

ČEZ GIMNAZIJSKI PRAG

Gimnazija Ormož | zabavno čtivo | 2. številka, 6. letnik | junij 2016

GIMNAZIJA ORMOŽ

UVODNIK

Na eni strani jagode, na drugi češnje, v sredini pa računalnik, na zaslonu katerega se počasi rišejo vrstice. Ko pišem te uvodne misli že dvanajste številke gimnazijskega časopisa, se sprašujem in ugotavljam, kaj vse smo skozi to polletje doživeli, spoznali, kaj smo se naučili in kaj obiskali.

V februarju smo vsem devetošolcem, ki so se znašli pred težkim vprašanjem, kje nadaljevati šolanje, prijazno odprli vrata gimnazije ter jim pripravili kratek program, preko katerega smo jih seznanili z našo šolo. Kmalu zatem nas je obiskal zelo poseben gost, Feri Lainšček, s katerim smo se pogovorili o njegovem delu, ki je bilo tudi letos na maturi. Prirejali smo razne proslave in prireditve, se udeleževali predavanj, na katerih smo se podučili o aktualnih problemih, povezovali pa smo se tudi z drugimi šolami in tako spoznavali kraje in vrstnike iz drugih delov Slovenije. Letos smo pa bili še posebej uspešni na tekmovanjih, saj smo dosegli kar nekaj uvrstitev na državna tekmovanja, od koder smo odnesli tudi najvišja priznanja.

Skratka, dogajalo se je veliko, vaša naloga sedaj pa je, da si o vseh teh dogodkih preberete, jih (spet) podoživite, pozabite na šolske skrbi in se prepustite toplim sončnim žarkom v zasluženih počitnicah, ki so že skoraj pred vrati.

Vaša urednica Mojca

VIDI SE, SLIŠI SE

- 6** Bitka se je začela
- 7** Literarna ura s Ferijem Lainščkom
Občinska proslava ob Prešernovem dnevu
- 8** Figarova svatba
"Evropska percepcija Uzhoda se je vedno gibala med fascinacijo in demoniziranjem"
- 9** Spoznavamo domači kraj
- 10** Ko tehnologija premika meje
- 11** "Posodi svojo nogo - zavihaj hlačnico"
Računalniško opismenjevanje starejših

POTUJEMO

- 12** Zimski športni dan
Izmenjava s škofijsko gimnazijo
- 13** Izmenjajmo se! - izmenjava z gimnazijo Uič
- 14** Severna srednjeveška idila
- 16** Potepanje po Budimpešti
- 17** Na ekskurzijo v prestolnico

AKTUALNO

- 19** Maturantski ples
- 20** Miška Lili išče prijatelja
- 21** Ostržkov dan
- 22** Odkrivamo naše telo
Praksa vzgojiteljic
- 23** Road to Krško
- 24** Gledališka predstava Kos plastike

25 Glasbena dejavnost na Gimnaziji Ormož

26 Youth start - izzivi podjetnosti za mlade

27 Kovinarstvo je lep poklic

30 Regijsko srečanje mladih raziskovalcev
EKOninje

31 Kdo smo MEMOfriki?

32 Zmagovati v življenju? Uživati in se veliko smejati

33 Več kot le profesorica

DIJAKI SE PREDSTAVIJO

37 Jahanje za sprostitev

39 Ko rokomet postane način življenja

41 Slišati glasbo v življenju

33 **TEKMOVANJA**

GLAVNA UREDNICA:

Mojca Meško

NOVINARJI:

Nastja Feguš, Meta Ivanuša, Nuša Ivanuša, Ana Klinc, Ana Korpar, Larisa Kumer, Špela Kuharič, David Lukner, Mojca Meško, Alenka Pevec, Grega Rubin, Staša Trstenjak, Zala Šešerko, Tita Šnajder, Nejc Šulek, Monika Viher, Sanja Viher, Janja Zadavec, Janja Žinko

FOTOGRAFIJE:

Foto-video krožek Gimnazije Ormož.

IZBOR FOTOGRAFIJ:

Mojca Meško

PRELOM IN OBLIKOVANJE:

Mojca Meško

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

Bitka se je začela!

Rahlo prestrašeni, polni pričakovanj, zasipani s podatki in nasmehi, osebnim pristopom ter domačnostjo in gostoljubnostjo naše male gimnazije, nekateri rahlo zmedeni drugi trdno odločeni, da bodo prvega septembra ponosno vkorakali skozi vrata naše gimnazije in postali del naše zgodbe.

Informativna dneva, ki sta potekala 12. in 13. februarja sta v našo gimnazijo privabila lepo število obiskovalcev. Po toplem sprejemu z nasmehi in glasbo pri vходу so jih dijaki najprej popeljali v jedilnico, kjer je vse skupaj pozdravila gospa ravnateljica, sledila pa je predstavitev programov gimnazije in predšolske vzgoje ter krajši kulturni program, medtem pa so ostali dijaki po delavnicah urejali še zadnje podrobnosti za prihod obiskovalcev. Po obveznem delu v jedilnici se je začel bolj zabaven in sproščen del, obiskovalce smo razdelili v skupine, dijaki spremljevalci so jih popeljali skozi delavnice in jim povedali marsikatero koristno in zanimivo informacijo iz prve roke.

Za navdušence nad sodobno tehnologijo smo v računalniški učilnici pripravili delavnico programiranja, vse od računalniških igrice pa do lego robotka, pri delu pa so lahko spremljali tudi foto-video krožek, ki je dokumentiral dogajanje na šoli v teh dneh. Za naravoslovce smo v šolskem laboratoriju pripravili poskuse hitrosti reakcije različnih koncentracij soli in kisline. Raznolikost ponudbe raznih izobrazbenih možnosti nam je pokazala jezikovna delavnica, saj so bili predstavljeni kar 4 jeziki, in sicer ruščina, francoščina, nemščina in angleščina. Za uspešno sporazumevanje je potrebno znanje različnih jezikov, zato se predstavil tudi Debatni klub, predstavili so svojo pot na debatni turnir English College Open 2016.

V naši šoli izvajamo sedaj že drugo leto program predšolske vzgoje, dijakinje so se predstavile s plesom, petjem in kemijskim poskusom eksplozije vulkana. Za konec smo obiskovalce popeljali v telovadnico, dijaki so se predstavljali s plesom in z raznimi športi, ki jih izvajamo v gimnaziji, sledil pa je klepet v jedilnici, ob zdravih dobrotah, ki so jih pripravili dijaki in delavci šole.

Z obiskom informativnih dni je vodstvo šole zadovoljno, kako uspešni pa smo bili v resnici, bo pokazalo število vpisanih dijakov v prvi letnik prihodnje šolske leto.

Janja Ž. in Staša T.

Nekaj osnovnošolcev smo povprašali, kako se jim je zdel predstavitev gimnazije:

Na informativnih je bilo super. Najboljša je bila likovna delavnica pa tudi predstavitev šole je bila zelo zanimiva.

Taja Husel

Informativni dan na Gimnaziji Ormož mi je bil zelo všeč. Tako učenci, kot tudi profesorji, so bili prijazni in so z veseljem pomagali in odgovarjali na vprašanja. Zanimive so bile tudi različne delavnice, ki so se odvijale ta dan.

Ana Zemljič

Zelo mi je bilo všeč, da so pokazali celoten potek vseh ur ter tudi prijaznost profesorjev in učencev. Vse delavnice so bile zelo dobre, najbolj pa mi je bila všeč jezikovna delavnica.

Klara Branda

Vse delavnice so mi bile všeč, mogoče bi izpostavil športno, saj imam ta predmet najraje. Všeč mi je bilo, da so bili dijaki tako komunikativni.

Niko Sovič

Literarna ura s Ferijem Lainščkom

Pisatelj, pesnik in scenarist Feri Lainšček je napisal tudi delo Ločil bom peno od valov. Gospod Lainšček, ki je ponosen «Prekmurec», je trenutno edini profesionalni pisatelj v Sloveniji, saj se ukvarja izključno s pisanjem in ne opravlja drugega dela. Zaradi romana Ločil bom peno od valov smo ga 16. februarja povabili v goste v našo šolo, da bi nam kaj več povedal o tem delu, saj so četrti letniki na maturitetnem eseju med drugim razglabljali prav o tem delu.

V uvodu srečanja je šolski bend zapel in zaigral njegovo pesem Ne bodi kot drugi. Maturantje so zaigrali kratek izsek iz knjige Ločil bom peno od valov, o katerem so se pozneje tudi pogovarjali, ga analizirali in primerjali z drugim romanom Ana Karenina, ki so ga prav tako pisali na eseju. Učenci so pripravili veliko vprašanj, na katera je pisatelj z veseljem odgovoril, tako da je bilo razumljivo vsem, saj so se nam pridružili tudi učenci iz Osnovne šole Ormož. Po srečanju so dijaki lahko tudi osebno kaj povprašali pisatelja, se fotografirali z njim in ga prosili za avtogram.

David L.

Občinska proslava ob Prešernovem dnevu

Kultura je skupek dosežkov, vrednot človeške družbe kot rezultat človekovega delovanja in ustvarjanja. Tako smo letošnje leto začeli občinsko proslavo ob Prešernovem dnevu, slovenskem kulturnem prazniku. Oder Sokolane je 4. februarja 2016 zaživel z nastopajočimi dijaki Gimnazije Ormož. Zaigrali smo dogajanje v šolski učilnici in se prelevili v učiteljice, učence in učenke, nato pa še v mlade in zaljubljene fante ter dekleta. Scenarij smo napisali in pripravljali dijaki skupaj s profesorico Aleksandro Štih pri dramskem krožku. Skozi dramsko igro smo interpretirali številne Prešernove pesmi, kot so na primer Pod oknom, Dohtar in Hčere svet in druge.

Med dramskimi odlomki so vsebino prijetno in srčno popestril z glasbenimi in s plesnimi točkami gimnazijski pevski zbor, šolski orkester, plesna skupina in gostje – Kogovski dečki. Na proslavi sta bila prisotna tudi častna občana Občine Središče ob Dravi, g. Martin Habjanič in ga. Otilija Kolarič, ki je zbrane počastila z nagovorom. Ob koncu prireditve je župan Občine Središče ob Dravi, g. Jurij Borko, gostom in nastopajočim izrekel iskrene čestitke in obilo kulturnega pustovanja. Dogajanje so povzeli z naslednjimi besedami: »Res je, šele ko si v tujini, veš, kako lepo je doma.«

Staša in Nuša

Vidi se, sliši se Figarova svatba

Figarova svatba je komična opera v štirih dejanjih, za katero se lahko zahvalimo W.A. Mozartu. Zgodba govori o Figaru in njegovi zaročenki, služabnici Suzani, ki se pripravljata na poroko, ko se grof odloči uveljaviti pravico do prve noči. Pojavi se cela vrsta zapletov, ki se po treh urah in petnajstih minutah, konča s pastjo za grofa, ki jo pripravita Suzana in grofica.

V četrtek, 24. marca, smo si dijaki Gimnazije Ormož izborili predčasen zaključek sedme ure in se pripravili za obisk SNG Opera in balet Ljubljana. Izpred Ormoža smo krenili ob 14.30 in brez postankov v Ljubljano prispeli ob 17.00. Vsi skupaj smo se hitro odpravili v naš najbolj priljubljen kraj v Ljubljani – McDonald's in vase zmetali nekaj prepotrebne hrane. Zaradi dolge čakalne vrste smo s prijateljicama v operno hišo vstopile deset minut pred začetkom predstave, odložile plašče in bunde v garderobi in se odpravile na svoje sedeže. Predstava se je začela ob šestih in trajala do pol desetih. Umetniki so peli v italijanskem jeziku, nadpisi pa so bili na srečo v slovenščini in angleščini.

Slika vzeta z: <http://www.opera.si/sl/program/predstava/opera/figarova-svatba/>

Med kratkim odmorom smo skočili na stranišče in kolaček v kavarno, potem pa smo se vrnili na svoje sedeže in nestrno čakali razplet dogajanja. Po koncu predstave smo od zadovoljstva ploskali tako močno, da so se pevci prišli prikloniti kar trikrat, potem pa smo se hitro stlačili v avtobus in odpravili proti Ormožu. Profesorji in šofer so naredili veliko postankov in nas odložili na postajališčih blizu našega doma, kjer so nas pričakali starši.

Jaz sem opero ta dan gledala prvič in bila navdušena – nad samo notranjost operne hiše in nad samo predstavo, ki se je zdela čarobna. Edina slaba stvar, ki se mi jo zdi vredno izpostaviti, so sedeži, ki so po treh urah gledanja zelo trdi in neudobni. Zame je bila to odlična izkušnja, ki jo želim čimprej ponoviti.

Larisa K.

»Evropska percepcija vzhoda se je vedno gibala med fascinacijo in demoniziranjem«

Vsem nam je bolj ali manj jasno, kaj se dogaja. Vsa Evropa dandanes govori o beguncih. Vsaj na začetku so bili to samo begunci, sedaj so med njimi ekonomski migranti in teroristi. Tisti, ki iščejo boljše možnosti in tisti, ki bi šli do skrajnih mej, da bi jim bil paradiž po smrti, kjer se cedita med in mleko in kjer igra lepa glasba in nanje čaka štirideset devic, zagotovljen.

To je le en izmed odgovorov, zakaj so se številni prebivalci vzhoda odločili podati na nevarno pot prek morja. Na nevarno pot, kjer jih je že mnogo končalo svojo življenjsko poslanstvo. Niti oni niti Evropa niso imeli pojma, v kaj se bo to sprva nedolžno in vsakdanje priseljevanje prelevilo. Dandanes govorimo o številčnem priseljevanju, o tem ali se bo vsa Evropa znala spopasti s tem problemom, o mnogih žrtvah skrajnežev in še bi lahko naštevala.

Glavno vprašanje danes je, kakšna bo Evropa čez nekaj desetletij. Kakšna bo njena demografska podoba takrat? Kakšna bo verska sestava prebivalstva? Vsi se zavedamo posledic, vendar sploh vemo vzroke za to res množično priseljevanje?

Dragan Potočnik je predavatelj na Filozofski fakulteti v Mariboru in dijaki Gimnazije Ormož smo v sredo, 30. 3. 2016, prisluhnili njegovemu predavanju z naslovom Islam in zahodni svet. To je bila edinstvena priložnost in naučili smo se marsikaj novega.

Torej, kaj sploh je islam? Je religija muslimanov, ki verujejo, da se je njihov bog Alah prek nadangela Gabrijela razodel preroku Mohamedu. To razodetje je zabeleženo v Koranu, sveti knjigi islama. Islam v prevodu pomeni pokorščino in s tem je povezan tudi njihov način življenja; musliman pa je božji vazal oz. tisti, ki se pokori bogu in se mu preda.

Islam se deli na tri glavne veje: sunitsko, šiitsko in haridžitsko. Gospod Potočnik nam je večkrat omenil, da se je potrebno zavedati, da sta prvi dve veji med seboj sprti in ju je potrebno ločiti. Ena od ključnih napak v zgodovini je bila, da je zahodni svet posegel v njihovo življenje in jih strpal živeti na isto območje. Morda bi bilo danes popolnoma drugače, če do tega ne bi prišlo. Zanimivo je tudi dejstvo, da muslimani ne upodabljajo svojih svetnikov, ker po njihovem mnenju nekaj tako svetega in nadnaravnega ne moremo upodobiti.

V preteklosti so bili muslimani do kristjanov zelo spoštljivi. Nekoč so bili sami po sebi zelo spoštljivi in potrpežljivi. Pustili so jim celo, da verujejo v svojih prostorih in častijo svojega boga. Ne razumem, od kod torej prepričanje, da se jih je potrebno bati? Zdi se mi popolno neodgovorno, da popolnoma vse mečemo v isti koš. Vse imamo za slabe in za nevarne in to samo zaradi posameznikov, ki so storili grozote in za seboj na žalost pustili na tisoče žrtev. Vendar, ali se tudi med nami ne najdejo taki posamezniki?

Tema je postala aktualna v zadnjem letu, vendar so se te stvari dogajale že dlje časa. Moti me, da vsi govorimo le o slabih rečeh. Nikdar nisem nikjer zasledila nič pozitivnega o tem skrivnostnem muslimanskem svetu, da sploh ne omenjam njihove arhitekture. Njihove zgradbe, v katere so vložili na tisoče majhnih a bistvenih podrobnosti.

Podrobnosti so tiste, ki se mi zdijo ključne. Pomembno je, da opazimo tudi te in zato želim zaključiti z zahvalo predavatelju, gospodu Potočniku. Hvaležna sem mu namreč, ker mi je razširil pogled na ves muslimanski svet. Še bolj pomembno se mi zdi, da moramo v življenju stvari najprej zelo dobro poznati, da jih lahko sodimo. Ne samo, da nas demonzirajo, z mnogimi stvari nas lahko tudi fascinirajo. Samo možnost jim moramo dati. Možnost, da se nam razkrijejo.

Spoznavamo domači kraj

Monika U.

Kako dobro sploh poznamo kraj, skozi katerega nas vsakodnevno pelje pot v šolo? Poti po katerih se sprehajamo, spremlja veliko zgodb iz njihove zgodovine, ki jih po navadi preslišimo, ko pa začnemo poslušati, lahko izvemo veliko novih dejstev in zanimivosti, zaradi katerih lahko začnemo na Ormož gledati drugače.

Da bi si razširile svoja obzorja, smo se dijakinje 1. in 2. letnika predšolske vzgoje v sredo, 6. aprila 2016, 7. in 8. šolsko uro udeležile sprehoda po Ormožu. Dogodek je organiziral Center medgeneracijskega učenja in pridružili so se nam tudi drugi obiskovalci dogodka. Gospa Ljuba Fišer, turistična vodička, nas je zavzeto in na zanimiv način popeljala skozi mesto in nam sproti razlagala o znamenitih možeh, cestah in stavbah.

Začeli smo pred gradom, kjer nas je ga. Ljuba prijetno pozdravila in nam na kratko opisala, kaj vse bomo na tem sprehodu skozi Ormož izvedeli. Pot smo nadaljevali najprej po Kolodvorski, nato pa po Skolibrovi ulici, kjer je v preteklosti živelo veliko različnih obrtnikov. V ulici čevljarjev, lončarjev in mnogih drugih je stal tudi mestni Kino, tedanji prebivalci Ormoža pa so kot vir vode uporabljali vodnjake, katerih ostanki so ponekod vidni še danes. Spoznali smo tudi pestro zgodovino nekaterih stavb in ljudi, ki so še danes pomemben del tega mesta.

Za nas je bil voden sprehod po Ormožu dobra priložnost, da spoznamo Ormož kot čudovito zgodovinsko mesto in od tega kaj odnesemo. Upam, da bomo od sedaj naprej vsi znali prisluhniti večnim zgodbam, ki jih pripoveduje staro mesto.

Zala Š.

Vidi se, sliši se Ko tehnologija premika meje

Kaj Vam pride na misel, ko zaslišite ime Comtrade? Zagotovo računalniki, programiranje in razvijanje licenc, iger ter programov. No, našim dijakom pride na misel predvsem možnost dela z najnovejšo tehnologijo in zabavanje ob programiranju igrice. Da bi poglobili znanje, smo se dijaki Gimnazije Ormož 22. marca odpravili na sedež podjetja v Maribor, kjer so nam pobjže predstavili delo tega velikega podjetja, njegovo zgodovino in izkušnje s študenti. Zaposleni so nas zelo lepo sprejeli in nam predstavili prostore podjetja.

Podjetje ComtradeComTrade je podjetje z dolgoletno tradicijo razvoja IT rešitev in storitev razvoja programske opreme. Svojim strankam zagotavlja visoko usposobljenost za iskanje strokovnih rešitev in jim pomaga pri vrednotenju in izbiranju najustreznejših tehnologij. Pri tem zagotavlja, da se bodo nove rešitve nemoteno vključile v obstoječe sisteme in informacijsko tehnologijo. Njihov pristop je samostojen in ni vezan na določeno platformo ali IT ponudnika, zato vam lahko omogočijo objektivnost svetovanja in visoko kakovost storitev tudi v izredno heterogenih sistemskih okoljih. Njihovi poslovni partnerji so vodilni ponudniki informacijske tehnologije. Izkušnje, prodornost in zanesljivost, združene z zavezanostjo kakovosti so tisto, kar dela Comtrade odlične. Naše dijake so definitivno navdušili.

Ali ste vedeli, da programer igre na srečo potrebuje tudi do leto dni časa, da tako igro sestavi, jo preveri in izda na trg? No, naše fante je to področje še posebej zanimalo. Navdušeni so bili tudi, ko smo se odpravili po pisarnah in pregledali vse programe v nastajanju ter videli delovno okolje.

Dekleta smo morda sprva malo stale v ozadju, toda število žensk, ki delajo v podjetju, je spodbudno in nam daje nov pogled na delo v tej mreži s tehnologijo ter nas opozarja, da se tržišče nenehno prilagaja in spreminja, zato dekleta ne smejo obupati in reči, da to delo in zanje, saj so danes ženske s tehnično izobrazbo v takih podjetjih kakovostna in varovana delovna sila.

Ogled smo zaključili ob prijetnem klepetu o naših ciljih v prihodnosti, skupnih interesih in pa tudi darili za zahvalo ob prihodu, tako z naše strani kot s strani podjetja, strah nas ni bilo niti zastaviti različnih vprašanj, na katera smo hitro dobili odgovor. Prihodnje leto se v sklopu skupine za informatiko zagotovo vrnemo.

Janja Z.

»Posodi svojo nogo – zavihaj hlačnico«

Da bi se dijaki Gimnazije Ormož seznanili s kraji, ki so ogroženi zaradi minskih polj, nam člani OZVVS Ormož vsako leto predstavijo mednarodno akcijo opozarjanja na nevarnost protipehotnih min, ki se imenuje »Posodi svojo nogo«. Dijaki 3. letnika smo v torek, 6. aprila, dobili veliko novih informacij, ki si jih bomo prav gotovo zapomnili.

Predstavili so nam vse vrste min, s katerimi so se srečevali v vojni za Slovenijo 1991 in kasneje tudi v vojnah na Hrvaškem, Bosni in Hercegovini in na Kosovu. Seveda so se na mnogih krajih mine še ohranile in ogrožajo turiste in domačine. Predavatelji so nam omenili tudi mnoge primere o posameznikih, ki so nevede stopili na območje minskih polj in se hudo poškodovali.

To predavanje nam je vsekakor koristilo, kajti ko bomo odšli v svet in raziskovali nova območja, se bomo zagotovo spomnili na kraje, v katerih lahko obstajajo minska polja.

Špela K.

Računalniško opismenjevanje starejših

V sodobnem svetu postaja znanje računalništva in informatike vse pomembnejše. Tudi nekateri starejši ljudje so si želeli pridobiti osnovno znanje o uporabi računalnika, zato smo se v Gimnaziji Ormož odločili, da je znova čas, da pripravimo računalniško opismenjevanje.

Tečaj je potekal od 29. do 31. marca. Letos je znanje o računalnikih delilo 12 dijakov prostovoljcev, ki so udeležence natečaja poučili o računalnikih, o spletu, elektronski pošti, facebooku in odgovorili na vsa vprašanja, ki so jih udeleženci imeli.

Tečaj je obiskalo 12 starejših občanov. Nekateri so se z računalnikom srečali prvič, zato smo jih poskusili naučiti osnov računalništva. Večino udeležencev je zanimalo, kako na spletu poiskati uporabne informacije, kot so različni recepti, spet druge pa, kako pošiljati slike. Dijaki so poskusili odgovoriti na vsa njihova vprašanja in jim približati uporabo računalnika.

Zraven učenja smo imeli čas tudi za druženje in klepet. Med klepetom smo se tudi mi kaj naučili. Dijaki prostovoljci smo si pridobili tudi izkušnje o poučevanju.

Za tri dni smo se spremenili v učitelje in ugotovili smo, da imamo precej znanja o računalnikih, o katerem prej nismo razmišljali, saj se nam je to v dobi računalnikov zdelo samoumevno, vendar je to znanje bilo novo za udeležence tečaja.

Udeležencem smo na koncu tečaja podelili potrdila o opravljenem tečaju ter spominek na gimnazijo. Svetovali smo jim, naj svoje znanje čim bolj utrdijo in jih povabili, naj nas obiščejo tudi naslednje leto.

Nastja F.

Zimski športni dan

Za mladostnike je še posebej pomembno, da čim več časa posvetimo športu in smo telesno aktivni, saj je to eden najpomembnejših dejavnikov, ki vplivajo na naš zdrav razvoj. Prav zaradi tega (in druženja) smo izvedli zimski športni dan. Letošnji je bil nekaj posebnega, saj je potekal na prestopni dan.

Dijaki so se lahko tradicionalno odločili za drsanje v Ledni dvorani Maribor, bowling, plavanje v Termah Ptuj ali pa smučanje na Rogli. Večina se jih je odločila za drsanje in bowling, drugi pa so se prepustili razvajanju v topli vodi. Dan je bil meglen, tako da so smučarji morali biti bolj pazljivi pri vožnji, oviral pa jih je tudi »južni« sneg. Letos so se dijaki lahko odločili tudi za tek na smučeh na Tekaškem centru Petre Majdič na Rogli ali za pohod s krpjami, a za to ni bilo velika interesa.

Tako smo en dan preživel bolj športno in tako porabili odvečno energijo.

David L.

Izmenjava s škofijsko gimnazijo

V šolskem letu 2015/16 smo nadaljevali z izmenjavo s Škofijsko klasično gimnazijo iz Ljubljane – drugič doslej.

Planirali smo, da bomo prvi gostitelji mi, vendar zaradi izrednih razmer ob številnih beguncih odziv ob predvidenem terminu v času Martinovega ni bil velik, zato smo obisk prestavili na poznejši čas, čas v maj ob Dnevu Evrope.

Tako so prvi obiskali dijake in profesorje Škofijske klasične gimnazije profesor Anton Lah in 9 dijakov 2. letnika gimnazije in predšolske vzgoje, 14. in 15. januarja 2016. Sodelovali so na Antičnih dnevih – projektu Škofijske klasične gimnazije. Poslušali so predavanja in se udeležili različnih delavnic. Ogled nekaterih znamenitosti Ljubljane in antične Ljubljane je bil posebno doživetje. Izmenjava se je zaključila z antičnim kvizom in predstavitvami izdelkov delavnic. Veliko dijakov te gimnazije prihaja iz zelo oddaljenih krajev, nekateri so nastanjeni v domu, tako je tudi naših 9 dijakov s profesorjem prespalo v domu. Večerno druženje je bilo ob bowlingu.

Škofijci so nam obisk vrnili 9. in 10. maja 2016. Vključili smo 4 dijakinje 2. letnika predšolske vzgoje, saj so gimnazijci v istem tednu imeli izmenjavo z Gimnazijo Vič. Profesorica Katja Dragar Gorjup in 4 dijaki so si najprej ogledali Evropsko vas – stojnice ob Dnevu Evrope, nato Grad Ormož z Grajsko pristavo. Popoldansko druženje je potekalo v MCO-ju v obliki literarne delavnice. Za sprostitev smo goste popeljali v Terme Ptuj. Naslednji dan so bili prisotni pri predstavitvah in evalvaciji poročil o praksi dijakinj predšolske vzgoje. Ogledali smo si socialno podjetje Center ponovne uporabe Ormož in bili navdušeni nad ponovno uporabno vrednostjo marsikaterega izdelka.

Takšen način sodelovanja je dobrodošla popestritev šolskega dela. Profesorji sodelujejo na strokovni ravni, dijaki se družijo z vrstniki in primerjajo svoja šolska in življenjska okolja, izkušnje ter vrednote. Učijo se medosebne komunikacije, dinamike, strpnosti, gostiteljstva, vljudnosti, stopenj formalnosti in še marsičesa. Vsekakor je to bila že drugo leto zaporedoma zelo prijetna in pozitivna izkušnja, o tem govori tudi dejstvo, da so nekateri dijaki sodelovali že drugo leto in želijo tudi v naslednjem šolskem letu biti vključeni v projekt. Enako velja za starše dijakov, ki nas pri tem podpirajo, saj so nekateri že drugič gostili dijake.

Nina Cerkvenc, prof.

IZMENJAJMO SE! – IZMENJAVA Z GIMNAZIJO VIČ

V mesecu maju smo se nekateri dijaki Gimnazije Ormož v spremstvu profesorice Bojane Moravec in Polone Kosec Krajnc odpravili na izmenjavo z Gimnazijo Vič. Med našim bivanjem v Ljubljani smo podrobneje spoznali mestno življenje ter naše največje mesto, Ljubljano.

Nekaj dni pred našim odhodom smo si izbrali naše gostitelje ter jih seveda takoj kontaktirali prek socialnih omrežij. Ko je prišel dan odhoda, smo se z vlakom odpeljali proti Ljubljani, kjer so nas na železniški postaji pričakali naši novi prijatelji. Njihovi domači so nas prijetno sprejeli in nam jasno zagotovili, naj se počutimo kot doma.

Naslednja dneva sta bila pestra. Prvi dan smo si uspeli ogledati večje znamenitosti Ljubljane, se preizkusili v veslanju po reki Ljubljanici in obiskali mestni kino. Naslednji dan smo vstali polni nove energije, saj smo se za jutranjo telovadbo sprehodili na Rožnik in odpešali do NUKa. Ogledali smo si dokumentarec Otroci s Petrička, o katerem smo se pogovorili tudi z režiserjem. Seveda so nam profesorji pustili veliko prostega časa za spoznavanje Ljubljane ter spletnje novih prijateljskih vezi.

Ob zaključku našega druženja smo odšli tudi na Vičstock, na katerem je bilo zabavno. Ko je prišel dan odhoda, smo se težko poslovili, upajoč, da se čim prej zopet vidimo junija, ko bomo imeli mi možnost, da jih pogostimo in razkažemo naše okolje in navade. Čeprav nas je ves čas močil dež, smo se imeli lepo in vsi menimo, da je to bila lepa izkušnja.

Meta I. in Ana Korpar

SEVERNA SREDNJEVEŠKA IDILA

Estonija, dežela z bogato zgodovino, vse od Vikingov, monarhov, do skupne preteklosti z Nemci, Švedi, Danci in Rusi. Danes neodvisna evropska država, članica Evropske Unije in zveze NATO, baltiška država z zavidljivim ugledom in visokim življenjskim standardom. Prijazni ljudje, močno povezani z naravo in njenimi čari, ohranjajo kulturno ter naravno dediščino za prihodnje rodove in zato lahko svetlo zrejo v prihodnost.

Tallinn je estonsko pristaniško mesto, ki leži v Finskem zalivu. Srednjeveško staro mestno jedro pusti na mestu poseben pečat zgodovine in nepozabno doživetje vsakemu, ki ga obiše. Zraven številnih lokalov s tradicionalno hrano in pijačo, ne manjka tudi tujih restavracij ter restavracij s posebnimi tematikami, s katerimi staro mestno jedro privabi številne turiste in domačine, da tam preživijo svoj prosti čas in uživajo v njegovi lepoti.

28. 1. 2016, četrtek, Ormož-Milano-Tallinn

Kot vsa ostala potovanja se je tudi to začelo z veliko organizacije in skrbi, rahlo živčnimi starši in navdušenimi debaterkami ter njihovo mentorico, ki so komaj čakale, da se odpravijo na približno sedemurno vožnjo do letališča Bergamo v Milanu. Bergamo je eno izmed manjših milanskih letališč, kljub temu pa je kar živahno in letala redno pristajajo in vzletajo. Na letališču smo si privoščile malico, po prehodu čez carino pa smo pregledale pestro ponudbo trgovin, ki so na območju, ki je oproščeno davkov.

Ker je ura našega poleta sovpadala z uro sončnega zahoda, smo lahko vsi potniki na letalu opazovali čudovit prizor sončnega zahoda s kuliso Alp in nekaj puhastih oblakov čisto od blizu. Polet je minil dokaj mimo in tako smo brez večjih pretresov po približno treh urah letenja pristale v vetrovnem in hladnem Tallinu. Po divji vožnji s taksijem smo se znašle pred hostlom Munkenhof, ki leži v starem mestnem jedru, v neposredni bližini mestnega obzidja. Po nastanitvi smo bile že pošteno lačne, zato smo se odpravile na lov za večerjo. Pristale smo v restavraciji Hell Hunt, kjer so nam postregli z odličnimi jedmi iz domače kuhinje, ki smo se jih pošteno najedle. Po napornem prvem dnevu smo se odpravile v hostel, saj nas je naslednji dan čakal debatni turnir.

29. 1. 2016, petek, Tallinn

Turnir je potekal tri dni, od petka do nedelje, na prestižni zasebni šoli English College. Že prvi vtisi o šoli in turnirju so se nam vtisnili v spomin, predvsem zaradi toplega sprejema ter pozitivnega vzdušja. Turnir se je pričel v petek. Po otvoritvi je sledil voden ogled talinskega muzeja Lennusada, ki je nekoč služil kot letalsko skladišče, danes pa je preurejeno v muzej o ekspediciji na Antarktiko. Po kratkem sprehodu po mestu smo se odpravile na kosilo v šolo, kjer so pozneje potekale delavnice namenjene temam, na katere smo debatirale. Po programu je sledil prvi krog debate. Debatirale smo na trditev, da bi iskalniki in tehnološka podjetja morali deliti osebne podatke svojih uporabnikov z vladnimi organizacijami. Naše prve tekmice so bila prijetna dekleta iz Litve, s katerimi smo se pozneje bolje spoznale in izmenjale kontakte. Nato smo se odpravile na večerjo v znano talinsko restavracijo Pancake heaven, ki slovi po najboljših palačinkah v mestu. Po večerji smo se vrnile v hostel in si ogledale mesto ponoči, zvečer smo potem dokončale debatne govore ter uredile še zadnje stvari, preden smo legle k počitku, saj nas je čakal naporen dan.

30. 1. 2016, sobota, Tallinn

V soboto smo vstale že zelo zgodaj, se odpravile iskat šolo, kjer smo zajtrkovali. Po zajtrku so takoj sledili štirje debatni krogi, dva impromptu ter dva z že vnaprej pripravljenima trditvama. V šoli smo potem imele tradicionalno estonsko kosilo, juho iz rdeče pese ter Roosamannavaht, to je sladka pena iz brusničnega soka. Kosilu sta sledila še dva kroga, zadnjega smo debatirale s kitajsko ekipo, ki nam je na koncu podarila tudi tradicionalne kitajske spominke. Po dolgem dnevu v šoli smo odšle na večerjo, nato pa hitro nazaj v hostel, saj smo bile že precej zdelane.

31. 1. 2016, nedelja, Tallinn

V nedeljo je sledil še zadnji, šesti krog, v katerem smo debatirale na trditev ukinimo biogoriva. Po zadnjem krogu smo imele precej prostega časa, zato smo se odpravile na pico v bližnjo restavracijo, nato pa nazaj v hostel. Popoldne smo se odpravile v talinsko zunanje ministrstvo, kjer je potekal finale. Najprej nas je prijazno nagovoril estonski notranji minister. V finalu sta se pomerili ekipa iz Kitajske in BWS (Bishop Wordsworth's School), priznana deška šola iz Salisburyja, Anglije. Debata je potekala na trditev, da bi znotraj schengenskega območja morali ponovno obnoviti kontrolo na mejah. Obe ekipi sta se odlično odrezali, na koncu je bila kot zmagovalka turnirja razglašena BWS - angleška ekipa.

1. 2. 2016, Tallinn, ponedeljek

Po uspešno končanem debatnem turnirju smo se zjutraj najprej počestno naspale, nato pa smo se odpravile na pozen zajtrk v restavracijo Wok to Walk, restavracijo s hitro prehrano. Odločile smo se, da bomo šle po nakupih. Najprej smo se odpravile na lokalno tržnico, kjer so ponujali izdelke domače obrti - pletene rokavice, šale, kape ...Potem smo se odpravile do bližnjega nakupovalnega centra, ki je ponujal priznane visokokakovostne blagovne znamke. Odpravile smo se tudi v nekaj zanimivih butikov. Tam smo se zadržale kar nekaj časa, da pa bi dan zaključile bolj sladko, smo za konec obiskale čokoladnico Kalev. Čokoladnica se nahaja v Rottermanski četrti, to je stara industrijska četrt, ki jo postopoma obnavljajo, v zgradbe pa so dodali tudi nekaj sodobnih prvin. V četrti se nahaja restavracija Vapiano, kjer smo si privoščile italijansko večerjo. Dan je bil zelo naporen, zato smo se odpravile z našimi nakupi v hostel. Spat smo se odpravile zgodaj, saj nas je naslednji dan čakala naporna pot domov.

2. 2. 2016, torek, Tallinn-Milano-Ormož

Zjutraj smo se še zadnjič napotile na zajtrk na odlične sendviče v italijansko restavracijo, kjer smo si dokončno izdelale načrt za zadnji dan in povratek domov. Odločile smo se, da bo zadnji dan bolj kulturno-zgodovinsko obarvan, zato smo se najprej odpravile v Estonski nacionalni muzej, kjer smo si ogledale estonsko nacionalno zgodovino in odkrile zanimiv podatek, da imamo Slovenci in Estonci skupno zgodovino, saj naj bi prvi predniki Estoncev in Slovencev izvirali iz istega dela Afrike. Po ogledu muzeja smo se odpravile na naslednji zgodovinski spomenik, to je mestno obzidje, s katerega smo imele čudovit razgled na staro mestno jedro in na novejši del mesta, če pa si dobro napel oči, si videl tudi morje. Vzpon in sestop z mestnega obzidja sta bila malce težavna, a sta nas popeljala v srednji vek, pogled na staro mestno jedro pa je le podkrepil ta občutek.

Z mestnega obzidja smo se še zadnjič napotile na tržnico z volnenimi izdelki in občudovala ročna dela, nato pa smo poiskale čajnico Chado Teepood, ki je najstarejša čajnica v mestu. Ko vstopiš, te objame vonj raznih zelišč in čajnih mešanic in ti da poseben občutek. Preden čaj kupiš, ga lahko tudi poskusiš, čajev pa tam ne najdemo le v "klasični" obliki, temveč tudi v novejših oblikah posebnih kapsul. Ker se je po našem izstopu iz čajnice že zvečerilo in smo bile že počestno lačne, smo se spet ustavile v restavraciji Wok to Walk, ki nas je vnovič navdušila z odlično hrano.

Zadnje, kar smo si ogledale, je bila najstarejša lekarna v Evropi, ki nikoli ni zaprla svojih vrat. Leži na prelepem mestnem trgu, deluje od leta 1422, v njej pa lahko še danes kupujete zdravila. Na ogled imajo postavljene stare lekarniške pripomočke, posode, v katerih so hranili zdravila, tehtnice in drugi lekarniški pribor.

Domov smo potovale z nočnim letom, tako da nismo kaj prida opazovale držav, ki smo jih preleteli. Ob prihodu na milansko letališče v poznih nočnih urah nas je pričakala čisto drugačna slika, kot smo jo zapustile v četrtek, saj so bile vse trgovine zaprte, na letališču pa se je zdelo, kot da vlada spokojen mir. Čez nekaj ur smo nato prispele v Ormož, rahlo izmučene in polne vtisov in nepozabnih spominov iz Estonije in njegovega glavnega mesta Tallinn. Zahvaljujemo se Občini Ormož, Občini Središče ob Dravi, Veterinarski postaji Ormož in Jeruzalem SAT-Oljarna in mešalnica Središče, ki so pripomogle k naši nepozabni izkušnji.

Tita Š. in Janja Ž.

Potepanje po Budimpešti

Budimpešta, prestolnica Madžarske, velja za eno izmed najlepših mest v Evropi. Razteza se ob obeh bregovih Donave, kjer sta včasih stali samostojni mesti Budim in Pešta, danes združeni v Budimpešto. Dijaki 1., 2. in 3. letnikov smo se v petek, 28. 5. 2016, odpravili na zaključni izlet v Budimpešto.

Najprej smo se povzpeli na Gerhardov hrib, kjer smo si pogledali Citadelo, to je trdnjava, ki stoji na vrhu hriba. Ogledali smo si tudi spomenik svobode in fotografirali najlepši razgled na Budimpešto. Imeli smo veliko srečo, saj ni bilo megle in nastale so prelepe fotografije. Imeli smo nekaj prostega časa, lahko smo tudi poizkusili dva izmed znanih madžarskih prigrizkov langos, ocvrto testo s česnom, sirom ali kisló smetano, in kürtőskalács, sladko testo zavito okrog žlice.

Nato smo si ogledali trg junakov, kjer stojijo kipi kraljev, plemenskih knezov in nadangela Gabrijela. Sledila je dolga vožnja po natrpanem mestu, saj smo se znašli v veliki gneči. Peljali smo se mimo opere, parlamenta, Margaretinega otoka in Margaretinega mosta. Ogledali smo si tudi Matijevo v cerkev, vendar si nismo mogli ogledati mumificirane desne roke sv. Štefana, kralje Madžarske, ki se nahaja v kapeli ob cerkvi, ker je bila kapela zaprta. Nato smo prišli na ulico Vaci in imeli nekaj prostega časa za kosilo in nakup spominkov. Povzpeli smo se tudi na Ribiško trdnjavo.

Utrujeni, vendar zadovoljni ter polni novih doživetij smo se vrili v Ormož.

Nastja F.

Na ekskurzijo v prestolnico

Učna ura naših babic in dedkov

»Hodi v šolo in iz šole mirno in spodobno! Svoje orodje imej v lepem redu, ne zamaži in oskruni šolskih reči, šolske sobe, veže in stranišča!«

V sredo, 4. maja, smo 2. letnik predšolske vzgoje, in 3. letnik gimnazije, v sklopu družboslovne ekskurzije med drugim obiskali tudi Slovenski šolski muzej v Ljubljani. Kako je potekal pouk leta 1907, smo izkusili tudi sami, saj smo se udeležili ure lepega vedenja. Preden smo vstopili v učilnico, smo si dekleta oblekla obleke, dečki pa telovnike. Pred uro smo dobili navodila, kako se moramo obnašati med poukom. Ko je zazvonil zvonec, je v učilnico vstopila učiteljica, ki smo jo morali nagovarjati z »gospodična učiteljica«. Sedeti smo morali vzravnano in z rokami na hrbtu.

Med uro smo spoznavali, kako so se pred več kot sto leti, naši vrstniki morali obnašati na poti v šolo, iz šole in kakšne so bile sankcije, če se tega niso držali. Tako so nekateri, zaradi neupoštevanja šolskih postav in nepravilnega odgovarjanja gospodični učiteljici, tudi na lastni koži občutili, kako je klečati na koruzi, stati v kotu ali sedeti na lesenem oslu.

Spoznali smo, da je bilo vedenje v preteklosti veliko bolj pomembno, saj so ga ocenjevali in z negativno oceno učenci niso mogli napredovati v naslednji razred. Če bi se vedenje ocenjevalo še danes, po vsej verjetnosti ne bi imeli prav lepih ocen.

Staša T.

Ko se v dobrem združijo dobri ljudje, nastajajo dobre stvari, preproste in lepe za ljudi.

„Prijetno urejeni prostori hiše so že postali naš drugi dom – soba za mlajše otroke, kuhinja in jedilnica v pritličju hiše, v prvem nadstropju prostori za starejše otroke ter čudovita terasa in vrt. Otroci že navdušeno izbirajo dejavnosti s področja vsakdanjega življenja, zaznavanja, jezika, matematike, kozmične vzgoje, umetnosti ter senzomotorike. Otroci, starši in vzgojiteljice smo vsak dan bolj povezani med seboj.“ Tako so se opisali na uradni spletni strani, hiša otrok Montessori, vrtec v duhu vzgojiteljice in učiteljice Marie Montessori, ki je že 4. te vrste v Sloveniji.

O Montessorijevi vzgoji bi lahko našli veliko različnih mnenj, predvsem pa naj bi temeljila na miru in skupnem, urejenem duhu ter sožitju ljudi v skupnosti. Dijaki naše gimnazije smo si svoje mnenje lahko ustvarili v sredo, 4. maja, ko smo si ogledali vrtec na Vrhniki. Sprejeli so nas navdušeno, čeprav so nekateri otroci že počivali. Najprej so nam predstavili osnove Montessori vzgoje in svoje dejavnosti v 10-minutnem predstavitvenem videu, kjer smo lahko opazovali otroke pri delu in igri. Bili smo presenečeni nad svobodo, vendar tudi veliko mero odgovornosti, ki jo tam dobijo otroci skozi dnevne učne ure in igro. Celotna izkušnja je bila zelo pozitivna, navdušila nas je preprosto opremljena hiša in prostori vrtca, ki imajo domač pridih. Ustanova resnično živi v duhu svobodne vzgoje otrok. Ta seveda vseeno vsebuje omejitve in okvire, ki se jih mora otrok držati, toda dopušča njegov individualni razvoj, v primerjavi z nekaterimi javnimi vrtci, ki so usmerjeni bolj v družbeno skupnost in vključevanje otrok v socialno okolje. Vzgoji se razlikujeta, od posameznikovega mnenja pa je odvisno, za katerega se bo odločil. Gotovo je le eno, obe sta zelo kakovostni, saj je Slovenija ena redkih držav, ki ima tako kakovostno izobraževanje že v vrtcih, kar je ključno za pripravo otrok na življenje v primarnem obdobju socializacije. V tem moramo kot država zagotovo vztrajati tudi v prihodnosti.

Janja Z.

Cankarjeva hiša

Po obisku vrtca Montessori smo se povzpeli na klanec, kjer stoji Cankarjeva spominska hiša. Na tem mestu je nekoč stala lesena s slamo krita rojstna hiša našega največjega pisatelja in dramatika Ivana Cankarja. Prijazna gospa nam je pripovedovala o njegovem razburljivem in nadvse zanimivem življenju, svoje pripovedovanje pa je začinila z različnimi citati iz njegovih knjig. V spominski hiši je na ogled zbirka predmetov, ki prikazuje bivanjske razmere revne družine, na policah in v vitrinah pa so razstavljeni Cankarjevi prvotiski, fotografije ter njegovi avtoportreti in risbe.

Staša T.

Maturantski ples

»Vetra ne moremo spreminjati, lahko pa nastavimo svoja jadra. Nastavimo svoja jadra, da ulovimo srečo, uspeh in zadovoljstvo v življenju.« (S. Gerič)

Svoja jadra smo nastavili tudi mi, četrtniki generacije 1997, ko smo začeli leta 2012 obiskovati Gimnazijo Ormož. Štiri leta so minila hitro, veliko smo se naučili, srečo in zadovoljstvo pa smo našli v takrat novih sošolcih, današnjih prijateljih. V dnevih, ki so bili včasih veseli, drugič spet žalostni, tretjič prepirljivi ali složni, smo spoznali, da smo le kot celota najboljši, kar smo dokazali na maturantskem plesu 19. februarja.

Večer smo, kot se spodobi, začeli z znamenito himno Gaudeamus igitur, nadaljevali s plesanjem četvorke, standardnimi in z latinskoameriškimi plesi. V prekrasnem, elegantnem večeru smo zaplesali tudi s starši in profesorji. Seveda se nismo pozabili zahvaliti vsem, ki so nas spodbujali in nam stali ob strani, ko nam je bilo hudo in ko smo želi uspehe.

Organizator našega posebnega večera je bilo podjetje Promotion, celovečerni program pa sta vodila slovenska estradnika Natalija Vrboten in 6pack Čukur, ki sta nam s svojimi pevskimi vložki popestrila večer. Vsem povabljenim smo predstavili predstavitveni film, plesno točko, kjer so se pomerili "piflarji" proti "eliti", na koncu plesne točke je zmagala sloga vseh, kakor vselej v razredu, ko je bilo to potrebno.

Tudi za profesorje smo pripravili igri, kjer so se pomerili v kričaču in glasni pantomimi. Skozi vso noč smo plesali, peli, se zabavali, izbirali kralja in kraljico plesa ... Skratka, to je bil nepozaben večer, ki je trajal vse do jutranjih ur in gotovo nam bo vsem ostal v lepem spominu.

Sedaj pa nastavljamo jadra vetru, mogoče nemirnemu življenju, ki nas čaka po zaključenem izobraževanju in maturi ... saj se odpravljamo na pot, ki vodi do uresničitve naših sanj.

Alenka P.

Miška Lili išče prijatelja

Dijakinje 1. letnika predšolske vzgoje smo se pod vodstvom profesorice Aleksandre Štih in Darje Žganec Horvat, med poukom naučile zaigrati glasbeno-dramsko pravljico Miška Lili išče prijatelja, ki smo jo pozneje spremenile še v lutkovno igro.

V pravljici nastopa 5 oseb: miška Lili (Sanja Viher), pikapolonica Pika (Anamarija Ozmec), Medved Srečko (Lana Munda, profesorica Aleksandra Štih, Veronika Bratuša), ovčka Berta (Maša Rajh) in ovčka Zala (Zala Šešerko, Katarina Breg).

Za glasbeno spremljavo je poskrbela profesorica Darja, ki je izbrala pesmi za pravljico, ki so jo glasbeno izvedle Ana Čeh, Eva Štampar Ivanuša in Zala Šešerko.

Osnovni motiv pravljice je prijateljstvo, ki smo ga skozi predstavo predstavljale skozi srečanja roza miške Lili z drugimi živalmi. Miška Lili je namreč drugačna od navadnih mišk, ker je roza barve in zaradi te posebnosti se je vse živali izogibajo in nima prijateljev, čeprav se ne zavedajo, da vsak prijatelj s sabo prinaša posebno veselje, četudi je drugačne barve, saj barva ne pomeni nič, važno je le srce in prijeten nasmeh. S pomočjo pikapolonice Pike najde prijatelje, ki se zavedajo, da sta pri pravih prijateljih pomembna le srce in prijeten nasmeh.

Drugačnost je dragocena tema, ki zadeva veliko otrok. Skoraj vsak se sam sebi zdi poseben glede značajskih ali telesnih posebnosti in zato ima kar nekaj otrok težave s sprejemanjem samega sebe. S predstavo smo hotele ozaveščati dragocenost posebnosti, ki nas določajo.

Vsi ljudje smo po svoje drugačni od drugih, pa vendar večina ne odstopa preveč od meril in norm, ki jih družba postavlja za vključevanje vanjo. Vseeno pa obstajajo ljudje, ki teh meril iz bioloških, psiholoških ali socialnih vidikov ne morejo zadovoljiti. To so lahko invalidi, slepi, gluhi, ljudje z motnjami v duševnem razvoju ... Ne smemo pozabiti tudi na socialne skupine, na katere ob pojmu drugačnosti in segregacije pogosto pozabimo, medtem ko so odvajanja in diskriminacije še najbolj deležne. To so predvsem Romi, priseljenci in tudi revnejši ljudje z nižjim življenjskim standardom.

Takšne ljudi družba po navadi zazna kot drugačne ter jih tako ali drugače sprejme ali pa odrija. Od družbe je odvisno, ali bo nekoga, ki je na kakršenkoli način drugačen, sprejela, ga integrirala v družbo in mu omogočila normalno življenje, ali pa ga bo segregirala in diskriminirala. Skozi igro smo hotele otrokom prikazati, da z drugačnostjo ni nič narobe, da kljub drugačni barvi z miško Lili ni nič narobe. Menim, da bi drugačnost morali sprejeti kot del vsakdanjika in vsakemu ponudili možnost in ga sprejeti, integrirati v družbo.

S skupnimi močmi smo si izdelale potrebne rekvizite in zaigrale 11 predstav, 6 dramskih izvedb in 5 lutkovnih:

DRAMSKE IZVEDBE:

- 3. 12. 2015 - Center za starejše občane Ormož (za otroke zaposlenih)
- 16. 12. 2015 - Knjižnica F. K. M. Ormož (pravljicična ura)
- 18. 12. 2015 - Gimnazija Ormož (za otroke zaposlenih)
- 18. 12. 2015 - Wienerberger opekarna Ormož (za otroke zaposlenih)
- 21. 12. 2015 - OŠ Ormož (za učence 1. triletja)
- 13. 1. 2016 - Knjižnica Središče ob Dravi (pravljicična ura)

LUTKOVNE IZVEDBE:

- 4. 3. 2016 - Vrtec Sv. Tomaž
- 10. 3. 2016 - Ostržkov dan (revija lutkovnih skupin)
- 22. 3. 2016 - Vrtec Ormož
- 25. 3. 2016 - Vrtec Podgorci
- 25. 3. 2016 - Vrtec Velika Nedelja

Sanja U.

OSTRŽKOV DAN

V četrtek, 10. marca 2016, je na področju JSKD OI Ormož v Domu kulture potekalo Območno srečanje lutkovnih skupin ali Ostržkov.

Sodelovalo je pet lutkovnih skupin. Nastope skupin je ocenjevala strokovna spremljevalka ga. Katarina Klančnik Kocutar, umetniška vodja in koordinatorka mednarodnega lutkovnega festivala in vodja pedagoškega programa v Lutkovnem gledališču Maribor.

Ostržkovega dne smo se udeležile tudi dijakinje 1. letnika predšolske vzgoje. Kot prve nastopajoče smo se predstavile z našo lutkovno predstavo Miška Lili išče prijatelja, pod vodstvom Aleksandre Štih in Darje Žganec Horvat.

Zraven nas so na Ostržkovem dnevu sodelovali še osnovnošolci lutkovne pripravnice osnovne šole Ormož pod vodstvom Ksenje Šoštarich, ki so se predstavili z lutkovno igro imenovano Dežniki, lutkovna skupina osnovne šole Središče ob Dravi pod vodstvom Sonje Kosi, ki so se predstavili s predstavo Mavrični krtek, lutkovni krožek osnovne šole Ormož pod vodstvom Maje Korban Črnjavič in Jolande Magdič, ki so predstavili lutkovno igro z naslovom Pleši, pleši ovčka in lutkovni krožek osnovne šole Sveti Tomaž pod vodstvom Zvonke Lalič z lutkovno predstavo Mili išče prijatelja.

Sanja U.

Odkrivamo naše telo

Kdo si ne želi izvedeti, kaj mu omogoča gibanje in kaj ga drži pokonci? Vse to in še veliko več smo izvedeli ob ogledu razstave človeško telo.

Skozi dele našega telesa nas je popeljala prijazna študentka medicine, ki nam je poskušala čim enostavneje razložiti naloge in delovanje posameznih delov telesa. Naše telo je sestavljeno zelo kompleksno in tako je bilo skozi razstavo več kot dovolj snovi za vprašanja in razpravo. Izvedeli smo imena različnih mišic in obnovili znanje o imenih kosti.

Verjetno se nam je vsem najbolj vtisnila v spomin krojaška mišica, ki je omogočala poganjanje šivalnega stroja krojaču in je tudi najdaljša mišica v človeškem telesu. Zanimiv je bil tudi prikaz človeškega krvožilja in primerjava največje in najmanjše kosti v telesu, kar si je drugače težko predstavljati.

Nam, dijakom 3. letnika, je razstava še dodatno razložila sestavo človeškega telesa, o katerem se učimo letos pri biologiji. Ogledali smo si lahko tudi pljuča kadilca in videli, kakšna je razlika med zdravimi pljuči in pljuči, ki so poškodovana zaradi kajenja.

Razstava nas je tako, poleg tega da smo na resničnih telesih lahko videli, kako smo zgrajeni, opomnila na to, kako pomembno je zdravo življenje, o katerem v današnjem času toliko govorimo.

Nuša I.

Praksa vzgojiteljic

Dijaki predšolske vzgoje z aktivnim vključevanjem v neposredni delovni proces doživljamo delo, neposredno spoznavamo delovne procese, organizacijo dela in vlogo udeležencev v tem procesu, spoznavamo odnose, neposredno spoznavamo tudi otroke, življenje in delo v vrtcu, dela in naloge pomočnika vzgojitelja in vzgojitelja predšolskih otrok, starše, organiziranost vrtcev, delitev dela v njem ter različne dejavnosti, ki potekajo v vrtcu, prav tako spoznavamo in upoštevamo predpise o varstvu pri delu.

Pri praktičnem delu pod mentorjevim vodstvom sodelujemo pri vseh dejavnostih, vključno pri sodelovanju s starši, razvijamo ustvarjalnost, vztrajnost, fleksibilnost, natančnost in smisel za kreativno uporabo znanja, oblikujemo si ustvarjalen odnos do dela v vrtcu, spoznavamo delo pri vseh delih dnevnega reda in njihovo medsebojno povezanost. Pri praktičnem delu utrjujemo znanje, ki smo ga pridobili pri pouku in se ob aktivnem vključevanju v različne dejavnosti praktično usposabljam za uresničevanje nalog pomočnika/pomočnice vzgojitelja. Ob lastnih izkušnjah ob delu v vrtcu pridobivamo potrditev o pravilnosti lastne poklicne odločitve.

Dijaki opravljamo prakso v vrtcu, ki si ga izberemo glede na lastne želje (bližina kraja bivanja), starostno skupino pa nam določi vodstvo vrtca. V vrtcu preživimo 6 ur, preostali čas pa je namenjen pisanju poročila, pripravam na delo in drugim aktivnostim, ki potekajo v času prakse. O svojem delu izdelujemo tudi dnevnik, prakso pa zaključimo s pisnim poročilom.

Sanja U.

Road to Krško

ZA ZAČETEK DOMAČA TEKMA ...

Letošnja srednješolska rokometna sezona se je začela 25. novembra 2015 v Ormožu, kjer je potekalo področno tekmovanje v rokometu za fante in dekleta. Na turnirju so sodelovale štiri ekipe, poleg dveh domačih ekip dijakov in dijakinj, sta sodelovali še ekipa Gimnazije Ptuj (dijakinje) in ekipa Strojne šole Ptuj. Ker imajo dekleta prednost, je otvoritvena tekma turnirja pripadla dijakinjam obeh gimnazij. Zmage so se veselila dekleta Gimnazije Ptuj s končnim izidom 16:11. Po krajšem premoru so na prizorišče stopili strojniki in gimnazijci in odigrali tekmo na vrhunskem nivoju, saj je bilo v obeh ekipah nekaj reprezentantov. Končni izid tekme se je ustavil pri 21:28 v korist Ormožanov, ki so se tako uvrstili na četrtfinalni turnir v Ljutomer 12. decembra 2015.

... VENI, VIDI, VICI ...

V Ljutomeru so fantje vložili resno kandidaturo za letošnji naslov državnih prvakov, saj so za začetek premagali ekipo II. gimnazije Maribor z izidom 30:15, nato pa so z zmago 32:13 nad I. gimnazijo Maribor le še potrdili, kako resni kandidati so za naslov prvaka letos. Z zmago v četrtfinalnem turnirju so se fantje uvrstili na polfinalni turnir v Ljubljano, 10. marca 2016.

... FINALE PRIHAJAMO! ...

Po uspehu v Ljutomeru so fantje polni samozavesti krenili naprej in to se je poznalo tudi v njihovi igri. Na turnirju v Ljubljani so jih pričakali nasprotniki s skupine A: I. Gimnazija v Celju, Gimnazija Franca Miklošiča Ljutomer in Gimnazija Šiška. Prva je klonila I. Gimnazija Celje z izidom 24:12, na drugi tekmi je padla Gimnazija Franca Miklošiča Ljutomer z izidom 20:12, ker pa so vse dobre stvari tri, so na tretji tekmi premagali še domačine iz Šiške in si tako zagotovili prostor na turnirju »final four« v Krškem, 6. aprila 2016.

... VELIK USPEH MAJHNE GIMNAZIJE

Že drugo leto zapored je Gimnaziji Ormož uspel prihod v veliki finale srednješolskega rokometu in tudi to leto so se naši gimnazijci odlično odrezali. Težko pričakovani finale se je odvijal v Krškem, kamor je po lanskem drugem mestu v finalu ekipa Gimnazije Ormož prišla z velikimi ambicijami po osvojitvi zlata. Šolski center Krško-Sevnica je ob Ormožanih gostil še Gimnazijo Koper in Gimnazijo Ljubljana Šiška. Prvi polfinale z začetkom ob 11. uri so odprli največji favoriti finala Ormožani s tekmo proti neugodnemu Kopru. Tekmeča so skozi celotno tekmo dobro nadzirali in tekmo držali v prednosti od dveh do šestih golov. Že ob polčasu je bilo videti, da bodo Koprčani težko prišli do spremembe rezultata, ko je ta znašal 16:14. V drugi polčas so Ormožani krenili še bolje in si s pol moči priborili uvrstitev v veliki finale, s končnim rezultatom 31:25, najbolje pa se je z 12 goli odrezal Miha Kolmančič. V drugi polfinalni tekmi so z nekaj muke, a vendarle pričakovano z 18:17 zmagali Krčani. Obračun za bron med Koprom in ljubljansko Šiško so dobili gimnazijci iz prestolnice. Veliki finale je stopil na sceno ob 13.30 uri. Že nekaj minut po samem začetku se je zdelo, da Krškemu kljub bučni podpori s tribun domačih navijačev ne bo uspelo streti Ormožanov, a sledil je veliki padec gostov. Izid polčasa je bil tako 12:11 za Krško, ki je tako v drugi polčas krenilo z nekoliko lažjim izhodiščem. V drugem polčasu je dvoboj tako kot skozi celotno tekmo potekal tudi med navijači Ormožanov in Krčanov, na igrišču pa je še naprej potekal velik boj za prvo mesto v državi.

Na krilih domačih navijačev so rokometaši iz Krškega uspešno ustavili številne ormoške napade, poleg tega pa Ormožanom nekako ni stekla igra v napadu. Na prestrašeno igro naših gimnazijcev je nekoliko vplivalo tudi sojenje sodniškega dvojca Colner-Šebek, ki sta sodila nekoliko v prid domačinov. Ormož je finale zaključil le s tremi rokometaši v polju z rezultatom 25:11, velike sanje o zlatu pa so ponovno izpuhtele. Tako so srebro za Gimnazijo Ormož osvojili: Aleš Lukman, Teo Šulek, Miha Kolmančič, Vid Lukman, Marko Kralj, Dejan Kociper, Gašper Horvat, Nino Ulaga, Tinek Hebar, Tilen Kosi, Gašper Hebar, David Lukner, Niko Gašič, Anže Notersberg, Anže Šoštarčič, spremljevalci Bojana Moravec, Anton Lah in Uroš Krstič. Ob drugi srebrni medalji zapored se je Ormožanov prijel naziv »večno drugi«, kljub temu pa gre za izjemen dosežek, tudi ob pogledu na velikost naše gimnazije. Za naj igralka je bil izbran Marko Sintič (ŠC Krško-Sevnica), naj vratarja Tom Virant (Gimnazija Ljubljana Šiška) in naj strelca Dani Zupan (Gimnazija Koper). Iz ekipe Gimnazije Ormož se postavlja izjemna generacija, kljub temu pa lahko komaj čakamo na naslednje tekme naših gimnazijcev. Iskrene čestitke za drugo mesto v državi!

Janja Ž. in Nejc Š.

Gledališka predstava Kos plastike

Predstavljajte si, da imate mnogo denarja. Ste si? No, zdaj si zamislite, da je tega denarja še enkrat več. In mislite, da ste bogati? Res je, da si lahko privoščite tako rekoč skoraj vse, vendar vam primanjkuje ljubezni in topline med štirimi stenami. Tu je vaša družina. Spotikate se ob blede obraze, za katerimi se skriva tisoče problemov.

Življenje beži in se ne ustavi, vi pa izgubljate dragocene trenutke. Na zunaj ste videti običajna, mogoče celo preveč popolna v družina, ko pa tujci obrnejo hrbte, pride na plan vaša realnost. Mimobežnost in odtujenost. Postanete tujci svojemu lastnemu partnerju, svojim lastnim otrokom. Se morda najдете v tem opisu? Vrnite se na začetek in preberite še enkrat. Sedaj vam povem, da govorim o točno določeni družini iz predstave Kos plastike. Družina iz predstave je namreč ena izmed tistih, ki svojo osamljenost krpa z materialnimi dobrinami.

Dijaki smo jo imeli možnost поблиže spoznati v Mestnem gledališču Ljubljana, v četrtek 7. 4. 2016.

Ulrike in Michael sta bila v mladosti strastno zaljubljena. Dobila sta sina Vincenta in sčasoma je ta nora zaljubljenost skozi vsakdanje prepreke in težave izginila. Ravno tukaj je bil prelom, ki mi je ponudil veliko v razmislek. Kako lahko preprečimo, da ne pozabimo na medsebojne odnose? V današnjem elektronskem svetu je namreč ohranjanje le-teh zelo težko. Ali ljubezen res čez čas ugasne? Toliko vprašanj in nobenega odgovora. Vendar smo še mladi in čas nam bo razkril še veliko. In ravno zato se mi je zdela gledališka predstava zelo poučna in zanimiva. Mladi si na ta način namreč širimo svoje kritično obzorje.

Monika U.

Slika vzeta z: <http://www.mgl.si/sl/program/predstave/kos-plastike/>

Glasbena dejavnost na Gimnaziji Ormož - šolski bend

V gimnaziji smo dijaki talentirani na veliko različnih področjih. Ker nas je veliko takih, ki smo talentirani na glasbenem področju, je šolski bend v naši gimnaziji letos zelo številčen in raznolik. Igramo od saksofona, violine, klavirja, kitar do bobnov. Sama pojem, zraven mene pa svoje vokalne sposobnosti in ljubezen do glasbe izkazujeta tudi Polonca in Sonja iz 2. letnika predšolske vzgoje.

Igramo različne zvrsti glasbe, večinoma se prilagajamo željam celotnega benda. Nastopamo na prireditvah Gimnazije Ormož, v načrtu pa imamo še letni koncert.

Seveda našega benda ne bi bilo brez profesorja Aleša Lubija. On je namreč tisti, ki uresničuje naše želje in nam pomaga pri učenju novih melodij. Razen tega, da ogromno energije porabi za pisanje not, je včasih še mnogo več porabi, ko nas mora med vajami miriti, kajti velikokrat se zelo razživimo, vendar tudi to sodi zraven. Glasba in zabava sta se, se in se bosta zmeraj prepletali.

Naše poslanstvo je, da ohranjamo bend v tako velikem številu, da bo še naprej slišati prijetne zvoke po naši gimnaziji. Tukaj pa imate veliko vlogo vi, mlajši dijaki. V prihodnjih letih vas pozivamo, da se pridružite našemu bendu. Vas, ostale bralce pa vljudno vabimo, da nam prisluhnete ob vsaki priložnosti, ki se bo ponudila.

Monika U.

YOUTH START – IZZIVI PODJETNOSTI ZA MLADE

V šolah pridobimo mnogo znanja, vendar pa vse prepogosto znanja niso dovolj, da bi lahko dobili službo ali opravljali poklic, ki si ga želimo. Samo izobrazba za poklic nam bo v današnjem času težko prinesla zaposlitev. Podjetnost je lastnost osebe, kompetenca, ki omogoča uresničevanje idej, zamisli ... Tako podjetnost ne koristi le tistim, ki bodo morda postali podjetniki, ampak večja zaposljivost mladih, ki bomo boljše pripravljeni na zahteve in pričakovanja delodajalcev.

Projekt Youth Start je mednarodni projekt, v katerem sodelujejo Avstrija, Portugalska, Luksemburg, Danska in Slovenija. V projektu sodelujemo dijaki 2. letnika gimnazije. Projekt je namenjen razvijanju naših idej, veščin komuniciranja, nastopanja, razvijanju trajnostnega mišljenja, prepoznavanju lastnih prednosti in slabosti. Projekt spodbuja samoiniciativnost, inovativnost, kritično mišljenje, prevzemanje odgovornosti, sposobnosti načrtovanja ... Namen mednarodnega projekta je izboljšanje učinkovitosti in uspešnosti izobraževalnih sistemov pri izvajanju inovativnih politik razvijanja podjetnosti in uvajanju praktičnih ukrepov za spodbujanje podjetnosti v šolah.

Dijaki smo med šolskim letom sodelovali v različnih izzivih. Na začetku smo se razdelili v skupine in vsaka skupina je razvila svojo poslovno idejo. Naučili smo se, kako prepoznati priložnosti, ki se nam ponujajo, in kako jih izkoristiti. Razvili smo tudi poslovne modele za naše ideje.

Nato smo na pogovor povabili uspešnega podjetnika Andreja Voljča, ki vodi podjetje KEV. Povprašali smo ga o poklicu podjetnika, njegovih prednostih in slabostih; kako je sam postal uspešen podjetnik ter kaj svetuje mladim podjetnikom. Podrobnejši intervju si lahko tudi preberete.

V izzivu »Moja skupnost - boljša kakovost življenja« smo spoznali različne kazalnike kakovosti življenja, kot so BDP na prebivalca, indeks človeškega razvoja itd. Tudi sami smo razvili svoje kazalnike za kakovost življenja in ugotovili, kaj za nas pomeni kakovostno življenje. Preizkusili smo se tudi v določanju in analizi BDP-ja. Razmišljali smo tudi, kako bi lahko izboljšali kakovost življenja in imeli na to temo tudi razpravo.

Projekt se povezuje tudi z različnimi predmeti. Pri pouku informatike smo za svoje poslovne ideje izdelali spletne strani. Pri pouku psihologije smo odkrivali svoje vrline ter šibkosti in ugotavljali, kaj nas v življenju osrečuje, saj se vse prepogosto osredotočamo na probleme. Ugotovili smo, kako nam naše vrline pomagajo v določenih situacijah ter ugotovili, kako se razlikuje naše lastno mnenje o sebi od tega, kar drugi mislijo o nas.

V današnjem času so odpadki zelo pereč problem. V izzivu »Vrednost odpadkov« smo razmišljali o pomenu odpadkov ter njihove ponovne uporabe. Poiskali smo različne inovativne primere ponovne uporabe odpadkov ter se nato še sami preizkusili v predelovanju odpadkov v nekaj uporabnega. Tako so nastali različni izdelki.

Preizkusili smo se tudi v prodaji. Izdelke, ki smo jih izdelali iz odpadnih materialov, smo prodajali na stojnicah v jedilnici, v času govorilnih ur. Najprej smo se pogovorili o prodaji in oglasih. Nato smo sami izdelali in uredili stojnice. S prodajo smo bili zelo zadovoljni.

Za konec smo preučili, ali bi se naše poslovne ideje prodajale, saj smo se vživeli v potencialne stranke. Razmišljali smo o prednostih in slabostih naših izdelkov, zakaj bi se stranke odločile ravno za naše izdelke, ko pa trg ponuja tako raznolike izdelke.

S pomočjo projekta smo se naučili veliko novega. Seznanili smo se s poklicem podjetnika, naučili smo se, kako prepoznati probleme in jih spremeniti v priložnosti, spoznali smo nove veščine komuniciranja, se naučili, kako sprejeti odgovornost za določeno nalogo, preizkusili smo se v vlogi prodajalcev in pridobili veliko izkušenj, ki nam bodo koristile tudi v prihodnosti.

Nastja F.

Kovinarstvo je lep poklic - intervju s podjetnikom Andrejem Voljčem

V okviru projekta Youthstart smo dijaki drugega letnika gimnazije morali intervjuvati podjetnika, zato smo si izbrali gospoda Andreja Voljča, ki s svojim bratom Borisom že vrsto let uspešno vodi podjetje KEV. Izvedeli smo, da se z marljivostjo in trdim delom daleč pride, kljub temu pa moraš imeti tudi malo sreče in biti ob pravem času na pravem mestu. Poštenost in spoštovanje sta v današnjem poslovnem svetu eni izmed glavnih vrednot.

Podjetje je ustanovil vaš oče. Kakšna je bila poslovna ideja podjetja na začetku? Je tega v okoli primanjkovalo?
Takrat so bili drugačni časi, družba je bila nenaklonjena privatnemu sektorju, oče je bil zaposlen v kleparski delavnici, ker v tem ni videl priložnosti, je ubral svojo pot. V okolici je tega primanjkovalo, najprej smo se ukvarjali s popravili (lonci), izdelovali bakrene kotle, kasneje žlebove. Leta 1968 smo zaposlili prvega delavca. Pred letom 1970 smo obnavljali in izdelovali cerkvena ostrešja po Jugoslaviji. Okoli leta 1972/73 smo začeli izdelovati kmetijske stroje. Brat je začel svojo pot v podjetju KEV leta 1985, jaz pa šest let kasneje, skupaj sva podjetje prenovila, začeli smo se uveljavljati v industriji bele tehnike in v avtomobilski industriji.

Podjetje ste nasledili od očeta. Ali vas je kdaj zanimal kak drug poklic? Kateri?

Mogoče kakšen poklic s področja gradbeništva, sem pa tudi sedaj veliko aktiven na tem področju zaradi gradnje novih objektov v podjetju.

V kolikšni meri je vaš oče pričakoval, da prevzamete podjetje?

Od začetka, sicer mi ni ničesar vsiljeval, kljub temu pa je šlo nekako samo od sebe.

Kakšno je bilo vaše poslovanje skozi leta? Koliko je bilo vzponov in padcev?

Vedno so vzponi in padci, ob prevzemu je bilo potrebnega veliko trdega dela, leta 1993 smo podjetje preimenovali v KEV d. o. o., leta 2008 smo imeli izpad proizvodnje zaradi gospodarske krize (nihanje ruskega in ukrajinskega trga), ta izpad pa smo do sedaj že uspešno nadomestili.

Kakšen poslovni nasvet ste prejeli od očeta? Kateri se vam je najbolj vtisnil v spomin?

Dobil sem kar nekaj poslovnih nasvetov: treba je vztrajati in ne takoj obupati, vizija je prihodnost, vedno moraš biti pošten in vztrajen.

Kako se vam je uspelo uveljaviti na tržišču?

S trdim delom, znanjem, inovativnostjo, vedno smo sledili svetovnim trgom, seveda pa moramo biti tudi konkurenčni. Tukaj je zelo pomembna globalizacija svetovnega trga, zagotavljati moramo konkurenčno ceno in kvaliteto.

Kako velika je konkurenca v vaši panogi na slovenskem tržišču?

V Sloveniji ni velike konkurence, večjo konkurenco imamo iz vzhoda (nekdaj Kitajska in azijske države), toda v naši panogi nam dandanes večjo konkurenco predstavljajo vzhodne evropske države (Turčija).

Kako se vaše podjetje razlikuje od drugih kovinarskih podjetij?

Smo majhni, inovativni, imamo lasten razvoj tehnologije, sodelujemo s kupci od razvoja njihovega novega izdelka do začetka proizvodnje končnega izdelka, pomagamo jim razvijati nove izdelke in včasih tudi predlagamo kakšno tehnično rešitev.

Podjetje KEV vodite skupaj s svojim bratom. Kako sta si z bratom razdelila vodenje podjetja?

Brat skrbi za tehnologijo in razvoj, za ostalo pa skrbim jaz, to pa so trženje, nabava surovin in ustrezen kader.

Kako na vajin odnos vpliva skupno vodenje podjetja in kako na zasebno življenje?

Razumeva se dobro, seveda včasih pride tudi do nesoglasij, potem sklepava kompromise. Časa za privatno življenje je malo, saj kot podjetnik nimaš v naprej določenega delovnega časa.

Koliko ljudi zaposluje vaše podjetje? Na kak način ustvarjate ugodno delovno klimo za zaposlene in kako to vpliva na kakovost njihovega dela in s tem vašo poslovno uspešnost?

V podjetju imamo 15 zaposlenih. Ugodno delovno klimo ustvarjamo z uvajanjem sodobne tehnologije, izobražujemo jih in jim pomagamo pridobiti ustrezno znanje, vedno preizkušamo nove tehnologije in procese, da bi jim s tem olajšali delo. Včasih je kovinarstvo veljalo za umazan posel, danes pa temu več ni tako, naši delavci odhajajo z dela čisti. Osebno menim, da je kovinarstvo lep poklic.

S katerimi problemi se soočate pri vodenju podjetja?

Srečujemo se s kadrovskimi problemi (preslabo izobražen kader, izobražujemo jih sami v naši proizvodnji), problemi so tudi z nabavo materialov za delo in pa seveda plačilna nedisciplina.

Podjetje vedno razvijate in iščete nove poslovne možnosti. Kje vidite podjetje KEV čez 10 let?

V še modernejši tehnologiji, vedno iščemo načine, da bi izdelke, ki imajo potencial za serijsko proizvodnjo tudi tako izdelovali (avtomatizirali njihovo proizvodnjo), velik potencial imajo tudi izdelki z dodano vrednostjo. Z ročnim delom danes na trgu ne moreš konkurirati, serijska proizvodnja prinaša dobiček, dobiček pa nam omogoča nadaljnji razvoj.

Glede na to, da ste odprli nov objekt, se bo vaša proizvodnja še širila?

Naša proizvodnja se širi že od samega začetka in seveda se bo širila tudi v prihodnosti. Trenutno imamo v teku več projektov v avtomobilski industriji in industriji bele tehnike. Podjetje brez razvoja danes nima prihodnosti na trgu. Nove stranke je težko pridobiti, pri tem so zelo pomembne reference.

S podjetjem Gorenje smo začeli sodelovati leta 1985, s tem sodelovanjem smo dobili prvi večji izdelek, ki je prinašal dobiček. Vedno je treba gledati na končno ceno izdelka, delati moramo za najnižjo možno ceno.

Kakšne prednosti ima poklic podjetnika in kakšne so slabosti?

Slabosti so, da ti ne ostane dosti časa za ostale dejavnosti, vse se vrti okoli podjetništva in dela. Prednosti pa so uspeh in napredek, ki ga prinaša tvoje trdno delo, s tem je na koncu ves trud poplačam.

Kaj za vas pomeni uspešen podjetnik?

Je človek z vizijo, gleda v prihodnost (vlaga v razvoj). Ni le denar, bolj pomembni od denarja so volja, ustrezen kader in pa pravi sodelavci. To prinaša uspeh, ves trud je poplačan z rezultati.

Vaše podjetje je zelo uspešno, kaj bi svetovali mladim podjetnikom, ki želijo uspjeti s svojim podjetjem?

Treba je imeti idejo, cilj, zaupanje, ne smeš obupati. Pot do uspeha je po navadi trda, dosti je tudi odvisno od sreče. Glavni sta trdo delo in vztrajnost.

Kako usklajujete vse dejavnosti, povezane s podjetništvom v vašem vsakdanu? Vam kdaj zmanjka časa za katero dejavnost?

Časa je vedno premalo, dela je na pretek, le videti ga moraš. Časa po navadi zmanjka za prosti čas.

Ali tudi od otrok z bratom pričakujeta, da bodo šli po podobni poti?

Otroci bi naj šli po podobni poti, želja je, trenutno jih mogoče zanimajo še druge stvari, čas pa bo pokazal interese. Vsi bodo dobili priložnost, od njih pa je odvisno, kako jo bodo izkoristili, vse bo pokazal čas.

Kaj se bo zgodilo z vašim podjetjem, če ne bo več družinsko?

Te opcije ne vidim, mislim da z bratom nikoli ne bova v resnici v pokoju. Svojim otrokom bova vedno pomagala po najboljših močeh.

Vam je dala šola zadosti znanja, vas je pripravila na vaše sedanje delo?

Ne, šola mi je dala teorijo. Dosti si odvisen od samega sebe in od lastnega interesa.

Z nakupom prvega računalniško vodenega stroja sva z bratom na kocko postavila vso svoje premoženje in premoženje staršev. Nakup je bil za nas velik izziv. Na srečo ima ta zgodba srečen konec, lahko pa bi se končalo tudi drugače.

Janja Ž.

Regijsko srečanje mladih raziskovalcev

»Znanstveno raziskovati pomeni hoditi po ozkih ulicah, da bi uvideli ali niso morda slepe.« (Marston Bates)

Tako smo se po ozkih ulicah sprehajali tudi mladi raziskovalci med izdelovanjem raziskovalnih nalog. Naleteli smo na marsikatero slepo ulico, a nas je pot na koncu le pripeljala do zelenih ali nekoliko manj pričakovanih zaključkov.

Mladi raziskovalci smo svoje delo predstavili na Regijskem srečanju mladih raziskovalcev Slovenije, ki se je odvijalo v soboto, 2. aprila 2016, v Kidričevem. Raziskovalne naloge in njihove zagovore so vrednotili strokovnjaki iz Bistre Ptuj, ki so se odločili tudi, katere naloge se bodo uvrstile v naslednji krog tekmovanja. Na srečanju sva svoje delo predstavili dve dijakinji Gimnazije Ormož, Ana Klinc (1. a) in Nika Bedekovič (4. a), obe z nalogama s področja sociologije. Osvojili sva eno zlato in eno bronasto priznanje.

Raziskovalci smo si zastavljali drzna vprašanja, ubirali izvirne in domiselne poti raziskovanja in dobili zanimive odgovore. Menim, da je raziskovanje najboljši način pridobivanja novih znanj, ki spreminjajo tvoj pogled na svet.

Ana Klinc

EKOninje

EKOninje smo se tudi letos borile proti okoljskih zločinom in predajale svoje znanje o varovanju okolja tako starim in novim dijakom v sklopu projekta Pozor(!)ni za okolje, ki ga na šoli izvajamo že četrto leto.

Kot je že tradicija v naši gimnaziji, smo na začetku šolskega leta dijaki stopili skupaj in zbrali kar nekaj papirja, s tem pa pomagali našim maturantom zbrati del denarja za maturantski ples.

Ker pa letos pri projektu ni bilo osrednje teme, smo morale EKOninje iz vseh sodelujočih srednjih šol sestaviti kratek video, v katerem smo prikazale, kako skozi leto pomagamo okolju ter ozaveščamo dijake in širšo skupnost. Najboljši video so določili z glasovanjem. Tudi naš video si je prislužil kar nekaj glasov.

Naši dijaki so tudi izpolnili ankete o tem, kako prispevajo k čistejšemu okolju in kako se s tem soočajo doma. Ker je anketo izpolnila več kot polovica vseh dijakov, smo si prislužili praktično nagrado – stiskač za plastenke in pločevinke, ki bo v prihodnje visel nad koši in bo pomagal zmanjšati prostornino plastenke.

Spomladi smo tri dijakinje tretjega letnika, s pomočjo profesorice, okopale tudi šolski zeliščni vrt, s katerega smo dobili zelišča za domači čaj. Ta čaj smo kot darilo razdelili vsem osnovnošolcem, ki so obiskali gimnazijo v času informativnih dni, povedali pa smo jim tudi nekaj o projektu, ki ga izvajamo, ter jim razdelili biltene.

EKOninje obljublamo, da bomo še naprej pomagale pri tem, da bo naša šola ostala čista in okolju prijazna, dijaki pa informirani o pomenu ločevanja odpadkov in varčevanja z naravnimi viri.

Nuša I. in Mojca M.

Kdo smo MEMOfriki?

V začetku šolskega leta sem se prijavil na krožek MEMOfriki. S člani krožka ter mentoricama Polono Kosec Krajnc in Lenko Keček Vaupotič smo se srečevali vsak četrtek ob 7.15 v računalniški učilnici. Na srečanjih smo se učili različnih tehnik pomnjenja oz. zapomnitve, ki se imenujejo mnemotehnikе.

Podatke si je lažje zapomniti, če jih spremenimo v zgodbo. Če si hočemo zapomniti naključne besede v nekem vrstnem redu, je najbolj učinkovito, da besede v tem vrstnem redu povežemo v zgodbo. Bolj kot je zgodba zanimiva, domiselna in abstraktna, lažje si jo zapomnimo. Za zapomnitev naključnih števil sem pri MEMOfrikih spoznal sistem Major. Pri tem sistemu ima vsaka številka eno ali več črk. Tem črkam lahko dodajamo samoglasnike in s tem tvorimo besede. Ko števila spremenimo v besede, si izmislimo zgodbo. Podatke iz spomina prikličemo tako, da iz zgodbe izpeljemo besede ter na koncu besede pretvorimo v števke. Pri sistemu Major v besedo povežemo dve števki, tako dobimo 100 različnih besed. Teh 100 besed si lahko vnaprej določimo. Najbolje je uporabljati besede, ki so nam blizu ali so smešne. V besedo lahko povežemo tudi 3 števke. Ta metoda je težja, ker je zelo veliko možnih besed, zato si jih je najboljše izmišljevati sproti.

Poleg izmišljevanja zgodb sem spoznal še metodo Loci. Pri tej metodi si v nam znanem prostoru (npr. naša hiša, šola, pot do neke lokacije idr.) predstavljamo podatke, ki si jih hočemo zapomniti. Če si hočemo zapomniti podatke v določenem zaporedju, si v namišljenem prostoru morajo slediti v enakem zaporedju. Nove metode pomnjenja smo uporabili pri vajah za spomin, nekatere naloge pa smo rešili brez njih. Rezultati so pokazali, da smo si z uporabo mnemotehnik zapomnili veliko več podatkov.

Svoj spomin sem preizkusil na šolskem tekmovanju v pomnjenju, ki je potekalo 4. in 5. februarja 2016. Tekmovalo je 5 dijakov. Uvrščen sem bil v kategorijo junior, v katero spadajo tekmovalci med 13 in 17 let. Obstajajo še druge skupine, to so: otroci, odrasli in seniorji.

Tekmovanje poteka tako, da najprej dobiš list, na katerem so podatki za zapomnitev. Po določenem času list oddaš in na novega zapišeš podatke, ki jih prikličeš iz spomina. Na šolskem tekmovanju sem zbral dovolj točk, da sem se uvrstil na državno tekmovanje, ki je potekalo v soboto, 19. marca 2016, v Osnovni šoli III Murska Sobota. Tekmovanje se je začelo ob 8. uri in trajalo do 15. ure, v moji kategoriji je bilo 36 tekmovalcev. Pred tekmovanjem sem bil vznemirjen, ker še nikoli nisem bil na takšnem tekmovanju. Vsi udeleženci smo sedeli v veliki dvorani, vsak za svojo klopjo. Tekmoval sem v vseh disciplinah: imena in obrazi, naključna števila, naključne besede, izmišljeni datumi, abstraktne slike, binarna števila in karte. Med posameznimi disciplinami so bili odmori, v katerih sem se okrepčal s hrano, za katero je bilo dobro poskrbljeno. Po zadnji disciplini sem bil zelo olajšan, saj je bilo tekmovanje naporno.

V skupnem seštevku sem osvojil 8. mesto, najbolje pa sem se odrezal v disciplini abstraktne slike, kjer sem osvojil 5. mesto. Z rezultati sem bil zelo zadovoljen. Ugotovil sem, katera področja moram še izboljšati. Mnemotehnikе, ki sem jih spoznal, mi niso pomagale le na tekmovanjih, ampak si z njimi lažje zapomnim vsakdanje stvari ter podatke v šoli.

Grega R.

ZMAGOVATI V ŽIVLJENJU? UŽIVATI IN SE VELIKO SMEJATI

Pravijo, da najpomembnejše stvari v življenju so tiste, ki se jih ne da kupiti z denarjem, ker niso naprodaj. S tem se strinjamo tudi v naši gimnaziji in to zavestno živimo. Kot vsako leto smo tudi letos za vse dijake organizirali tradicionalne igre ob slovesni predaji ključa. Predaja ključa je potekala v ponedeljek, 23. maja 2016, ob 13.20 v šolskem atriju. Za ključ so se potegovali vsi dijaki 2. in 3. letnika. Lani so bili ponosni lastniki ključa sedanji 4. letniki, ki so letos igre pripravili in uradno ključ tudi predali. Seveda smo bili najbolj zagreti in veseli sodelovanja 3. letniki, ki smo si ključ zelo želeli. Na koncu so imele večjo srečo pri igri dijakinja 2. letnikov predšolske vzgoje, ki so ključ tudi dobile.

Toda, da ne prehitavamo vseh zanimivih iger, ki so nam jih pripravili, bomo začeli na začetku, in sicer pri pisanju zahvale profesorjem in našim 4. letnikom. Seveda smo se vsi potrudili in napisali kar najbolj sočne zahvale našim „idolom“ in poskrbeli za zdravo dozo smeha. Nato smo peli, prav glasno, ja na mikrofona seveda ... ah petje je bilo milo rečeno, repali smo, kot Eminem ali pa vsaj njegova malo bolj prehlajena različica, vendar nič manj nadarjena in zabavna. Nato je sledilo pobiranje ščipalk za perilo ... z žive lutke seveda. Dijak Benjamin Grmič je bil „stojalo“ za ščipalke in (pozor!) punce so morale pobirati ščipalke z njegovih oblačil na zanimivih telesnih mestih. Tudi tokrat ni manjkalo smeha, vsi sodelujoči pa so tudi zelo glasno navijali za svoje punce.

Bitka je bila v sredini iger že tesna in treba je bilo poseči po vseh razpoložljivih virih. Sledil je namreč vsevedni kviz, kjer smo pokazali, kako dobro poznamo naše 4. letnike. Moramo se pohvaliti, saj nismo presenetili le samih sebe ampak tudi njih, res je, zelo smo pridni in poslušamo. Ste vedeli, da imamo med 4. letniki dijaka „Lorda“ Vizjaka? Ali pa, da ima najboljši nasmeh Katja Kolarič? Ja, Katja res privabi nasmeh na usta vseh, tudi tokrat na naša. V zaključnem delu smo prebrali naše zahvale, si prislužili aplavz in uspešno zaključili tradicionalno preizkušnjo.

Čeprav je ključ odšel v roke mlajših od nas, se tolažimo z mislijo, da smo mi s sabo odnesli srca gledalcev in nasmeha na njihovih ustih ob našem trudu. Prisegli smo: naslednje leto nas ne ustavite! 3.a prihaja, zato se pripravite!

Morda dobite z našo pomočjo tudi vi idejo za kakšno podobno igro, ne pozabite pa, da sta najpomembnejši zabava in smeh, kajti to je edina resnična zmaga v življenju. Zavedanje, da uživaš in preprosto živiš!

Janja Z.

Več kot le profesorica

Tokrat smo se odločili, da bomo na pogovor povabili profesorico glasbe, Moniko Kelenc. Je ena izmed mlajših profesoric v naši gimnaziji, zato boste v tem intervjuju izvedeli stvari, ki jih do sedaj mogoče še niste poznali.

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

Kot otrok sem bila malo drugačna od ostalih. To mi je velikokrat rekel tudi kdo drug. Drugačna v smislu, da sem čutila in opazila veliko stvari, ki bi jih težko ubesedila. Igrače sem hitro prepustila drugim, tudi avtobusno karto bi enkrat morala plačati za ceno odrasle osebe, a so na srečo za mano stali ljudje, ki so vedeli, da moja starost še opravičuje otroško avtobusno karto. Spomnim se, da sem se že takrat postavljala za pravico, nisem dovolila ali vsaj nisem želela, da bi kdo bil užaljen.

Osnovnošolska leta sem preživela v OŠ Markovci. Bila sem zelo aktiven otrok. Kjer je bilo kaj glasbenega, sem bila zraven. Prav z veseljem se spominjam vseh izkušenj s pevskimi zbori, Orffovim krožkom, glasbene šole, korepeticij osnovnošolskemu pevskeemu zboru. Že od četrtega razreda OŠ smo z ansamblom, ki smo ga po nekaj letih delovanja iz imena Mladi prijatelji preimenovali v ansambel Krona, odhajali na nastope, igrali na veselicah, rojstnih dnevih, prireditvah ... Ja, res so bila lepa in aktivna mladostniška leta. Vsekakor je bilo veliko dobrih izkušenj.

Izbrali ste študij glasbene pedagogike. Zakaj ravno ta predmet?

Še danes se spomnim in vidim prizore, kako sem dirigirala pred ogledalom in oponašala svojo učiteljico glasbe Jernejo Bombek, ki je tudi vodila Orffov krožek in pevske zборе. Tako zelo sem jo imela rada; no jo imam še vedno.

Ko sem vpisala študij glasbene pedagogike, sva s prijateljem prišla na popoldanski sprejemni izpit, ki ga ni bilo. Kar žalostna postanem, ko razmišljam, koliko solz sem pretočila od šoka, da sva zamudila sprejemni izpit. Moje sanje bodo ostale neuresničene, sem razmišljala. A potem sva, če se prav spomnim, tudi po zaslugi klica učiteljice Jerneje na fakulteto, nekako dobila možnosti, da vseeno opraviva izpit. No, tako sem lahko danes ena izmed profesoric v Gimnaziji Ormož.

Kakšna so se vam zdela študijska leta?

Krasna. Če povem malo več, so bila delovna. Tako zelo sem čakala na prvo uro dirigiranja in tako »odveč« so mi bile prve ure, ko še nismo šli konkretno k dirigiranju. Prvi dve leti sem se posvečala samo temu študiju. Ker pa sem si po osnovni šoli želela obiskovati kozmetično šolo, ta pa je bila takrat samo v Ljubljani, kamor nisem imela poguma iti, sem v tretjem letniku fakultete vpisala Program za odrasle, Kozmetični tehnik na srednji zdravstveni šoli v Mariboru. V četrtem letniku fakultete sem, seveda po želji, zanosila. S profesorji sem se dogovarjala o predčasnem opravljanju izpitov. Lahko se pohvalim, da sem pred porodom v prvem roku z odliko maturirala in postala kozmetični tehnik. Kmalu po porodu sem se vrnila k izpitom na fakulteti, pri katerih me je spremljal tudi moj sinko Dion. Njemu se je, ob njegovem še niti ne prvem letu starosti, meseca maja pridružila sestra Jeanine. Oba sta me, s svojim obiskom na mojem diplomskem koncertu, ki sem ga izvedla na gradu Borl junija 2010, neizmerno lepo presenetila. Dogovorili smo se namreč, da ju na koncertu ne bo. Na koncu izvedenih pesmi projektnega pevskega zbora, so ju prinesli na oder. In ... lahko po tako pomembnem dogodku doživiš še kaj lepšega? Septembra so me poklicali iz OŠ Sveti Tomaž in tako sem še danes zaposlena tam.

Kaj pa bi povedali o svoji družini?

Z možem Primožem Kelencem, ki je prav tako glasbenik, sva novembra, kmalu po diplomskem koncertu, pripravila, seveda ob pomoči mnogih, nepozabno (uradno dvodnevno, neuradno več dnevno) zabavo-poroko. To sta bila zame tako zelo zelo čudovita dneva. Ker je mož želel imeti pet otrok, smo že skoraj pred štirimi leti dobili še eno »piškotko« punčko Nelly Mei.

Verjetno si vsak želi enkrat imeti svoj dom, zato si tudi mi pridno izpolnjujemo to željo in upamo na skorajšnjo vselitev v svojo hišo. Počasi in z ljubeznijo.

Kako preživljate svoj prosti čas?

V svojem prostem času se najraje ukvarjam sama s sabo in iščem dolgoročne rešitve za kvalitetnejše življenje sebe in drugih. Razrešujem vzorce in postavljam nove, boljše. Pevske vaje in petje je nekaj, kar me takooo osvobaja. Vedno bolj mi je v veselje skrbeti za zelenjavo, ki jo pridelujemo na vrtu in njivah po principu biodinamike. Ker se zavedam, da smo za svoje zdravje odgovorni sami, pa poleg omenjenega in iskanja kvalitetne hrane, rada poskrbim za kvalitetno športno aktivnost. Zavedam se, da je potrebno poskrbeti za dušo, telo in duha!

Kaj menite o naši gimnaziji? Kakšni se vam zdijo profesorji, dijaki, vzdušje?

Če se postavim v čas, ko sem bila sama srednješolka, je vzdušje v Gimnaziji Ormož veliko bolj osebno, kot je bilo v mojih najstniških letih na ptujski ekonomski gimnaziji. Ne želim povedati, da je bilo takrat slabo, vem, da je vsak tam, kjer ob določenem času mora biti. Sem pa vesela, da je tukaj drugače in dajem temu velik plus. Jaz vidim profesorje zgolj kot sodelavce. Iz tega vidika sem z njimi zadovoljna. Z veseljem sem z njimi, lahko sem sproščena, vidim, da se trudijo, so pripravljeni na spremembe, imam občutek, da delajo na sebi, vsak po svojih najboljših močeh. Ko so takšni profesorji, so lahko takšni tudi dijaki in obratno. Jaz sem zares zelo rada z dijaki. Vidim jih kot ljudi, ki rastejo tako in drugače. Vsekakor sem zelo hvaležna, da sem lahko del zgodbe dijakov Gimnazije Ormož.

Zagotovo ste slišali mnogo zanimivih izjav naših dijakov. Se vam je mogoče katera še posebej vtisnila v spomin? Se mogoče spomnite kakšne anekdote?

V razredu se velikokrat nasmejem. Rada dijakom prenesem kakšne koristne informacije za življenje. Sicer ni povezano s smehom, a se spomnim, kako sem se z dijaki pogovarjala o odgovornosti in vzorcih, ki jih ljudje nosimo s sabo. Govorila sem, da si vzorce nabiramo od vsepovsod in da jih mnogo prevzamemo - tako dobrih in slabih. Iz takrat povedanega, je dijak prišel do zaključka: »A, potem pa nismo mi krivi, da smo takšni kot smo«. No, tukaj pa sem ga spomnila, da to ni zaključek, ampak se je potrebno poglobiti vase in ugotoviti, kaj lahko naredimo sami, da se neka stvar spremeni. Omenila sem, da ozavestimo vzorec, ki nam povzroča težave oz. neprijetne situacije, ga transformiramo in tako pridemo do pozitivne spremembe. Pomislil je in prikimal.

Želim si, da bi se otrokom, učencem, dijakom, študentom, skratka vsem, že kmalu po rojstvu podajalo znanja, ki so dejansko koristna in uporabna za kvalitetno življenje.

Najljubši spomin iz življenja?

Joj, verjetno se bom po intervjuju veliko vsega spomnila, a sedaj mi je najprej prišlo na misel, da sem v OŠ zmagala s svojo pevsko točko v oddaji Veseli tobogan. Ali pa ta: z ansamblom Krona smo na veselici, na odru zaigrali nekaj skladbic in se je plesišče popolnoma napolnilo, medtem ko je pred nami igrali ansambel Ekart, ni bilo odziva publike. Bili smo še mladi in mogoče toliko bolj sladki. Je pa res, da smo v tistih časih bili verjetno edini tako mladi kvintet, ki je tudi snemal svoje pesmi.

Posebno poglavje za vas je bila verjetno letošnja ekskurzija na Dansko, kjer ste pripravili program za Slovenske večere in vodili pevski zbor dijakov iz vse Slovenije. Kakšna se vam je zdela ta izkušnja?

Kakor sem za vsako, sem hvaležna tudi za to izjemno izkušnjo. Doletela me je čisto nepričakovano. Čeprav sem bila pred odhodom na to pot v negotovosti, če bom to zmogla, lahko danes rečem, da sem izpeljala tako, kot je treba. Nisem imela veliko informacij, kako bo vse skupaj potekalo. Tako je težje načrtovati in se pripraviti. A s tako krasnimi dijaki iz vse Slovenije ne more biti drugače kot tako, kot je treba. Gotovo je to ena najlepših in najboljših izkušenj v času mojega dela kot učiteljice oz. profesorice glasbe. Našla se je ekipa ljudi, ki se je zila v lepo melodijo z naslovom Danska od blizu 2015.

Izmenjava je zelo dobrodošla izkušnja tako za dijake kot profesorje, da lahko vidijo/mo, kako poteka izobraževanje na tujem. Zahvala vsem dijakom in ostalim prisotnim na ekskurziji, ki so si s svojim večletnim trudom prislužili to dogodivščino.

Imate kakšen poseben moto, ki vas vodi in usmerja v življenju?

Išči dobro v sebi, tako vidiš vedno več dobrega v drugih ljudeh. Delati na sebi, naučiti se odpustiti in biti pristen, prizemljen in se znati povezati z Onostranstvom, Ljubeznijo, Vesoljem, Bogom - za lažje razumevanje vzemite izraz, ki vam je bližji.

In še za konec, kaj bi sporočili našim dijakom?

Naj si dovolijo poiskati v sebi tisto, zaradi česar so tukaj, na zemlji. Naj živijo svoje življenje, ne življenje družbe, sistema, staršev, vzornikov, ... temveč svoje. Naj si postavijo vprašanje: Kaj bi delal/a, če za svoje delo ne bi potrebovala materialnega plačila. Naj bo njihovo delo takšno, da jih bo navdihovalo, jim pomagalo rasti. Naj poskušajo biti vedno boljša verzija sebe. Naj stremijo k stvarjem, ki so za skupno dobro. Naj berejo knjige za pomoč samemu sebi in tako posledično drugim. Naj svoje telo hranijo s kvalitetno hrano. Naj se zavedajo, da nismo sami in da je okrog nas veliko drugih živih bitij, v mislih imam tudi živali, in da smo vsi eno.

Hvala za vaš pogovor. Mislim, da smo od vas izvedeli marsikaj zanimivega. Želimo vam še mnogo uspešnih let v poučevanju vašega najljubšega predmeta in veliko sreče v zasebnem življenju.

David L.

Dijaki se predstavijo

Jahanje za sprostitev

»Z jahanjem sem začela, ker se mi med gledanjem nič ni zdelo lepše, kot konj in jahač, premikajoča se kot eno v prelepi harmoniji.«

Dijakinja 1. letnika Gimnazije Ormož, Ana Škorjanec, obiskuje jahalno šolo že 9 let, trenutno pa je članica Prleškega konjeniškega društva in Konjeniškega društva Središče ob Dravi.

Kdaj si se prvič srečala s konji?

S konji se srečujem že od otroštva. Konje imajo moji sorodniki, ki so lastniki slaščičarne. Zmeraj, ko smo šli na tortico, smo morali po božati tudi konje, saj so me zelo navduševali.

Od kod izvira tvoja želja po jahanju?

Ko sem bila majhna, me je s konjem zmeraj obiskovala moja sestrična. Mimo nas je jahala skoraj vsak dan in dala mi je priložnost, da sem tudi sama poskusila. Zelo me je navdušila že, ko mi je pripovedovala, kako s konjem razkriva in raziskuje skrite koticke gozdov, cest – kako se počuti svobodno.

Kdaj si prvič jahala?

Prvič sem brez pomoči jahala v jahalni šoli, pri osmih letih.

Kdaj si začela trenirati in kolikokrat na teden to počneš?

Kot 7-letna deklica sem začela hoditi v jahalno šolo, trenirati pa sem začela pri osmih letih. Zame je to, kolikokrat na teden treniram, žal zelo odvisno od vremena. Ker tukaj okrog ni pokrite jahalnice, ne morem jahati, ko dežuje. Ko mi vreme ustreza, se s svojim konjem ukvarjam najmanj štirikrat na teden.

Imaš na tem področju kakšne posebne dosežke?

Nisem še začela tekmovati. Če hočeš s konjem tekmovati, moraš najprej narediti licenco, kar nameravam storiti v letošnjem poletju.

Kaj ti pomeni jahanje?

Ko sem na konju, pozabim na vse. Je kot da bi se odklopila od sveta in pozabila vse skrbi. Vse, kar je v tistem trenutku pomembno, je 500 kilogramska žival, ki te lahko ubije v 0.3 sekundah, ampak te ne, ker ti zaupa.

Imaš svojega konja? Ali z njim tudi treniraš?

Da, imam svojega konja, ki je z mano že od mojega enajstega leta. Je bolj naš ljubljencek, razvajenček kot karkoli drugo. Z njim se ukvarjam najmanj 15 minut na dan. Treniram s konjem mojega inštruktorja. To je 18 letna lipicanka, s katero se zelo dobro razumeva.

Imaš namen na jahanju graditi kariero?

V bistvu še nisem razmišljala tako daleč, saj mi je to zaenkrat samo v veselje in vsakodnevna droga, ki se ji ne morem odreči.

Kakšen je tvoj odnos do konjev?

S konji delam z metodo naravnega konjarstva, saj v našem društvu velikokrat deluje tudi Jani Krmac, naravni konjar. To se mi zdi najboljši način, da se povežeš s konjem in pridobiš najpomembnejšo stvar – zaupanje.

Ali konja tudi sama osedlaš in skrtačiš – kako to poteka?

Seveda, če hočem jahati, mora biti konj najprej skrtačen. Za to se dobijo krtače v vseh trgovinah za konje. Ker je kopito "srce" vsakega konja, nikoli ne smemo pozabiti počistiti kopita (pred in po jahanju). Ko to naredimo, ga osedlamo in zauzdamo.

Ali ti hobi vzame veliko prostega časa?

Če grem jahat, mi to vzame približno dve uri. Zato se dostikrat odločim, da naredim samo vaje iz naravnega konjarstva ali pa konja samo zlonžiram.

Kakšno je tvoje mnenje o uporabi konjev v filmski industriji?

V bistvu me ne bi motilo, če bi ljudje – igralci s konji ravnali lepo. V našem društvu smo tudi sami posneli en filmček s konji (Za nekaj litrov vode). Menim, da če se s konji ravna lepo, lahko v filmu izgledajo kot 'zvezde'.

Kakšne živali so konji?

Konji so veliki lihoprsti kopitarji, plašljivi in nezaupljivi. Ko pa se naučijo zaupati, so ljubeči in vedno na voljo.

Ali je boljše jahati starejšega ali mlajšega konja?

V bistvu ni razlike. Tudi starejši konji so lahko polni energije, kot so tudi mlajši konji lahko mirni.

Katera pasma se ti zdi najboljša?

Nimam neke 'najboljše' pasme, saj je konj toliko dober, kolikor se z njim dela. Zelo pa sem navdušena nad pasmo hanoveranec, saj so ti konji mirni in sposobni doseči veliko koncentracijo. Imajo dobre živce in veliko sposobnost preskakovanja ovir in tudi izjemne dresurne osnove.

Larisa K.

Ko rokomet postane način življenja...

Letos smo ponovili izjemen uspeh iz lanske sezone in naši rokometiši so spet postali državni podprvaki. Ob tej priložnosti smo intervjuvali tri obetavne rokometiše drugega letnika naše gimnazije – Martina Hebarja, Anžeta Šoštariča in Nika Gašiča, ki že vrsto let trenirajo rokomet in je ta postal njihov način življenja.

Zakaj ste se odločili ravno za treniranje rokometiša? Kaj je bilo tisto, kar vas je navdušilo?

ANŽE: Navdušili so me sošolci.

TINEK: Tudi mene so navdušili sošolci, ki so začeli trenirati pred mano.

NIKO: Tudi mene so navdušili prijatelji, ki so začeli trenirati prej. V tem času sem obiskoval glasbeno šolo, ki pa mi ni šla najbolje od rok, zato sem se takoj odločil za preusmeritev.

Kako dolgo že trenirate rokometiša?

ANŽE: Rokomet treniram osem let.

TINEK: Enajst let.

NIKO: Rokomet treniram šesto leto.

Kakšni so bili vaši začetki?

ANŽE: Začetki niso bili lahki, saj sem treniral z dve leti starejšimi soigralci in jih včasih nisem mogel dohajati.

TINEK: Začetki so bili dobri, saj sem na začetku treniral z mnogimi sošolci, s katerimi smo skupaj čakali na treninge in skupaj hodili na tekme.

NIKO: Začetki so bili zelo zanimivi, je pa kar nekaj soigralcev v vseh teh letih nehala trenirati, a nekateri smo ostali in še naprej treniramo za doseg svojih ciljev.

Kdo so vaši vzorniki?

ANŽE: Ko sem začel s treningi je bil moj vzornik Ivano Balič, sedaj pa nimam igralca, ki bi mi bil posebej všeč.

TINEK: Moji vzorniki so Luc Abalo in Uwe Genscheimer.

NIKO: Zlatko Horvat in Ivan Čupić.

Boste s treniranjem rokometiša še nadaljevali? Se vidite tudi na profesionalni ravni igranja rokometiša?

ANŽE: S treniranjem bom nadaljeval in potem bomo videli, kako se bodo odvijale stvari v prihodnosti.

TINEK: S treniranjem rokometiša bom nadaljeval tako dolgo, kakor bo možno, o profesionalni karieri trenutno še ne razmišljam.

NIKO: Tudi jaz bom še naprej treniral, a na profesionalni ravni se ne vidim, saj je trenutno na prvem mestu šola.

Dijaki se predstavijo

V katerem klubu in kateri ligi trenutno igrate?

TINEK: Jaz in Anže trenutno igrava v Rokometnem klubu Jeruzalem Ormož, v 1. mladinski in v 1. članski NLB Leasing ligi.

NIKO: Igram za Rokometni klub Velika Nedelja, trenutno igramo v 2. slovenski ligi.

Kakšni so vaši največji uspehi?

ANŽE: Enkrat smo bili državni prvak in večkratni državni podprvaki, tako na klubski kot na šolski ravni.

TINEK: Največji uspehi je zagotovo mesto državnega prvaka v sezonah 2008/09, 2009/10 in 2010/11. Bili smo tudi šolski podprvaki z Gimnazijo Ormož v sezonah 2014/15 in 2015/16 in šolski podprvaki z Osnovno šolo Ormož v sezonah 2011/12, 2012/13 in 2013/14. Bil sem udeleženec že številnih finalnih turnirjev.

NIKO: Največja uspeha sta vsekakor naslova državnega podprvaka med srednjimi šolami v zadnjih dveh sezonah, s klubom pa smo v sezoni 2015/16 osvojili 4. mesto v ligi; letos je hkrati moja prva sezona nastopanja za člansko ekipo.

Treningi so verjetno del vašega vsakdana. Kako potekajo?

ANŽE: Treningi potekajo vsak dan po uro in pol, zraven treningov vsak vikend po ena tekma v soboto in nedeljo.

TINEK: Treniram vsak dan po uro in pol. Treningi so zelo različni, nekateri so bolj zahtevni nekateri manj.

NIKO: Tudi moji treningi potekajo uro in pol, so zelo raznoliki, nekateri so tudi brez žoge.

Ali vam ostane kaj prostega časa za ostale aktivnosti/hobije?

ANŽE: Prostega časa ostane zelo malo. Velikokrat ga ne ostane nič, saj mi šola prav tako vzame veliko časa.

TINEK: Ostane mi zelo malo časa za ostale aktivnosti, a ta čas zaradi tega toliko bolj cenim in boljše izkoristim.

NIKO: Nekaj časa vseeno ostane, je pa res, da ga je precej manj.

Verjetno spremljate tudi druge rokometne lige po svetu. Katera ekipa vam je najbolj pri srcu? Imate tudi najljubšega igralca?

ANŽE: Najbolj zanimiva je nemška Bundesliga, kjer igra tudi Ormožan Marko Bezjak. Posebne tuje ekipe, za katero bi navijal zraven slovenskih Celja in Ormoža, pa nimam.

TINEK: Najbolj pri srcu mi je rokometni klub Barcelona, najljubši igralec pa je Luc Abalo.

NIKO: Če izključim slovenske ekipe mi je najbolj pri srcu ekipa Zagreba (HC Prvo plinarsko društvo Zagreb), v kateri nastopa tudi moj najljubši igralec Zlatko Horvat.

Fantje, hvala da ste si vzeli čas in nama odgovorili na vprašanja. Želim vam še obilo športnih uspehov!

SLIŠATI glasbo v življenju

Monika, talentirana, s kitaro, glasom in stasom. Naša dijakinja 3. letnika, ki redno navdušuje na šolskih in občinskih predstavah, z znanimi priredbami, nasmejana in predana svoji strasti, se je pridružila našemu klepetu in nam izdala vse svoje želje ter cilje za prihodnost in razkrila, kaj jo najbolj navdušuje.

Na kratko se nam predstavi.

Sama o sebi si upam trditi, da sem pozitivna in nasmejana oseba, predvsem pa na življenje gledam kot na skupek priložnosti in izzivov. Vsi, ki me bolje poznate, se zavedate, da sem zadnja oseba, ki jo skrbi, da se stvari na koncu ne bodo razrešile tako, kot se morajo. Obožujem petje, dobre knjige in poletne večere ob najbližjih.

Monika, kaj te je prvič navdušilo, da si začela peti?

Že od malih nog je bila glasba vedno prisotna v mojem življenju. Ravno od tod verjetno tudi želja, da bi lahko uspela na tem področju. Ker pa sem bila vedno živahna in sem rada nastopala pred svojo družino, sem se naučila premagati tremo pred nastopi. Občutek, da sem med petjem čisto nekje drugje, pa je definitivno tisto, kar me vedno znova in znova vabi k nastopanju,

Kdaj si zbrala toliko poguma, da si začela, tudi javno nastopati?

Javno sem začela nastopati že v osnovni šoli, ko sem sodelovala v pevskem zboru.

Dijaki se predstavijo

Kako dolgo že poješ in igraš kitaro? Kdo je tvoj največji oboževalec in podpornik? Kako na to gledajo domači?

Pojem že od malih nog, kitaro pa sem začela igrati v osnovni šoli. Vendar želim poudariti, da sem samouk in da sem tukaj velik amater. Na nastopih zato predstavljam vokal in ne instrumentalne zasedbe.

Moja največja podpornica je verjetno moja mama, ki me je bodrila, naj nastopam in naj ne obupam, ko sem mislila, da sem zelo slaba. Domači so name zelo ponosni.

S katero glasbeno sceno se poenotiš in kako bi komentirala trenutno dogajanje na glasbeni sceni? Najljubši pevci? Kdo te navdušuje?

Glede tega bi težko rekla, da se najdem samo v eni zvrsti. Najbolj mi je všeč jazz, blues in rock. Nikakor mi ni všeč komerciala, ki je trenutno razširjena med večino mladih. Moti me, da je zelo malo dogodkov, kjer vrtijo „dobro staro glasbo“. Definitivno si želim, da bi vrteli Guns'n' roses, Metallico, Led Zeppelin, Status Quo, Motorhead in podobno.

Menim, da je glasbena scena vedno slabša in da več ni kvalitetnih pesmi, kjer je poudarek na vokalu in vse melodije niso skoraj enake. Pomembno je tudi besedilo, ki skriva neko zgodbo - danes so to tri besede, ki se ponovijo vsaj trikrat. Tudi najljubšega izvajalca nimam, na moji „playlisti“ pa lahko najdete od Franka Sinatre do Johnny Casha, ki se trenutno na moji listi predvaja največ.

Moji vzornici sta Amy Winehouse in Paloma Faith, ker sta odločni ženski s prodornim glasom.

Idoli, ki bi jih v življenju rada spoznala?

Prvi na moji listi je James Franco, vsestranski umetnik. Vsi ga verjetno poznate kot igralca, je pa tudi risar, pisatelj. Njegovo najljubše delo je Palo Alto. Takoj za njim je scenarist in režiser serije Game of Thrones, ker imam glede serije na tisoče vprašanj in me zanima, kako lahko nekdo napiše toliko domiselnih zgodb, jih strne v celoto, jih postavi v zgodovino in se posmehuje s sedanjosti.

Kaj te navdušuje zraven glasbe? Kaj pa šola? Kateri predmet imaš najraje?

Pisanje. Moj sanjski poklic je postati novinar ali pisatelj. Si predstavljate? Topli večeri v parku. Ob meni kava in računalnik. Odprt prazen dokument in tisoč misli, ki se jih pleče po glavi. Razmerje misli in besed, s katerimi jih lahko podam na papir, je zelo neuravnoteženo. Slednjih je tako malo. Ptičje petje, naključni mimoidoči, ki na plan privlečejo spomine. To je moje življensko poslanstvo, za to živim.

Šola je tista, ki mi včasih predstavlja velike probleme, kajti nisem najboljši matematik in v to moram vlagati veliko truda, drugače pa nimam večjih težav. Najraje imam sociologijo in zgodovino.

Najljubši rek? Film? Hrana? A nam lahko našteješ nekaj najljubših stvari, ki ti v trenutku padejo na pamet?

Najprej naj omenim, da se moje najljubše stvari spreminjajo kot veter. Konstantno. Trenutno so na mojem seznamu: najljubši rek - Kjer je volja, je pot, film - Walk the line, hrana - bučke polnjene z mletim mesom. Lino, poletni večeri, fitnes, knjige.

Kaj so tvoji cilji, kakšno šolanje imaš v mislih in kako se motiviraš v težkih trenutkih?

Moj največji cilj je izdati knjigo in postati novinarka. Šolanje mislim nadaljevati na FERI-ju. V najtežjih trenutkih se vedno opiram na svoje želje in na dejstvo, da se moram zanje tudi truditi, če želim, da mi uspe. Ob strani mi stojijo moj fant, prijatelji in družina.

Najljubši način zabave?

Sproščeni topli večeri ob glasbi in dolgih pogovorih.

Kaj bi svetovala svojim sodijakom in tistim, ki se želijo v prihodnosti podati v glasbene vode? Tudi ti razmišljaš o tem?

Bodite to, kar ste. Če verjamete v sebe, se trudite, da dosežete cilje. V glasbo moraš vlagati svojo energijo in značaj, da drugi res začutijo zgodbo, ki se skriva za vsem tem. Sama sebe ne vidim v profesionalnih vodah, kot sem že omenila si želim pisati. Ta strast je veliko močnejša.

Ob koncu pa, ali imaš kakšen rek, vodilo morda, ki te pripelje skozi dan nasmejano? Bi želela še sama sporočiti?

Vouloir ces't pouvoir, to je moj moto, ki me ohranja motivirano. Zavedati se morate, da za vsako svetlo zvezdo, ki čudovito sije, najprej potrebujemo temo!

Želimo ti veliko uspeha pri svojem nadaljnjem ustvarjanju.

Janja Z.

10 ZLATIH IN 6 SREBRNIH PRIZNANJ

ZLATA PRIZNANJA

Nastja Feguš – tekmovanje za Cankarjevo priznanje

Ana Klinc – tekmovanje za Cankarjevo priznanje, tekmovanje v znanju o sladkorni bolezni

Nuša Žinko – tekmovanje v znanju iz biologije, tekmovanje v znanju o sladkorni bolezni, tekmovanje v znanju iz kemije

Tina Rizman Herga - tekmovanje v znanju o sladkorni bolezni

Nika Bedekovič, Katja Kolarič, Saška Kozel – zgodovinski kviz

Mojca Meško, David Lukner in Staša Trstenjak – zgodovinski kviz

SREBRNA PRIZNANJA

Ana Klinc – tekmovanje iz logike

Nastja Feguš – tekmovanje v znanju iz biologije, tekmovanje v znanju iz kemije

Tina Rizman Herga – tekmovanje v znanju iz matematike

Miha Kolmančič, Sergej Munda, Marko Kralj – zgodovinski kviz

Tekmovanje v informacijski in računalniški pismenosti »Bober«

Šolskega tekmovanja v informacijski in računalniški pismenosti Bober, ki smo ga izpeljali 9. in 10. novembra 2015, se je udeležilo 19 dijakov.

Bronasta priznanja prejmejo:

- Gašper Hebar (1. a)
- Grega Rubin (1. a)
- Nastja Feguš (2. a)
- Nuša Ivanuša (3. a)
- Metod Rakuša (3. a)
- Staša Trstenjak (3. a)
- Sergej Munda (4. a)
- Uroš Tušek (4. a)

Bober je mednarodno tekmovanje iz računalniškega razmišljanja, namenjeno osnovnošolcem od tretjega razreda naprej in srednješolcem. Njegov namen je povečati zanimanje učencev za računalništvo. Pokazati jim želimo, da računalnik ni le orodje za komuniciranje, brskanje po spletu, urejanje besedil ter poslušanje glasbe in gledanje filmov. Računalnik je neizčrpen vir zanimivih logičnih problemov, zaradi katerih računalnikarju ni nikoli dolgčas.

Na tekmovanju dijaki spoznajo področje na zabaven in poučen način. Tekmovalna vprašanja se navezujejo na algoritmično razmišljanje, logično sklepanje in razvoj spretnosti za reševanje problemov. Udeleženci spoznajo, da je razmišljanje in ustvarjalno reševanje problemov zanimivo in zabavno.

Organizator tekmovanja za Slovenijo je ACM Slovenija v sodelovanju z Univerzami v Ljubljani, Mariboru in Kopru.

Lenka Keček Vaupotič

2. mesto na literarnem natečaju

Na literarnem natečaju z naslovom "Pisana jesen v Prlekiji" je naša dijakinja Maria Elizabeth Beranič iz 2. letnika predšolske vzgoje, pod mentorstvom profesorice Aleksandre Štih, prejela nagrado – 2. mesto za najboljšo pesem. Natečaj je pripravila Gimnazija Franca Miklošiča Ljutomer v okviru Vzgojiteljade 2015. Preberite nagrajeno pesem in razvozajte preteklost duhca Oskarja.

Duhec Oskar

V veliki sobani
gostje so zbrani.

Izpod luči,
se nekaj iskri.
Ali so to le oči,
ki jih nekaj mori?

To Oskar je duh,
fantič je zaklet,
ga reši poljub,
potem bo otet.

V gradu skrivnosti ždijo in strašijo,
očem so nevidne,
naj gostje se pripravijo,
brž bodo vsem razvidne!

Izpod temnice velik mož se prikaže,
zagleda duhca, zbeži od fobije,
o njem ni ne duha in sluha še leta zatem.

Na obisk v grad pride mlada gospa,
želi si ga ogledati – vsa polna upanja.
Sama po gradu koraka
in naenkrat ostane brez zraka.

V njeni bližini postane hladno,
spreleti jo srh, ko pogleda v temo.

Čeprav jo je strah, skuša ostati zbrana
in duhca vpraša: »Ali sva sama?«

V duhčevem srcu postane toplo,
ko vidi otožne ljubeče oči,
ki želijo bližine si v tej noči.

Ogrelo je duhca nje srce ljubeče,
da našel jo je, imel je obilo sreče.

V njenem pogledu zaznal je ljubezen.
»Cmok ...« je izničil urok,
ki pehal ga je v brezen.

Ljubezen premagala zlo je.
Oskar spremeni se v možaka,
ki ga kasneje imajo vsi za junaka.

(Maria Elizabeth Beranič)

Aleksandra Štih

Tekmovanje iz matematike

Društvo matematikov, fizikov in astronomov Slovenije že vrsto let organizira tekmovanje iz matematike. To poteka najprej kot šolsko tekmovanje z nazivom MEDNARODNI EVROPSKI KENGURU. Sledi regijsko tekmovanje, ki se zaključi z državnim tekmovanjem. Letos je regijsko tekmovanje prvič potekalo na šolah takoj po šolskem tekmovanju. Šolsko in regijsko tekmovanje sta se v naši šoli odvijala v četrtek, 17. 3. 2016. Udeležilo se ga je 32 dijakov. 11 izmed teh je prejelo bronasto priznanje.

Najboljša med njimi, Tina Rizman Herga iz 2. a razreda, se je uvrstila na državno tekmovanje. To je bilo v Gimnaziji Murska Sobota v soboto, 16. 4. 2016. Tina se je odlično odrezala, saj je osvojila srebrno priznanje.

Radovan Milovanovič

Tekmovanje iz logike

Tekmovanje iz logike že vrsto let organizira Zveza organizacij za tehnično kulturo Slovenije (ZOTKS) in poteka najprej v gimnazijah. Zaključni se z državnim tekmovanjem v Ljubljani, na Fakulteti za elektrotehniko UL. Sodelovalo je 6315 dijakov iz 75 gimnazij Slovenije.

Šolsko izbirno tekmovanje v naši šoli je bilo v četrtek, 24. 9. 2015. Udeležilo se ga je 48 dijakov. Od teh jih je 15 prejelo bronasto priznanje.

Najboljši štirje so se uvrstili na državno tekmovanje, in sicer:

- Ana Klinc, 1. a
- Nastja Feguš, 2. a
- Nuša Ivanuša, 3. a
- Sergej Munda, 4. a

Državno tekmovanje – jubilejno 30. – je bilo v soboto, 7.11. 2015 na FE v Ljubljani. Sodelovalo je 608 dijakov gimnazij iz Slovenije.

Naši dijaki so se zopet odlično odrezali saj je Ana Klinc osvojila srebrno priznanje. Nastji Feguš in Sergeju Mundi je zmanjkalo samo pol točke (od možnih 84 oz. 88 točk), da bi pridobila srebrno priznanje.

Številna udeležba na šolskem tekmovanju in odlični rezultati naših dijakov na državnem tekmovanju kažejo, da logika in reševanje tovrstnih nalog postaja vse bolj popularna med mladimi.

Čestitamo !

Radovan Milovanovič

Bronasto priznanje so prejeli:

1. letnik:

- Ana Klinc
- Nuša Žinko
- Meta Ivanuša

2. letnik:

- Nastja Feguš
- Tina Rizman Herga
- Maja Filipič
- Anže Šoštarčič

3. letnik:

- Nuša Ivanuša
- David Lukner

4. letnik:

- Sergej Munda
- Žan Tomažič
- Katja Kolarič
- Saška Kozel
- Miha Kolmančič
- Marko Kralj

Zgodovinski kviz

V soboto, 21. 5. 2016, se je ekipa dijakov Gimnazije Ormož v Mariboru udeležila zgodovinskega kviza, ki ga je organiziral Muzej NOB na temo »Življenje in delo Rudolfa Maistra«.

Ekipa v sestavi Mojca Meško, David Lukner in Staša Trstenjak je pravilno odgovorila na vsa vprašanja in osvojila zlato priznanje.

Karmen Plavec

Tekmovanje v znanju o sladkorni bolezni

Šolsko in državno tekmovanje v znanju o sladkorni bolezni razpisuje Zveza društev diabetikov Slovenije.

Šolsko tekmovanje je v Gimnaziji Ormož potekalo v petek, 16. 10. 2015. Tekmovanja se je udeležilo 46 dijakov vseh letnikov, ki so si prizadevali na tem izbirnem tekmovanju pridobiti bronasto priznanje. Bronasto priznanje dobi tekmovalci, ki doseže najmanj 31 točk od možnih 40 točk.

Sedem dijakov je bilo uspešnih na šolskem tekmovanju in osvojili so bronasto priznanje:

Janja Žinko (2. a), Sergej Munda (4. a), David Lukner (3. a), Saša Rojko (2. a), Tina Rizman Herga (2. a), Ana Klinc (1. a) in Nuša Žinko (1. a).

Trije najbolje uvrščeni tekmovalci, ki so na šolskem tekmovanju dosegli vsaj 34 točk, se uvrstijo na državno tekmovanje. Uspelo je Nuši Žinko (39 točk), Ani Klinc (38 točk) in Tini Rizman Herga (34 točk).

Državno tekmovanje je bilo organizirano na štirih različnih lokacijah v Sloveniji. Naša šola se je udeležila tekmovanja v soboto, 21. 11. 2015, v Murski Soboti.

Na državnem tekmovanju je za srebrno priznanje bilo potrebno doseči 32 do vključno 36 možnih točk ali 37 in več možnih točk za zlato priznanje. Tokrat je uspelo vsem trem uvrščenim dijakinjam, Nuši Žinko (1. a), Ani Klinc (1. a) in Tini Rizman Herga (2. a), ki so z osvojenimi 38 točkami pridobile ZLATO PRIZNANJE.

Iskreno čestitamo dijakinjam, ki so svoje temeljno znanje, pridobljeno v osnovni šoli, pridno nadgradile in se v kategoriji tekmovanja srednjih šol zelo uspešno pomerile s svojimi srednješolskimi vrstniki.

Vesna Pintarič

Tekmovanje za Cankarjevo priznanje

Tekmovanje je namenjeno razvijanju bralne zmožnosti ter zmožnosti pisanja spisov/esejev, povezanih z izbranimi književnimi besedili. Letošnja tema je bila posvečena domoljubju in slovenstvu – DOMOVINA MED PLATNICAMI. Šolsko tekmovanje za Cankarjevo priznanje je bilo izvedeno 9. decembra 2015. Udeležilo se ga je 23 dijakov iz vseh letnikov.

9 dijakov je doseglo bronasta priznanja:

Gimnazijski program, 1. in 2. letnik:

- Maja Filipič, 2. a
- Nastja Feguš, 2. a
- Ana Klinc, 1. a
- Janja Žinko, 2. a

Srednji strokovni program, 1. in 2. letnik:

- Zala Ledinšek, 2. a pv
- Zala Šešerko, 2. a pv

Gimnazijski program, 3. in 4. letnik:

- Alenka Pevec, 4. a
- Sergej Munda, 4. a
- Janja Zdravec, 3. a

Regijsko tekmovanje za Cankarjevo priznanje je potekalo 21. januarja 2016 v naši šoli. Udeležilo se ga je enajst dijakov, to so: Ana Klinc (1. a), Larisa Kumer (1. a), Zala Šešerko (1. a pv), Nastja Feguš (2. a), Anamari Emeršič (2. a), Janja Žinko (2. a), Maja Filipič (2. a), Zala Ledinšek (2. a pv), Janja Zdravec (3. a), Alenka Pevec (4. a) in Sergej Munda (4. a). Dve dijakinji sta prejeli srebrno priznanje in se uvrstili na državno tekmovanje:

- Ana Klinc, 1. a
- Nastja Feguš, 2. a

Državno tekmovanje za Cankarjevo priznanje je bilo 12. marca 2016 v OŠ Dušana Flisa, Hoče. Obe udeleženi dijakinji sta prejeli zlato priznanje:

- Ana Klinc, 1. a
- Nastja Feguš, 2. a

Simona Meglič in Aleksandra Štih

Zlato, srebrno in bronasto priznanje na državnem tekmovanju iz znanja biologije za srednje šole

Tekmovanje iz znanja biologije razpisuje in organizira Zveza za tehnično kulturo Slovenije v sodelovanju s strokovnjaki s področja biologije.

Šolsko (izbirno) tekmovanje za bronasto Proteusovo nagrado je bilo 28. 1. 2016.

Na državno tekmovanje za srebrno in zlato Proteusovo nagrado, ki je bilo 19. 3. 2016 na Fakulteti za naravoslovje in matematiko v Mariboru, so se uvrstile tri dijakinje: Nuša Žinko (1. a), Nastja Feguš (2. a) in Katja Kolarič (4. a).

Dijakinji Nuša Žinko (1. a) in Nastja Feguš (2. a) sta se pomerili v znanju biologije med vrstniki prvih in drugih letnikov iz vsebin razpisane teme: Življenje v kraških jamah, Katja Kolarič (4. a) pa v skupini 3. in 4. letnikov, kjer tekmovanje praviloma zajema vsebine obveznega dela učnega načrta za biologijo ter vsebine za maturo.

Iskrene čestitke Nuši Žinko (1. a) za doseženo zlato priznanje in Nastji Feguš (2. a) za doseženo srebrno priznanje na državnem tekmovanju iz znanja biologije ter dijakinji Katji Kolarič (4. a) za doseženo bronasto priznanje kot tekmovalki v skupini 3. in 4.

Vesna Pintarič

Šolsko tekmovanje iz geografije

Šolskega tekmovanja iz znanja geografije na temo »Naravne znamenitosti Slovenije«, ki je bilo 19. 1. 2016, se je udeležilo 26 dijakov iz programa gimnazije in 7 iz programa predšolska vzgoja, skupaj torej 33 tekmovalcev.

Deset dijakov iz gimnazijskega programa je doseglo bronasto priznanje, najboljše tri pa so se uvrstile na območno tekmovanje, ki je bilo 8. 1. 2016 v Mariboru. To so: Nuša Ivanuša, Nuša Žinko in Meta Ivanuša.

Karmen Plavec

Šolsko tekmovanje ekokviz

Že tretje leto zapored smo na Gimnaziji Ormož izvedli tekmovanje Ekokviz, ki je letos potekalo na temo »Življenjska pestrost – Biodiverziteteta«. Šolskega tekmovanja se je udeležilo 8 dijakinj, 3 iz gimnazijskega in 5 iz programa predšolske vzgoje. Dijakinje Nuša Ivanuša, Mojca Meško, Janja Žinko, Lucija Kuhar, Manuela Kuster in Polonca Štampar so se udeležile tudi državnega tekmovanja v Celju. Največ točk in s tem bronasto priznanje je dosegla Nuša Ivanuša.

Karmen Plavec

Šolsko tekmovanje iz zgodovine

Šolskega tekmovanja iz znanja zgodovine na temo »Prva svetovna vojna«, ki je bilo 20. 1. 2016, se je udeležilo 22 dijakov iz programa gimnazije in 8 iz programa predšolska vzgoja, skupaj torej 30 tekmovalcev.

Šest dijakov iz gimnazijskega programa je doseglo bronasto priznanje, najboljše rezultate so dosegli Maja Filipič, Nuša Žinko in Sergej Munda. Državnega tekmovanja, ki je letos potekalo v Brežicah pa so se udeležile. Maja Filipič, Nuša Žinko in Janja Zadavec.

Tudi dijakinja predšolske vzgoje Zala Ledinšek je dosegla bronasto priznanje in se uvrstila na državno tekmovanje.

Karmen Plavec

Zgodovinski kviz

V sredo, 20. 4. 2016, sta se dve ekipi dijakov Gimnazije Ormož v Muzeju NOB v Mariboru udeležili zgodovinskega kviza na temo »Kulturno življenje v Mariboru in severovzhodni Sloveniji 1918 – 1941«.

Prva ekipa v sestavi Nika Bedekovič, Katja Kolarič in Saška Kozel je že četrto leto zapored osvojila zlato priznanje. Druga ekipa v sestavi Miha Kolmančič, Sergej Munda in Marko Kralj je prejela srebrno priznanje.

Karmen Plavec

Nagrade v šolskem letu 2015/16

Nagrade za uspešno delo v šolskem letu 2015/16 prejmejo:

Ana KLINC za dosežke na tekmovanjih, raziskovalno nalogo Vplivi na samopodobo nadarjenih otrok, sodelovanje v likovnem krožku, v modelu Združenih narodov in za soustvarjanje šolskega časopisa,

Grega RUBIN za dosežke na tekmovanjih, sodelovanje v likovnem in foto-video krožku, pri Memofrikih in za promocijo šole,

Nuša ŽINKO za dosežke na tekmovanjih in sodelovanje v likovnem krožku,

Ana ČEH za promocijo šole,

Anamarija OZMEC za promocijo šole,

Zala ŠEŠERKO za dosežke na tekmovanjih, sodelovanje v dramskem krožku in za promocijo šole,

Eva ŠTAMPAR IVANUŠA za promocijo šole,

Nastja FEGUŠ za dosežke na tekmovanjih, sodelovanje v pevskem zboru in bendu, za soustvarjanje šolskega časopisa in računalniško opismenjevanje starejših,

Maja FILIPIČ za dosežke na tekmovanjih, sodelovanje v debatnem krožku, modelu Združenih narodov in za promocije šole,

Eva MUNDA za sodelovanje v šolskem bendu in na likovnem področju,

Hana PEVEC za promocijo šole, sodelovanje na kulturnem področju, v debatnem krožku in modelu Združenih narodov,

Tina RIZMAN HERGA za dosežke na tekmovanjih in računalniško opismenjevanje starejših,

Saša ROJKO za sodelovanje na plesnem področju in za promocijo šole,

Maja VERBANČIČ za sodelovanje v pevskem zboru in na likovnem področju,

Janja ŽINKO za dosežke na tekmovanjih, sodelovanje v debatnem in dramskem krožku, za soustvarjanje šolskega časopisa in promocijo šole,

Zala LEDINŠEK za dosežke na tekmovanjih in sodelovanje na likovnem področju,

Domen ROTAR za vodenje šolske plesne skupine, prostovoljsko delo in promocijo šole,

Nuša IVANUŠA za dosežke na tekmovanjih, sodelovanje v dramskem krožku, v kampanji Pozor(!)ni za okolje, pri Memofrikih, za soustvarjanje šolskega časopisa in prostovoljsko delo,

David LUKNER za dosežke na tekmovanjih, sodelovanje v šolskem bendu, dijaški radijski ekipi, pri Memofrikih in za soustvarjanje šolskega časopisa,

Mojca MEŠKO za ustvarjanje šolskega časopisa, sodelovanje v kampanji Pozor(!)ni za okolje, pri Memofrikih in prostovoljsko delo,

Staša TRSTENJAK za sodelovanje v dramskem krožku, pri Memofrikih in prostovoljsko delo,

Janja ZADRAVEC za sodelovanje v dijaški radijski ekipi in za soustvarjanje šolskega časopisa,

Nika BEDEKOVIČ za sodelovanje v debatnem krožku, raziskovalno nalogo Podrejenost žensk v tradicionalni in moderni družbi, večletno uspešno delo na kulturnem področju, zlata priznanja, ki jih je štiri leta dosegala na zgodovinskem kvizu in uspešno vodenje dijaške skupnosti,

Gašper HORVAT za večletno sodelovanje na športnem področju,

Dejan KOCIPER za večletno sodelovanje na športnem in kulturnem področju,

Katja KOLARIČ za zlata priznanja, ki jih je štiri leta dosegala na zgodovinskem kvizu in večletno sodelovanje na kulturnem področju,

Miha KOLMANČIČ za večletno uspešno delo na kulturnem področju, sodelovanje na športnem področju in štiriletni odličen uspeh,

Saška KOZEL za zlata priznanja, ki jih je štiri leta dosegala na zgodovinskem kvizu,

Marko KRALJ za večletno sodelovanje na športnem področju,

Aleš LUKMAN za večletno uspešno delo na kulturnem področju in sodelovanje na športnem področju,

Vid LUKMAN za večletno sodelovanje na športnem področju,

Sergej MUNDA za dosežke na tekmovanjih in štiriletni odličen uspeh,

Alenka PEVEC za soustvarjanje šolskega časopisa, za večletno prostovoljno delo in tutorsko pomoč,

Matjaž PLEH za večletno sodelovanje na športnem področju,

Nejc ŠULEK za večletno sodelovanje na kulturnem in športnem področju,

Žan TOMAŽIČ za večletno sodelovanje na športnem področju,

Uroš TUŠEK za večletno sodelovanje na športnem področju.

