
O
G

LE
D

AL
O

 IN
 G

O
BE

ZD
AL

O
 P

TU
JS

KI
H

 G
IM

N
AZ

IJ
C

EV

GIMN

I
2014/2015

urn.

w
GIMNAZIJA
PTUJ

NOVINARSKA EKIPA PRI
PREDSEDNIKU DRŽAVE:

Žan Malek Petrovič

Ela Peklar

Tjaša Gajšek

Eva Majerič

Žan Merc

Tjaša Hazenmali

Mentorica MMM

Taja Islamovič

»Tudi mi bi lahko izdali svoj časopis,« je
navdušeno vzkliknila naša profesorica Marija, ko
smo hiteli čez Tromostovje. Vračali smo se iz
uredništva Dnevnika, kjer smo dorekli še zadnje
malenkosti glede naših novinarskih prispevkov.
Sodelovali smo namreč v njihovem projektu
Obrazi prihodnosti, ki je slovenskim gimnazijam
ponudil vstop v svet novinarstva. Njena ideja nam
je sprva le zletela skozi ušesa, čez čas pa je začela
kliti in rojevati prve sadove. »To ne bo šolsko
poročilo, to bo literarno - novinarsko glasilo,« smo
se odločili. V roke smo vzeli pisala in pod peresi
so se začele kresati iskre, ki zdaj svetijo z močjo
svetilnika.

Zahvaljujemo se naši mentorici Mariji Mir
Milošič, ki nas je podpirala, spodbujala in namesto
nas nastavljala lica pekočim klofutam. Hvala
podjetju Intera - brez njihove pomoči tega glasila
ne bi držali v rokah.

Eva Majerič

Izdajateljica: Gimnazija Ptuj
Sponzor: Intera
Naklada: 600 izvodov
Tisk: Kočevski tisk
Urednica: Eva Majerič
Oblikovala: Tjaša Hazenmali
Logotip: Martin Domajnko, Gašper Kobler
Mentorica in lektorica: Marija Mir Milošič

»JE GIMNAZIJA DANES MLADIM SVETILNIK
ALI ZGOLJ BRLEČA SVEČKA?«

Melani Centrih, ravnateljica Gimnazije Ptuj

Ptujska gimnazija je jeseni praznovala 145-letnico
obstoja. Od ljudi, ki jih poznam, je naša ravnateljica
gotovo najdlje povezana z njo. Bila je gimnazijka ptujske
gimnazije, potem je poučevala nemščino, od leta 2002 pa
je ravnateljica. Torej ni naključje, da sem za svojo
sogovornico izbrala prav njo.
Vsak dijak omenja gimnazijska leta kot najlepša leta. Se
vam je kakšen dogodek posebej vtisnil v spomin?
Veliko dogodkov se mi je vtisnilo v spomin. Res prijetne
spomine imam na zadnji dan pouka, ko smo maturanti v
črnih oblekah hodili po Ptuju, celo v zbornico smo smeli
vstopiti in res, prvič smo videli profesorje sproščene in
nasmejane. Spominjam se občutka, da sem vedela, da se
zaključuje najlepši in najbolj brezskrbni del mojega
življenja.
Se vam zdi, da se dandanes dijaki učimo za ocene,
znanje, zato, da dobimo štipendije, osrečimo starše, da se
lahko hvalimo pred vrstniki...?
Dimenzija znanja je danes postavljena v drugačen kontekst.
Družba sprejema in nagrajuje tiste, ki so dobri, uspešni in
imajo visoke ocene. In ker je hlastanje za uspehom in ne
samo preživetjem že hobi, ni nenavadno, da smo tudi pri
znanju bolj sebični. Mislim, da je predvsem sistem urejen
tako, da smo vsi usmerjeni v to, da opravimo, kar je nujno
potrebno in kar hitro prinese rezultate. Količina informacij
povzroča, da se ukvarjamo s preveč stvarmi v življenju in
premalo poglobljeno. Velika odkritja in dosežki so nastali s
poglobljenim raziskovanjem in razmišljanjem, površno
znanje ne zadošča, da bi lahko sledili vsem trendom v svetu.
Meni se zdi moralno korektno, da se mladi učijo tudi zato,
da osrečijo svoje starše in da obdržijo štipendijo. Srečni

starši v življenju veliko pomenijo, štipendija pa pomeni
knjigo ali koncert več, velikokrat pa tudi samo preživetje.
Ste pričakovali, da boste tudi ravnateljica?
Ne, pričakovala sploh ne. In tudi želela si nisem.

Tudi danes ne želim biti ravnateljica. Takšna, kot
moramo biti ravnatelji. Delati v pisarni, izpolnjevati tabele,
računati, pisati sklepe in odločbe, dopise in prošnje, izbirati
nakupe, skrbeti za popravila stavbe, za civilno zaščito,
požarno varnost in certifikate za varstvo pri delu, dvigalo in
prezračevalne naprave.

Sem pa izjemno rada ravnateljica prizadevnemu
učiteljskemu zboru, ki se zaveda pomena znanja, ki mu ni
vseeno, kakšne maturante bomo imeli, koliko popravnih
izpitov bodo imeli dijaki, predvsem pa so odgovorni in
motivirani izobraziti in vzgojiti mlade generacije za uspešno
študijsko in poklicno pot.

Ponosna sem, da sem lahko ravnateljica vsem dijakinjam
in dijakom Gimnazije Ptuj, ki mi vsak dan vlivajo upanje, da
se svet kljub vsem težavam vrti v pravo smer, da so vsa
spričevala in maturitetni rezultati, vsi dosežki, projekti,
izmenjave, strokovne ekskurzije, predstave v kulturni
dvorani, tek po ptujskih ulicah, športna tekmovanja,
raziskovalne naloge, tekmovanja, celo olimpiada prava pot v
prihodnost vseh ptujskih gimnazijcev.
Kaj vas je v vseh teh letih najbolj nasmejalo?
Iz časov, ko sem bila učiteljica, se zelo rada spominjam
maturantskih izletov in valet. Tam so se dijaki »norčevali«
iz učiteljskih fint in izvedela sem veliko, kar je bilo v
razredu skrito. Smejala sem se, ko smo skupaj z dijaki
razdrli kakšno norčijo in ko smo premagali kakšno težavo.
Smešno je bilo, ko se je ena generacija po štirih letih zadnji
dan poslovila od mene z besedami, da je res lepo, da sem
zadnji dan prišla v šolo v isti obleki kot prvi dan. Tega se ne
spominjam ravno z veseljem, ker sem skoraj zlezla pod
mizo.

Kot ravnateljica se najbolj smejim, ko dobimo dovolj
denarja za našo dejavnost, ko lahko nabavimo računalnike,
knjige, kavče, ko lahko financiramo dejavnosti, ki so
pomembne za mlade.
Imate kakšen nasvet za vse dijake, s čim bi jim vlili
upanje, da se bo trud nekoč poplačal?
Pomembno je, da nikoli ne obupaš. Za uspeh je potrebno, da
se spoznaš in si postaviš cilje, ki so dosegljivi in mogoči.
Pomembno je postavljanje mej. Nikoli ni dobro, če so meje
prenizke ali previsoke. Umetnost je, da si znamo cilje in
meje prilagajati. Ostati skromen in potrpežljiv je v mladosti
težko, a v drugi polovici življenja spoznaš, da so to odlike,
ki ti velikokrat pomagajo preskakovati potoke in reke. In
verjeti. Sebi, staršem, učiteljem, prijateljem, knjigam, glasbi,
naravi, potem, drevju, soncu, ognju, tišini ... Tako se račun
izide in je pozitiven.
Gospa ravnateljica, hvala.

Taja Islamovič

Žan Merc
MLADI SMO POMEMBNEJŠI

OD BANK
Je domoljubje preteklost, nekaj, kar premorejo le starejše generacije, ki so živele v
socializmu, v času Jugoslavije in Tita? Takrat je staro in mlado harmonično dihalo za
skupno državo, mladim se ni bilo treba bati za prihodnost, saj je večina imela štipendije in
po končanem šolanju zagotovljeno delovno mesto. Takratni »omladinci« so imeli
perspektivo in omogočene so jim bile skromne, a varne sanje, ki so jih družile in
povezovale v enakih ciljih za poštenost, enotnost in ljubezen do domovine.

Zdi se, da je od tistih varnih časov minila večnost.
Klavrno podobo je novim časom nadel kapitalizem s
svojimi veljaki, ki so vsem generacijam ukradli preprostost
življenja. Vsi se bojimo in čakamo, kdaj bo previs, na
katerem stojimo, popustil in bomo zgrmeli v prepad.

Mladi politikov sploh ne zanimamo. Začne se že pri
otroških dodatkih in štipendijah. Štipendije imajo redki,
mnogi ostanejo brez vsake pomoči, ker kakšen evro štrli
čez cenzus. Še tople malice nismo več vredni. Študentje
dobijo vsaj bone. Niti granitne kocke niso zalegle. Državni
organi, ki so prezaposleni sami s seboj, so vso
problematiko speljali na svoj mlin in v javnosti sprožili
vprašanje o vzgoji in obnašanju mladih.

Mladi imamo tatov, izkoriščevalcev in pokvarjencev
vseh vrst dovolj, radi bi kruh in perspektivo.

Približno sedemdeset dijakov iz prvega letnika sem
povprašal, ali še premorejo domoljubje. Izbral sem
različna mnenja, skoraj vsi pa so rekli, da si bodo morali
kruh iskati v tujini.

Eva Poplatnik:
Ko sem bila še punčka, mi
je dedek govoril, da bom
nekoč ponosna na to, da
živim v Sloveniji. Zmotil se
je. Sicer rada živim med
meni dragimi ljudmi, a na
svojo državo nikakor nisem
ponosna. Za mlade se nihče

A več ne zmeni. Šole so v naši
■ državi najmanj kvalitetno

zgrajene zgradbe: veter najprej odnese njihove strehe,
njihovi stropi najbolj zamakajo. Stremijo za tem, da bi
študij plačevali. Kako, če pa mnoge družine niti za
preživetje nimajo več! Prava domovina mora dati mladim
možnost, da se iz gosenic razvijejo v svobodne in čudovite
metulje. Ti so pomembnejši od bank.

Špela Zamuda:
Mnogi se ob besedi
domoljubje zmrdujejo, češ
da smo z globalizacijo
postali državljani sveta in
je staromodno prepuščati
se romantični ljubezni do
zgolj ene države. Najhuje
je, ker ne moremo več
spoštovati domovine.

»Premier, to je vse kar imam.
Bo ta krpa dovolj velika za bančno luknjo?«

Karikatura: Tjaša Hazenmali

V njej ni več nikogar, ki bi mu lahko verjeli, mu zaupali in
se, če bi bilo treba, naslonili nanj.

Ko starši ter dedki in babice pripovedujejo o svojem
otroštvu, si zaželim, da bi tudi sama živela v časih, ko so s
ponosom nosili pionirske kapice in rutice, prepevali pesmi
in se veselili državnih praznikov. Danes pa so ti povezani s
prepiri med levimi in desnimi, preračunavanjem, koliko bo
stala kakšna proslava, kdo sme sodelovati in kdo ne itd.

Pravijo, da na mladih svet stoji. Za mojo državo to ne
velja, saj se mladim odreka. Jaz bi rada živela in ne samo
obstajala. Je to sploh še mogoče? Bomo videli.

Jaka Bezjak:
Ta izraz se v zadnjem času
izrablja v politične in ideo­
loške namene. Domoljubi
bomo, ko bomo živeli
tukaj in zdaj. Ko bomo
poznali in spoštovali svojo
zgodovino in kulturo - ne
kot religijo levih ali
desnih, temveč kot herme-
nevtiko doma. Ko bomo

spoštljivi do soljudi. Ko bomo prepoznali svoje napake, jih
poskušali popraviti in ko bomo prevzeli odgovornost do
sodržavljanov in države.

Ljudje mislijo, da domoljubje izražaš z besedami; v
resnici pa štejejo dejanja. Domoljubje naj bo v širšem
smislu nauk o ljubezni, o vseh vrstah ljubezni. Ljubezni do
domovine, a ne le v teritorialnem smislu. Naša domovina
je tudi Zemlja. Morali bi omejiti onesnaževanje, na vodo
bi morali paziti kot na punčico svojega očesa in poskrbeti
za to, da bo vedno brezplačna in dostopna vsem. Toda
zastruplja nas požrešnost. Požrešnost po denarju, moči.
Zabarikadirala je ves svet in ga preplavila s sovraštvom.

Barbara Toplak:
Sliši se tragično, toda
domoljubja ne premorem.
Prejšnje generacije bi za
svojo državo dale svoje
življenje. Jaz ga ne bi.
Spoštujem poštene ljudi in
mi ni pomembno, s
katerega konca sveta
prihajajo. Preziram pa vse

^ tiste, ki so v mladih s svojo
pokvarjenostjo ubili domoljubje in jih brez slabe vesti s
trebuhom za kruhom pošiljajo v tujino.

Državni aparati pritiskajo tega človeka k tlom,
suženjstvo nevidnih spon duši tega človeka,
prikovan je na zbesneli motor razvoja in se ne
more rešiti. Demonska sila kapitalizma žene ta
stroj proti koncu in rešitev je samo ena: da se
razpoči ta stroj in da se ta človek osvobodi.

(Srečko Kosovel)

Lucija Vaupotič:
Ker sem pozitivna, menim,
da domoljubje še premo­
rem. Vendar pa besed
politikov: obljubil je, vzel
je, bančna luknja, delavci
ostali brez dela, uvedba
davka na ... nočem
poslušati. Kam pa bi prišli,
če bi slikarji slikali samo
žalostne, puste slike in
pevci peli le otožne pesmi?

Bila sem že marsikje po svetu - vesela sem, ko
odhajam, še bolj pa, ko se vračam. Družini z iskrico v očeh
pripovedujem o vsem, kar sem doživela, in s pordelimi lici
priznam, daje naj lepše doma.

Aljaž Jabločnik:
Moja domovina je moj
dom. Tu so doma moji
prijatelji, moja družina in
veliko dobrih ljudi.
Slovenci predstavljamo
majhen delček svetovne
populacije, vseeno pa brez
nas ni celote. Skupina
prijateljev, društvo, ekipa
lahko razpadejo, domovino
pa bomo nosili v sebi,

kamorkoli bomo šli in tudi, če bo razpadla naša država.
Ker je domovina vse tisto, kar je vredno shraniti med
spomine: kraj, kjer smo odraščali, ljudje, ki nam ogromno
pomenijo ... Toda vrednosti marsičesa se začnemo
zavedati šele, ko to izgubimo.

Taja Islamovič:
Zakaj ne premoremo domo­
ljubja? Sram nas je, da je
pri nas toliko skorum­
piranih ljudi in se smešimo
pred celotno Evropsko
unijo. Sram nas je in
žalostni smo, da naši
politiki nimajo svoje
hrbtenice in bomo morali
mi nekoč hlapčevati

tujcem, ker bodo žulje mojih staršev prodali za drobiž, s
katerim bodo krpali svoje bančne luknje.

Priložnosti bodo v svet odnesle marsikaterega mladega
Slovenca, po vsej verjetnosti tudi mene. Tujina je vsekakor
privlačna in v naših predstavah pomaga uresničiti sanje.
Ne vem pa, če mi bo nudila varnost, zdravstveno
zavarovanje, skoraj brezplačno šolanje ... Ko kritiziramo,
bi se mogoče kdaj morali spomniti Johna F. Kennedyja, ki
je zapisal: »Ne sprašuj se, kaj lahko država stori zate,
temveč - kaj lahko ti storiš zanjo.«

Anja Horvat:
Domoljubje? Še ga
premorem. Za Cicera je
domovina povsod, kjer je
človeku dobro. Meni je
dobro med ljubimi ljudmi,
v mojem Vidmu. Mislim,
da se preveč prepuščamo
vplivu medijev, ki vidijo
samo slabo. Morda se res
zdi, da v Sloveniji ni

prihodnosti za mlade, a skupaj lahko vse to popravimo.

Katarina Tement:
O tem, ali imam domovino
rada, ne razmišljam veliko
in mislim, da tudi drugi
mladi ne. Pravzaprav
nikoli nisem razmišljala.

S prijatelji se
pogovarjamo, kje je kdo
bil. Druge države se nam
vedno zdijo lepše in boljše
od naše. Zdaj, ko si me

prisilil, da razmislim o svoji domovini, se sprašujem, kako
smo lahko tako nehvaležni za vse, kar imamo. Večina šol
je še vedno javnih, otrokom ni treba delati za drobiž,
lepšega koščka sveta, kot je naš, skoraj ni ... Vidiš, zdaj
gledam na Slovenijo drugače. Ne da bi prej gledala nanjo
postrani, prej je nisem niti opazila in o njej nisem
razmišljala. Zdaj pa kar žari od lepote. Da, rada jo imam.

SVET SPREGLEDATI, GA

RAZLOŽITI IN ZANIČEVATI, TO

NAJ BO STVAR VELIKIH

MISLECEV. MENI PA JE SAMO DO

TEGA, DA BI GA LAHKO UUBIL,

DA GA NE BI ZANIČEVAL IN NE

SOVRAŽIL, NE NJEGA IN NE SEBE,

DA BI LAHKO SVET IN SEBE IN

VSA BITJA OPAZOVAL Z

LJUBEZNIJO, OBČUDOVANJEM IN

SPOŠTOVANJEM.

(Herman Hesse)

Med šolskim letom je gimnazijski nahrbtnik s Cankarji postal lažji,
saj smo ostali brez ministrice S. S. Cankar.

Karikatura: Ana Majcen

e • e

sprostiti in zabavati, prenašati
zbadljive, provokativne in
celo žaljive opazke starejših
opitih moških? Mar niso
ravno oni tisti, ki nam v
situacijah, ko so vloge
zamenjane, žugajo s prsti?
Morda večno trajajoči
generacijski spor le ni tako
enosmeren, kot se zdi na prvi
pogled.

Mladi se v tem
razburkanem svetu, polnem
pasti in spletk, šele iščemo.
Če se zavedate ali ne, nalezli
se bomo vašega obnašanja,
čeprav si tega ne želimo.
Kako naj bo potem svet kdaj
boljši?

Različnost
starostnih skupin
je znana pri vseh

ljudstvih in
kulturah na tem

svetu. Stari ljudje
navadno

pozabijo, da so
bili mladi, ali pa
pozabljajo, da so

stari, pa tudi
mladi nikoli ne
ugotovijo, da

bodo enkrat stari.

Kurt Tucholsky

e e •

DVA SVETOVA V ENEM

Nimam navade, da bi vlekla na ušesa tuje pogovore, a
ta je bil tako glasen, da sem mu morala prisluhniti.

Ženski v šestdesetih sta robantili čez nekega
»neotesanega mulca«, ki eni od njiju v čakalnici pri
zdravniku ni dal prednosti. »Mladi imajo čas, bodo pa že
počakali, pa zdravi so in jih še nič ne muči,« je ugotavljala
prva, ki ji je od razburjenja utripala žila na čelu, druga pa
je neumorno prikimavala njenim besedam.

Pravzaprav gre za večen in že mnogokrat »prežvečen«
konflikt med mladimi in starimi. Za mnoge smo
neodgovorni, ne znamo se obnašati, smo brez vsakršnih
manir in brez ciljev, dneve preživljamo za elektronskimi
napravami, katerih že imena sije težko zapomniti, noči pa
tako ali tako prebedimo v zakajenih klubih z alkoholom v
roki in si v temnih, odmaknjenih kotih vbrizgavamo v žile
mamila, za katera oni še slišali niso. Vandali v parku in na
ulicah. Huligani na tribunah športnih prireditev - za vse je
pač kriva mladina. Prav.

Starejši, pa se poskusite za spremembo postaviti v
čevlje mladih - npr. v že nekoliko ponošene bele nizke
allstarke številka 39. Čeprav je moja številka stopal 37 in
si allstarke sposojam od sestre, sem lahko človek na drugi
strani jaz - običajna predstavnica mladostnikov. Hodim v
šolo, rada pišem, prenašam različne praske, ki mi jih
namenja življenje ... Naj vam povem, kako so stvari videti
od tam, od koder gledam jaz.

Sprašujem se, zakaj me ne spoštujejo, ko pridem k
frizerju, na avtobusu, v trgovini. Mar si kupci, mlajši od
osemnajst let, ne zaslužimo enakega odnosa kot tisti, ki so
to navidezno mejo odraslosti že prešli? Vljudnosti, ki sem
je od natakarjev deležna, ko sem v družbi svojih staršev, si
želim tudi, ko se s sošolkami odpravimo na pijačo same.
Gre za isto vljudnost, ki nam jo odrasli poskušate vcepiti
že od malih nog. Zahtevam preveč, če želim, da mi
avtobusni šofer odzdravi, tako kot je odzdravil starejši
ženski pred menoj? In zakaj moramo s prijateljicami ob
petkih zvečer, ko se po stresnem tednu v šoli želimo

»Učimo se na podlagi posnemanja vzornikov, ki nas

očarajo. Kdor želi poučevati, mora imeti posluh za

čustveno plat učencev. In če mu pri tem spodleti,

mu ne bo uspelo niti podati določenega znanja.

Mladi do dvajsetega leta še bolj malo uporabljajo

možgansko skorjo, pri njih je dejavnejši srednji del

možganov, ki skrbi za čustvenost. Šele čustva

omogočajo izobraževanje.«

(Umberto Galimberti, filozof)

r'

um'* />

GLASBA SKOZI OČI
’ f% MLADIH

■C š^k IB Taja Islamovič

Glasba in mladi. Dva precej različna pojma, ki imata kljub vsemu ogromno
skupnega. Mladim glasba predstavlja nek pobeg od realnosti, popolnoma
nov svet, ki ga vsak razume drugače. Vsak ni za glasne punkerske ritme,
drugi ne marajo komercialnih skladb, kakršne lahko vsak dan slišimo na
radijskih postajah.

Najbolj obiskani dogodki v naši okolici so zagotovo tisti s turbofolk
glasbo. Severina, Neda Ukraden in Jelena Rozga, pevke, ki že nekaj časa
zabavajo publiko na vseh bolj znanih dogodkih. Nekateri mladi obiščejo te
zabave, ker jim je takšna glasba všeč. Drugi zato, ker je to edina priložnost
za večerno zabavo, druženje s prijatelji in vse ostalo, kar pride v paketu
današnje zabave mladih.

Zelo dobro so obiskani tudi koncerti slovenskih rock skupin, kot so
Tabu, MI2, Siddharta in drugi, čeprav je v naši okolici teh koncertov vse

manj. Slovenska glasbena scena ima številne res dobre glasbene skupine, ki ne dobijo priložnosti, da
se pokažejo. Angleška glasba je merilo kvalitete, kar je tudi razlog, da najbolj znane slovenske
glasbene postaje našo glasbo predvajajo le v poznih večernih urah.

Ob vseh zvrsteh, ki jih danes poznamo, se je težko odločiti le za eno, "najljubšo". Vsak dan izide
mnogo različnih pesmi, da pa pritegnejo mladega poslušalca, pa mora biti pesem res posebna,
drugačna. Aktualna ostane kakšen teden, nato pa odide v pozabo. Se pred nekaj tedni je bila pesem
Uptown fimk ameriškega izvajalca Bruna Marsa pravi hit, danes je že skoraj popolnoma pozabljena.
Stari rockkomadi pa še danes navdušujejo tako staro kot mlado. Guns n' Roses - Sweet Child O' Mine,
Red Hot Chilli Peppers - Snow, The Beatles - Let it be, Queen - We Will Rock You in Bohemian
Rhapsody, Nirvana - Smells Like Teen Špirit - to so pesmi, ki jih zagotovo pozna vsak mladostnik.
Našteti izvajalci bodo zagotovo ostali priljubljeni še med naslednjimi generacijami, saj niso pisali
glasbe le za poslušanje, pač pa takšno, ki jo začutiš.

Nekateri v glasbi najdejo tolažbo, drugi navdih, spet tretji mir. Jaz si ne morem predstavljati dneva
brez glasbe in prav zaradi tega ves prosti čas namenim njej. Poslušanju, igranju, petju pa tudi pisanju
in ustvarjanju. Tako kot meni, glasba tudi mnogim drugim pomeni vsakdanjik in način življenja,
izražanja.

»Rojen sem bil
z glasbo v sebi.
Glasba je del mene,
tako kot rebra,
ledvice, jetra in
moje srce.
Kot moja kri.
Glasba je zame
pomembna -
tako kot hrana
ali voda.«
(Ray Charles)

»Ko stojim na odru s skupino,
ki mi je tako rekoč druga
družina, pozabim na vse skrbi
in probleme. Ni mi pomembno,
kakšno nagrado bomo dobili
ali s koliko denarja bomo odšli
domov. Občutek, ki ga dobim
na odru, to je tisto, kar
resnično šteje.«

(Jure Pišek)

e e e

»Včasih je bila glasba moja
strast. Zdaj je glasba del
mojega vsakdana in sem z njo
Že okužen«

(Gašper Bračič)

• • •

»Glasba je jezik, ki ga razume
cel svet. Skozi glasbo lahko
resnično poveš vse. Izživljaš
svoja čustva, iz tebe potegne
stvari, ki jih v sebi še nisi
razkril. Z njo se lahko
dotakneš vseh src, pričaraš
nasmeh na obraz ali tudi solzo
v očeh. Prikaže človeka v
takšni luči, v kakršni je v
resnici. Glasba je zame ena
najbolj iskrenih stvari na
svetu.«

(Taja Islamovič)

• e e

»Običajno le poslušam glasbo;
ko sem žalostna, pa jo
začutim.«

(Nika Knez)

i)

Eva Majerič

ŽRTVE VAŠIH NEUSPEHOV

22. 1. 2015. »Imam sestanek, pridem pozno,« je v naglici
natipkala sms in ga poslala svojima mladičema. »Kakšna
dobra mama sem,« je pomislila, ko je z aktovko v roki
hitela po praznem hodniku. »25 ur na dan preživim v
službi, da lahko moja otročička uživata v vseh materialnih
dobrinah, ki jih ponuja ta skorumpirani svet,« je bila sila
ponosna sama nase. Imela je vse, vse, o čemer je sanjala.
Bila je uspešna poslovna ženska. Vozila je najnovejšega
BMW-ja. Živela je v manjši graščini z opremo dobro
stoječega telekomunikacijskega podjetja. Bila je poročena
in bila je mati. Na zunaj so delovali popolna, do blišča
zglancana familija.

NEBESA!

Počutila se je kot v nebesih. Na ustnicah ji je igral blažen
nasmešek, ki ga niti tovorni vlak ne bi mogel premakniti.
Uspelo ji je! Končno ji je uspelo! Skupaj sta že skoraj tri
tedne! Si lahko predstavljate, tri tedne, in danes ji je prvič
rekel, da jo ljubi. No, ne ravno rekel, napisal. Kot
omamljena je strmela v 10x6 cm velik ekran ter znova in
znova prebirala izpoved resnične, večne, eh kaj, kar epske
ljubezni: ily <3. Končno seje dovolj umirila, daje lahko s
tresočimi prsti in srcem, ki je postavljalo svetovni rekord
na 60 sekund, odpisala vse, kar si je vedno želela napisati:
ily2 bby. Hitro je dodala še dvopičje in zvezdico, da bi
zagotovo vedel, kako resna je. V mislih si je že naslikala
dolgo belo obleko, v ušesih pa so ji doneli zvoki poročne
koračnice.
Predramil jo je pisk tega viška tehnologije, ki je naznanjal
novo sporočilo. Awww, medvedek z velikim rdečim srcem
v šapicah. Le kdaj se bosta prvič videla? Vsa stopljena je
omahnila nazaj in pustila, da jo je preplavila čista ekstaza
sreče. A ekstaza je pravzaprav tisto, v čemer je živela,
izgubljena v fikciji med virtualnim in stvarnim svetom,
katerih meja je bila vsak dan bolj zabrisana, vsako minuto
tanjša in vsako sekundo težje razločljiva. Zakaj bi bili, kar
smo, če pa smo lahko za krinko ekrana in tipkovnice vse,
kar si želimo biti. Lepši - uspešnejši - samozavestnejši.
Zakaj bi tvegali razpotje pogovorov, če pa besede veliko
hitreje napišemo brez slabe vesti in ne zavedajoč se

Pa kaj potem, če je mož imel ljubico in je domov
prihajal samo še po oprane srajce - zvestoba je tako ali
tako precenjena. Pa kaj potem, če se je sin fiksal in je še
komaj ločil dan od noči - vsakdo se mora malo sprostiti.
Pa kaj potem, če je hčerka spala s polovico šolske
nogometne ekipe - naj uživa v mladosti. Pa kaj potem...
Pa kaj potem! Pa kaj potem?

Bum! Tresk! Zbudite se! Življenje beži mimo vas. In
mi bežimo mimo vas. Mi, vaši otroci! Pitate nas z vsem,
samo s pozornostjo in interesom ne. Dušite nas s
pričakovanji in cilji, izsiljujete nas z razočaranjem nad
nami. Ljubezen nam pogojujete z uspehom. Material z
rezultati. Dihanje s pokornostjo. Ste samo sence vaših
staršev in mi smo nedolžne žrtve vaših neuspehov. Učite
se - bodite najboljši - najbogatejši - potem boste srečni!
Srečni! Živimo vaše sanje in hodimo po svojih. Toliko je
negativizma. Toliko nakopičene jeze. Ne dopustite nam,
da bi jo dali iz sebe. To ni uporništvo. To je odraščanje.
Dovolite nam odrasti. Potrebujemo vaše razumevanje.
Potrebujemo vaš čas. Smo samo otroci, izgubljeni v svetu
rivalstva in navideznih družbenih idealov, ki nam
vsakodnevno vcepljajo, kakšni moramo biti. Ne
spreminjate nas v vas. Ne kopirajte svojih kompleksov.
Pustite nam, da smo, kar si želimo biti. In tega ne delajte
preko telefonov. Ti ne premorejo toplega objema.

23. L 2015. »Imam sestanek, pridem pozno,« je v
naglici natipkala sms in ga poslala svojima otrokoma.
»Kakšna dobra mama sem ...«

• e e e

Kritizirala sem vsak njen gib,
vsako besedo
in vsak odsev.

Risala sem ji črte na zapestja,
takrat,

ko ni bilo nikogar.
Prisilila sem jo, da se je bolj

in bolj sovražila.
Zavezala sem ji zanko okrog

vratu -
nikomur ni mar.

Pustila sem jo brez zraka.

posledic. Bolj odrezavi - bolj odkriti - bolj pikri. In zakaj
bi porabili na tone besed, če pa lahko vse povemo s tremi
kraticami in smeškom - za vsak primer, da zgleda, kot da
nam je dejansko mar. Odnosi pa so vse bolj površinski,
neosebni, obsojeni na propad ob dvournem izpadu
elektrike. Parki samevajo, ulice so prazne. Ljubezen
določajo imaginarni srčki, vrednost lajki na sliki. Dlan se
počuti prazna, če ne pestuje umetne inteligence, če ne

pestuje nas, ki se identificiramo s svojimi telefoni, če ne
čuti vibracij, ki nas delajo zaželene. Besede nam postajajo
tuje, jezik primitiven, mnenje neznano. Sedimo v nerodni
tišini, pogledi nam uhajajo na vse strani, dokler naposled
ne najdejo mesta na ekranu, ki obljublja odrešitev muk, ki
obljublja zatočišče pred neznanim, ki obljublja kraj, kjer
povedi postanejo besede, besede črke in črke simboli. In
simboli tišina, ki traja večno.

Le zakaj smo oslepeli? Ne vem, morda
bomo nekega dne izvedeli za vzrok.
Hočeš, da ti povem, kar mislim? Povej.
Mislim, da nismo oslepeli, mislim, da
smo slepi. Slepci, ki vidijo. Slepci, ki
kljub temu, da vidijo, ne vidijo.

(Jose Saramago)

Sreča in nesreča. Napake in prava pot. Rojstvo in smrt.
Življenje je polno nasprotij, pravilnih in nepravilnih odločitev, ustaljenih tirnic in neuhojenih poti. Ljudi, ki nam
želijo dobro, in tistih, ki nas izkoriščajo. Vendar na srečo ni vse tako črno in belo. Vsepovsod se najdejo barve. V

ljudeh in njihovih dejanjih, v stvareh in njihovi uporabi.
Ključno vlogo v svojem življenju odigramo sami. Mi smo tisti, ki sprejemamo odločitve, ki začrtujemo svojo pot.
Mi smo tisti, ki izbiramo med črno in belo ter vase spuščamo barve. In mi smo tisti, ki lahko iz svojega življenja

naredimo mavrico. Mavrico izkušenj, dejanj, misli, besed in spominov.

Maja Mahorič

Žan Malek Petrovič

POVEZOVANJE KULTUR V OMANSKI PUŠČAVI

V zadnjih letih se zdi prepad med zahodnim in arabskim svetom večji kot
kdajkoli prej v zgodovini človeštva, pa čeprav imamo ravno danes največ
možnosti za zbliževanje, povezovanje in s tem boljše razumevanje vse bolj
nerazumljenega sveta naših arabskih sosedov.

•:.......*v *£- * v

Eden najučinkovitejših in obenem najpreprostejših
načinov zbliževanja kultur je zbliževanje ljudi, ki pripadajo
različnim kulturam. Tej ideji sledi tudi omanski sultan
Qaboos al Said, ki svojo vizijo Zahoda, ki razume Arabce,
uresničuje s pomočjo projekta Connecting Cultures -
Povezovanje kultur. Ta projekt je darilo Sultanata Oman
Organizaciji Združenih narodov in v svoji edinstvenosti
prepoznan tudi od Generalne skupščine OZN. V okviru
projekta vsako zimo v omansko peščeno puščavo odpotujejo
mladi iz Evrope in arabskega sveta, ki v
neokrnjeni naravi razbijajo stereotipe in
odpravljajo medkulturne nesporazume.

Tako sem tudi sam dobil priložnost, da se
srečam z Arabci in resnično spoznam njihovo
kulturo, ki sem jo prej tudi sam, s svojimi
evropskimi očmi, videl skozi prizmo
predsodkov. Javno mnenje naše družbe v veliki
meri, skorajda izključno, oblikujejo mediji, ki se
mnogokrat ne zavedajo odgovornosti, ki jo
prinaša takšna moč, zato v lovu na ekskluzivne
in šokantne senzacije pozabijo na posledice
novinarskega izkrivljanja resničnosti.

V Omanu sem arabski svet odkrival na dveh
ravneh. Odkrival sem omansko državo, ki ji že
štiri desetletja vlada sultan Qaboos, eden izmed
le dveh sultanov na svetu. Sultan je svojemu
štirimilijonskemu ljudstvu prinesel napredek in
blaginjo, ki temeljita na velikem naftnem bogastvu. Oman
leži na vzhodu Arabskega polotoka in meji na mondene
Združene Arabske emirate, nemimi Jemen in Savdsko
Arabijo, v kateri so vsakodnevno kršene človekove pravice.
Oman je znan kot ena naj mirnejših in najvarnejših držav na
Bližnjem vzhodu ter v nasprotju s splošnim prepričanjem
dovoljuje voziti avtomobile tudi svojim državljankam. V
Omanu skoraj ne poznajo brezposelnosti, služba je
zagotovljena takoj po končanem šolanju in za povrh še v
stroki, za katero si se izšolal. Sanje marsikaterega
slovenskega diplomanta. V omanski prestolnici Muscat, kjer
smo preživeli nekaj ur, sem imel priložnost videti nekaj
vsakodnevnih navad Omancev, ki so skorajda brez izjeme
oblečeni v tradicionalna oblačila, tako moški kot ženske, a

kljub temu veselo nakupujejo v trgovinah znanih zahodnih
znamk. V lokalih namesto kakšnega piva raje spijejo
tradicionalno omansko kavo ali čaj, vse skupaj pa obvezno
pospremi tudi kajenje »šiše«.

Vendar pa se tudi Arabci med seboj razlikujejo, čeprav
bistveno manj kot denimo Evropejci, saj jih družijo
arabščina, vera in zelo podobna kultura. V Omanu sem pod
puščavskim soncem preživel pet dni skupaj z mladimi,
starimi od 17 do 28 let iz 18 držav, 9 arabskih in 9

Til
.;

evropskih. V času skupnega življenja in potovanja pod
žgočim soncem, daleč od civilizacije in motečih sodobnih
komunikacijskih naprav, sem lahko dodobra spoznal
izjemne mlade ljudi - nekateri so lahko z menoj delili prav
neverjetne življenjske zgodbe.

24-letni Muhammad iz Egipta je mlad novinar, ki je v
svoji domovini preživel že dve revoluciji. Njegova velika
želja je selitev v Nemčijo in delo za nemško ZDE, trenutno
pa dela pri egipčanski organizaciji, ki se ukvarja s svobodo
medijev. Zaupal nam je marsikaj o situaciji v državi in
tamkajšnjih medijih, ki delujejo pod strogo cenzuro režima.
Sam o tem doma ne sme pisati, če ne želi doživeti usode
svojih kolegov, ki so zaradi kritičnosti do režima preprosto
izginili. Vojska je vdrla v uredništvo, od takrat svojih

novinarskih kolegov ni več videl. Ta dogodek me zlahka
spomni na krvave januarske dogodke iz Pariza. Pa vendar o
podobnih zgodbah, ki se dogajajo v arabskem svetu in prav
tako vzbujajo ogorčenje pri lokalnem prebivalstvu, v Evropi
ne vemo veliko. V tem primeru in še mnogih drugih se
izrazito kaže naš, še vedno močno prisoten,
evropocentrizem.

V debatah na Univerzi v puščavi smo ugotovili, da kljub
mnogim razlikam še vedno lahko najdemo mnogo več
podobnosti med našimi kulturami, kot se zdi na prvi pogled.
Mladi smo si neverjetno podobni. Razmišljamo enako. Z
izjemo zalivskih arabskih držav, ki se kopljejo v naftnem
bogastvu, se tako v arabskih kot evropskih državah
spopadamo s skorajda identičnimi problemi. Nezaposljivost
mladih, drago šolanje, neplačana pripravništva in
pomanjkanje optimizma med mladimi ter tudi beg
možganov so globalni problemi, ki težijo mlade po svetu.
Nekje sicer bolj, drugje manj. Skupne so nam bile tudi
številne vrednote in načrti za prihodnost, 'sanje o osebni
bodočnosti in prihodnosti države.

Velike razlike pa se kažejo med nami v našem odnosu do
vladajoče elite, ki v Evropi, kljub demokratični izvolitvi, ne
uživa pretirane podpore in spoštovanja, medtem ko Arabci
svoje sultane, kralje, emirje in predsednike obožujejo, cenijo
in jih malodane po božje častijo.

Ena glavnih tem naših diskusij je bilo iskanje vzrokov za
predsodke in nesporazume, ki imajo lahko mnogo
daljnosežnejše in grozljivejše posledice, kot se sploh lahko
zavedamo v svojih udobnih življenjih, ko mir in varnost
jemljemo za nekaj samoumevnega. Za mir je treba delati v
miru, zato se moramo zavedati tveganj, ki ga lahko ogrozijo.

Eden glavnih vzrokov za medkulturne nesporazume je
pomanjkanje medkulturnih stikov. Kulture, ki niso v
pristnem stiku, druga o drugi gradijo predstave, ki velikokrat
nimajo upravičene podlage. Evropski turisti, ki potujejo po
arabskih puščavah in se sončijo na peščenih plažah, na
žalost ponavadi ne iščejo spoznanj o arabskem načinu
življenja. Prav tako arabski priseljenci v Evropi, ki so
verjetno najpomembnejši in najštevilčnejši predstavniki
svoje kulture na Stari celini, ne morejo predstavljati realne
slike. Marginalizirani priseljenci se pogosto spopadajo s
krizo identitete, socialno in ekonomsko stisko ter težavami,
zaradi katerih se v družbi o njih in ostalih muslimanih
pojavlja generalizirano in pogosto izkrivljeno mnenje.

Najpomembnejše spoznanje, ki sem ga odkril v omanski
puščavi, je spoznanje o možnosti sprememb. V puščavi sem
srečal aktivne, družbeno angažirane in odgovorne ljudi,
polne vizij in idej za boljšo prihodnost. Zdaj sem prepričan,
da smo mladi lahko nosilci sprememb, pa naj bo to na
gospodarskem, političnem ali socialnem področju.

'r
om

oc
ijs

ko
 sp

on

PRAVA PUSTNA »ŽURKA«

Kure in piceki so zaspali, vile so odložile kronice,
kopjaši so se razbežali, kurenti pregnali zimo, mi pa smo si
utrujeni vzeli nekaj dni počitka.

Februar, kurenti, ruše, krofi in druge dobrote. Pust! Na
Ptuju je še posebej živ; zaznamujeta ga dnevno in nočno
rajanje. Letos smo noreli samo dva tedna, katero leto tudi
tri - odvisno od lune. Teh dni skorajda ne preživimo doma
in letu dajo poseben pečat.

Na svečnico, 2. februarja, je bil tudi letos običajen dan,
ki se je takoj, ko je padel mrak, pričel spreminjati v nekaj
posebnega. V mesto se je prikradlo vzdušje, ki smo ga vsi
Ptujčani čakali vse leto. Na Zokijevi domačiji v Spuhlji se

Karikatura: Tjaša Hazenmali

vsako leto z drugega na tretji februar prične pustovanje s
kurentovim skokom. Nekoč samo moški, zdaj pa tudi
ženske, z zvonci okrog pasu, gamašami in rdečimi ruticami
na glavah poskakujejo okrog ognja ter vsakdanjik
spreminjajo v nekaj demonskega.

V petek se je pričelo in Severina je v karnevalski
dvorani na Ptuju naredila pravo zabavo, zaslužna je bila
seveda tudi odlična družba. Plesali smo, se smejali,
spoznali nove ljudi in absolutno uživali - prav vsi. A kljub
neprespani noči in rahlemu glavobolu v soboto sem napela
vse moči in se popoldne poskusila česa naučiti (kot črn
oblak je nad menoj visela ponedeljkova kontrolka). Zvečer
pa spet v šotor, kjer je bil gost Tony Cetinski. Po
preplesani noči so me noge prav pošteno bolele.

Polna karnevalska dvorana, prazni razredi
Gimnazijski hodniki so bili v četrtek smešno pusti, klopi v
razredih osamljene. Tisti, ki smo prišli k pouku, pa smo
ure, ki so se vlekle kot še nikoli, preživeli v senci kapuce
ali šala. Kriva je bila do jutra dolga noč ob zvokih
Prljavega kazališta. Učitelji se niso mogli zadržati, da ne bi
na naš račun stresli kakšne šale - res smo bili videti
izčrpani.

»Ela, si vidla tisto masko? Kdo te to je, veš kak me je
gledo!?« je name vpila Eva, ko sva se v soboto na
Kurentancu prebijali skozi gnečo. Kurentanc je zabava, ki
jo vsako leto organizira Klub ptujskih študentov, a je
namenjena vsem, ki radi prisluhnejo izvrstni glasbi in
zaplešejo. Letošnja gostja večera je bila skupina Tabu. »Ja,
ke te jaz vem, nisem vidla. Daj, pokaži mi ga,« sem bila
radovedna in že sva menjali smer ter se ponovno,
najverjetneje že sedmič tisti večer, odpravili proti odru. Bil
je Aljaž, fant iz četrtega letnika. Simpatičen in prijazen
mladenič, za katerega se je izkazalo, da mu je Eva všeč.
Oh, kako prisrčno, pa prav na Valentinovo. Evo sem
prepustila Aljažu, sama pa sem zavila malce naokoli. Proti
jutru sem od Eve prejela sporočilo: »Elaaaaa, rabim te,
nujno!« Z mešanimi občutki sem stekla do vhoda, kjer me
je čakala. Pravzaprav ni bilo nič hudega. Aljaž jo je
povabil na pijačo v mesto, pa ni vedela, kaj naj naredi.
Komaj sem jo prepričala, naj gre, sama pa sem se vrnila na
plesišče.

V nedeljo svojega početja še sama nisem razumela.
Vstala sem, ne da bi kdo že ropotal po vratih moje sobe.
Več kot očitno nočno življenje vpliva na naše vedenje. Po
kosilu smo se z družino odpravili na glavno pustno
povorko po Ptuju. To je prav zanimiva reč; v njej je
sodelovalo približno 10.000 mask, ki so se povorke
udeležile pod okriljem različnih društev, v vaških
skupinah, ali pa so pripotovale iz drugih držav, da bi lahko
bile del naj večjega pustnega karnevala v Sloveniji. Vse
skupaj je trajalo slabe tri ure, a seje splačalo.

Starša sta, upajoč, da sem si premislila, sedela za mizo
in večerjala, jaz pa sem pridrvela v dnevno sobo: »Ke me
lehko en, prosin, pela?« Starša sta se le spogledala in se
nasmejala. Spet smo šli v Markovce. Jelena Rozga ter novi
in stari hiti, kijih pravzaprav sploh ne poznam, so se slišali

(//m

daleč naokrog. Plesala sem, pa tudi pela, čeprav nisem
poznala prav nobene pesmi. V šotoru sem srečala vse:
bivše in zdajšnje sošolce, prijatelje, znance in neznance.

»Fertik je, samo še gnes, pa je fertik«, sem po telefonu
tožila Evi. Pogovarjali sva se o večernih načrtih, Čukih in
Nedi, »dečkih« pa še o čem. »Vem, Ela, glih se je začelo,
pa je že fertik«, seje strinjala z menoj. Hitro sva ugotovili,
da ni časa za razmišljanje, kaj se bo zgodilo naslednji dan.
Bil je torek, zadnji dan ekstaze. Do zadnjega kotička
napolnjen šotor je skoraj pokal po šivih in se tresel ob

NIČ

Črno je vse, kar vidiš,

čeprav jaz nisem in sonce ni.

Strmim skozi okno

in čutim vse tisto,

česar še nisem:

prš vode globoko pod vodnjakom,

blisk strele nad sivino svetlobe

in njega, ki opira roke tja, kamor ne
sežejo;

jaz pa napenjam oči, ki so v snu,

ker moram jutri, ki je bil,

odoovariati Vam. ki vas ni.

Tjaša Hazenmali:
r-f-i 1 • rr-iTadej Tos

(bivši dijak Gimnazije Ptuj),

svinčnik, 2015

zvokih glasbe. »Danes bomo tu, dokler nas vun ne
naženejo«, je Žan zakričal vsem, ki smo plesali v krogu.
»Valjda, al ke, do jutra, da se pekama odpere pa nesen
mami domu friške žemle za froštik«, se je pošalil Jan.
Zasmejali smo se in odmislili prav vse ter preživeli
neverjetno noč.

In potem smo se zbudili. Zbudili smo se v dan kot pred
tedni. Dan, ki ni bil nič posebnega, ki ni prinašal večjih
presenečenj in nas je opominjal, kako zgleda realnost. Pa
saj ni tako slabo.

Vragi moji NAGRAJENO BESEDILO NA NATEČAJU ZA NAJBOUŠE

LJUBEZENSKO PISMO V SLOVENIJI

Travzaprav s_pCofi ne vem, kje naj začnem. Xaj porečeš na to, da pravkar držiš v rokah Cist papirja, na katerem je
s peresom, pomočenim v črniko, napisano hesediCo? SesecCiCo zate, pismo. Treprost Cist papirja, zCoien v kuverto in
namenjen prav teki. 'Ve/, tako sta se spoznaCa moja Babica in dedek. Tisma so ju »vodika« na zmenke inpisaka sta si,
kako se imata rada. CNi BiCo tekefonov, ni BiCo spketa. Ljudje so živeki preprosto živkjenje inprav nič jih ni odvračako od
tega, da Bi zvečer oB sveči sedki za mizo inpisaki. Se ti ne zdi kepo, ko vidiš, kokiko truda je nekdo vCožikv to, da ti Cahko
pove, kako rad te ima? CAki ni prav pisanje pisem tisto, kar Cahko oBžaCujemo, da se ni ohraniko? Jah, živkjenje gre naprej,
Cjudje se spreminjamo. 'Vse kepe stvari tonejo vpozaBo. Ta vendar srčno upam, da Boš to pismo oBdržakin ga hranik.
Upam, da ga Bova Cahko kdaj pokazaka najinim vnukom. Menda Bodo presenečeni nad videnim in se nama Bodo

posmehovaki, češ da nisva vedeka za sp Cet, pametne moBiknike ter podobno.
Oprosti, makce meje zanesko, pismo pišem s popoknoma drugačnim namenom,

iakmije Cjudi na cesti, ki hitijo, pa v resnici ne vedo, kam. Zakrni je, ker vem, da Bodo v živkjenju iskaki še tokiko drugih
BoCjšihpoCovic. dfe vem, zakaj. Ta vendar razumem, da je prav mkadost tista, ko si žekiš srečati koga, ki te Bo imekrad.
Inprav to iskanje je na večja napaka.

Se spomniš, kako sva se srečaka midva? Se spomniš, kako si med šokskim odmorom pristopih, se mi opravičik za
pokito kavo in se nasmehnik? JA to sta Bika razkoga, da sem se zaCjubika vate. Tvoja vkjudnost in iskrenost. Tovrhpa še
nasmeh ter iskrive oči. TkikoCi me nisi pogkedak drugače. 'Bik si prvi fant, ki me ni kkiknik na faceBooku, ampak si v šoki
prišek k meni. Moram reči, da sem Bika zeko presenečena. Trepričana sem Bika, da takšni fantje že zdavnaj ne obstajajo
več, a sem se motika.

Ti si razkog, da sem danes takšna, kakršna sem. Ti si razkog, da sem v živkjenju ška čez vse, tudi najhujše ovire,
ne da Bi oBupaka. Tkkratipa si mi prav ti vrnik zaupanje v Cjudi. Tem, da me ne Boš razočarak aki pustihna cediku.

Točasi, a vztrajno, je raška tudi najina CjuBezen. Majini načrti še zmerom niso doseg ki neba in čeprav vedno
znova govoriva o družinskem živkjenju, veva, da za to še ni čas. Najprej se morava izšokati in se zaposkiti. ZaoBkjuBa, da
greva skupaj študirat v tujino, upam, ne Bo ostaka neizpoknjena. JAmsterdamje najina prihodnost. Začetek novega
živkjenja. Trav takrat, ko Bova dakeč od doma, sama v množici novih (ne)znancev, Bova odkrivaka, kako zeko Bkizu sva si.

Naj praviš na to? Še vedno Bereš moje pismo? če te prav poznam, vem, da Bom dohika odgovor, pa ne na
faceBooku. Toskakmi Boš pismo, kot gajazpošikjam tebi. Ni zanimivo, da sem vse to, kar Bereš, napisaka že pred tednom;
saj veš:poštni nabiraknik ...pošta ...poštar ...

Oprosti, pisanje me je popoknoma prev zeko. V menije obudiko spomine na začetek osnovne šoke, ko smo se učiki
pisanja. Xako naj na čim kepši način zapišemo posamezno črko aki števikko. Xar nosi me od spomina do spomina, od
pretekkosti do sedanjosti. Odprvegapa vse do zadnjega najinega srečanja. Nikakor se ne vem odkočiti, o čem vse naj še
pišem. Miški kar hitijo, zdi se mi, da Bi mor aha po dokgem času vse, kar se nama dogaja, prehiti na papir. Če Bi ti žekeka
napisati vse, Bi najverjetnejepisaha cekmesec.

Imam pa idejo, ki sem jo mimogrede omenika že na začetku. Upam, da ti Bo všeč.
Ves, da te ljubim, pogrešam in si žekim, da Bi prav šedaj sedek tu ob meni in me držak za roko. Ves, da sem Bika

zmeraj iskrena in dobrosrčna s teboj ter ti nikoki nisem žekeka česa zkega. Veš, da sem najsrečnejše dekke, ko Cahko s teboj
preživim dan aki dva. Travzaprav veš prav vse. Veš vse o meni in moji družini. Veš vse o moji zgodovini ter o mojem
pogkedu na svet. Trav tako veš, kokiko sipripomogekk temu, da sem dosegka, kar sem.

Ne Bompisaka, da si prav tak fant, o kakršnem sem sanjaka. Jani s temnimi očmi ter svikenimi rjavimi kasmi.
Tostaven in ekeganten. Nekdo, ki da nekaj na to, da izgkeda super. Ni vsako jutro poskrbi za izgked. Ni vedno znova
navdihuje s samim seboj. Ni ima najbokjši značaj in je hkrati najBokj romantičen čkovek. Nekdo, ki me radpreseniti z
majhnimi, a pozornosti vrednimi stvarmi.

Ljubiti ni Cahko, a je vsekakor najkepše, kar se zgodi čkoveku. Težko je sprejeti preobrate ter razmiškjati o tem, kaj
vse Cahko gre narobe. Ta vendar midva veva iti čez vse. Ti si tisti, ki znaš rešiti vse proBkeme. Ni mi znaš pojasniti
stvari tudi, ko sem na robu obupa; ki me znaš pomiriti, ko mojega joka ne Bi ustavik niti zadetek na koteriji. To so tiste
drobne stvari, kijih obožujem pri tebi. To je tisto, v kar sem se zagkedaka.

Ta še nekaj. Tonosen moraš Biti nase. Na vse, kar si v živkjenju dosegek. Čeprav vem, da nisem vedno najBokjša,
da ti ne znam zmeraj pomagati, ti oBCjubkjam, da Bom vedno tu, ko me Boš potreBovak Tedna Bom verjeka vate, kot ti
verjameš vame. Ljubim te in te Bom, dokker Bom ke mogka. Jaz sem tista, ki verjame, da je prav najina CjuBezen takšna,
kot jo gkedamo vfikmih, aki seje spominjamo iz pravkjic. Tečna in resnična.

Z Cjubeznijo; tvoja draga TCa

INTERVJU Z BLAŽEM ROLO

Štiriindvajsetletni profesionalni teniški igralec iz Ptuja, Blaž Rola, trenutno zaseda 97. mesto na računalniški lestvici
ATP. Študentski teniški prvak onkraj luže iz leta 2013 je lansko leto prebil led na teniški profesionalni sceni in se v letu
2014 z 190. mesta prebil na 78. ATP -lestvice. Osvojil je prvi turnir serije ATP Challenger (Gvangžu, Kitajska).
Poseben pečat je pustil na lanskem OP Avstralije. V NVimbledonu se je prebil do 2. kroga, v katerem se je srečal s 3.
nosilcem turnirja, Andyjem Murreyem. Spoznal se je tudi z ATP turnirji, na katerih je nekajkrat zmagal. Letos se je
na turnirju serije ATP 250 v Buenos Airesu prebil do četrtfinala, premoč pa je moral priznati domačinu
Carlosu Berlocquju. Sproščeno sva se pogovarjala še pred letošnjo sezono, beseda pa je tekla o tenisu, šoli, hrani ...

• • • ^

Kot aktiven športnik in gimnazijec se ves čas spopadam z vprašanjem, kako
uskladiti šolo in šport. Kako je tebi uspelo združiti treninge, tekme, udeležbe
na turnirjih s šolo?
Ni bilo lahko. Mislim, da sem imel enega najboljših razrednikov v gimnaziji, to je
bil Branimir Rokavec, ki je dobro razumel moj položaj. Vedel je, da sem resen
glede tenisa in šole. Tega so se zavedali tudi ostali profesorji, ki so mi zelo
pomagali, saj sem kar precej izostajal od pouka. Šola mi je šla ves čas na roko.
Ne smem pa pozabiti tudi sošolcev in prijateljev, ki so mi zelo pomagali. Zaradi
vsega tega sem še kar dobro zaključil gimnazijo, obenem pa sem postajal vedno
uspešnejši tudi v tenisu. Na koncu mi je zmanjkalo časa le za najstniške vragolije.
Kakšni spomini so ostali na Gimnazijo Ptuj?
Lepi. Upam, da se ob kakšni priložnosti oglasim, saj se let, ki sem jih preživel na
ptujski gimnaziji, res z radostjo spominjam.
Po končani gimnaziji si nadaljeval izobraževanje onkraj luže. Bi nam lahko
razložil pot z Gimnazije Ptuj na univerzo v Ohiu.
Že med obema mestoma je velika razlika — na Ptuju živi približno 20 tisoč ljudi, v
Ohiu pa je samo na univerzi približno 50 tisoč študentov. Odločitev vsekakor ni
bila lahka, saj sem bil star komaj 18 let. Opora so mi bili starši. Mislim pa tudi,
da me je Gimnazija Ptuj za to pot dobro pripravila. Ko sem prišel tja, sem kar
dobro obvladal angleščino. Nasploh mi je vse znanje, ki mi ga je dala gimnazija,
precej koristilo. Pripravila meje na to, kar meje tam čakalo. Če pogledam nazaj,
ne bi ničesar spreminjal in bi se še enkrat podal na isto pot.
Čeprav je Ohio State University univerza, bi se morda dalo primerjati obe
šoli? Je morda kaj takega, kar si pogrešal na kolidžu s ptujske gimnazije?
Težko je narediti kakršnokoli vzporednico med gimnazijo in univerzo v Ameriki.
Težko je že potegniti vzporednice z univerzami v Sloveniji, ker se sistem šolanja
v Ameriki precej razlikuje od našega. Ne bi rekel, da sem kaj pogrešal. Ameriški
študij sem okusil tako, kot je prikazan v filmih: "house partyji", bratovščine,

sestrščine, vse tiste alfe - vse je res
tako, kot je prikazano v filmih. Na
koncu je tudi šolanje takšno kot v
filmih, in to se mi je zdelo
zanimivo.
Eden pomembnejših dvobojev v
tvoji karieri je junijski na
wimbledonskem igrišču št. 1, ko si
se v drugem krogu pomeril z
Andyjem Murreyem. Pred
11.000-glavo množico si klonil
pred škotskim predstavnikom,
sicer predlanskim zmagovalcem
prestižnega londonskega turnirja,
lani pa tretjim nosilcem. Kakšni
občutki so ostali po tem dvoboju?
Dobri, čeprav me je dobesedno
odpihnil z igrišča in nisem pokazal
nekega velikega odpora. Bila je
neverjetna izkušnja. Žal je bilo
veliko stvari, ki so se zgodile prvič.
Prvič sem igral na tako velikem
stadionu, prvič proti tako velikemu
igralcu, kot Andy je, prvič na travi.
Skratka - bilo je veliko stvari, ki so
se zgodile prvič, zato se nisem
zmogel osredotočiti na igro. Tak
igralec, kot je Andy, je to takoj
začutil in hitro izkoristil.
Se kdaj pred dvobojem pojavi
trema? Kako jo preženeš?
Vedno se pojavi trema. Zdi se mi,
da v športu, ne glede na to, kdo si in
kaj si že dosegel ne gre brez nje.
Mislim, da je to dobro. Požene ti
adrenalin po žilah, da ti dodatno
motivacijo, večjo energijo. Problem
nastane, ko je treme preveč. Takrat
se ti mišice skrčijo, srce prehitro
bije, misli uhajajo drugam.
Kdo je tvoj idol?
Zagotovo Roger Federer. Je moj
vzornik v vsem. Mislim, daje velik
ambasador tenisa, pa tudi zelo
izobražen je.

Miha Damiš, 3. š

INTERVJU S PROF. DR. VINKOM DOLENCEM

Bila je ena čisto običajnih ur slovenščine. No, ni bila čisto
običajna, pogovarjali smo se namreč o šolskem časopisu.
Profesorica nam je naročila, naj poiščemo kakšnega
zanimivega bivšega ali zdajšnjega gimnazijca in
napravimo intervju. Nisem vedela, o kom naj pišem.
Nato je vprašala, ali kdo pozna dr. Vinka Dolenca,
svetovno znanega slovenskega nevrokirurga, člana
SAZU, Ambasadorja Republike Slovenije v znanosti ...
Priznati moram, da sem prvič slišala zanj in mislim, da
nisem bila edina v razredu. A bolj ko nam je
pripovedovala o njem, bolj se mi je zdel zanimiva in
fascinantna osebnost. Ugotovila sem celo, da je nekoč
živel v Sestržah, torej v mojih krajih. Takrat sem se
odločila: moj intervjuvanec bo prof. dr. Dolenc.

Kako lahko nekdo iz neke majhne slovenske vasi postane
svetovno znan nevrokirurg?
Ob svojem trdem delu sem imel tudi srečo. Človek mora
imeti srečo, da se znajde na pravem mestu ob pravem času
in da sreča prave ljudi. Ko pa se to zgodi in ko je človek
pripravljen veliko delati, se stvari odvijajo.
Se vas je zgodba katerega od pacientov posebej
dotaknila? j
Vsaka zgodba slehernega pacienta, saj sem z vsakim od njih
živel vsaj en dan, kar pa je njim pomenilo vse življenje.
Se vam je kdaj zdelo, da ste zaradi poklica prikrajšani za
zasebno življenje?
Nikoli, saj sem delal in še delam le to, za kar sem menil, da
je največ, kar lahko delam, in bil pri tem vedno popolnoma
angažiran. Sprašujem se, kaj bi mi lahko nudilo še več.
Sprašujem se, kaj je tako imenovano »zasebno življenje«. Je
to zapravljanje časa? Zame je to seveda največja izguba.
Ste bili kdaj na dnu, se spraševali o smislu svojega dela?
Po svoje razmišljam o dnu. Na trenutne zagate je treba
gledati kot na probleme, ki čakajo na rešitve. Problemi so
zato, da jih rešujemo, ne zato, da bi nad njimi obupavali ali
postali zagrenjeni. Življenje gre naprej. Če se sami ne
poberemo, nas potegne za sabo, kar pa je bolj boleče.
Zakaj ravno najbolj zapleten del glave - lobanjsko dno?
Tega sem se lotil zaradi tega, ker sem že zelo zgodaj, v času
svoje specializacije, ugotovil, da je ravno na tem področju
veliko neznanega in so bile zato potrebne večletne študije na
Inštitutu za anatomijo in patologijo. Šlo je za nekakšen
nikogaršnji teritorij - »no man's land«, ki so se ga
nevrokirurgi nekako izogibali. Ko pa sem na anatomiji
doumel, kako se do teh predelov na lobanjskem dnu da
pristopiti, ne da bi pri tem poškodovali možgane, sem to
prenesel v prakso in mogoče je bilo odstraniti - brez
posledic - številne tumorje in bolniki so bili pozdravljeni.
Tako v naši stroki kot nasploh v medicini velja pravilo, da
ko nekaj veš, moraš to takoj in pravilno posredovcjf tudi
drugim, ne pa obdržati le zase. Tako sem potem to delo -
novo spoznanje - s pridom uporabljal tudi povsod drugje,
obenem pa se na ta način vrednost novega spoznanja tudi
ovrednoti. Ker pa je šlo za zapletene primere, sem bil
vabljen na številne konce sveta, da sem svoje metode
pokazal tako v laboratoriju kot v operacijskih dvoranah.

Kje vse po svetu ste operirali?
Natančno vam niti ne morem odgovoriti, ker je bilo na vseh
kontinentih in v številnih državah. Mnogo manj je mest na
svetu, kjer nisem bil, kot pa tistih, kjer sem posredoval
znanje teoretično in praktično, kot smo ga razvili pri nas, v
Sloveniji. Morda vam bo koristen tudi podatek, da se je k
nam za krajši ali daljši čas prišlo učit novih metod skoraj
1000 nevrokirurgov z vsega sveta. Uspelo nam je, da je
Slovenija zaradi dela, ki smo ga pričeli pri nas, uvrščena
nevrokirurški zemljevid sveta.
Kako ste preživljali svoje otroštvo in mladost? Ste radi
obiskovali ptujsko gimnazijo?
Če ne bi hodil na ptujsko gimnazijo, si težko predstavljam,
da bi v življenju uspel. Na ptujski gimnaziji so nas naučili,
da smo se delu - učenju - v celoti predali, da nas je
zanimalo. Kaj? Vse. S profesorji smo imeli obojestransko
spoštljive odnose. Spominjam se jih le po dobrem.
Se spominjate kakšne anekdote iz gimnazijskih klopi?
Seveda se, bilo jih je nešteto. Ene na se pogosto spomnim:
ko je bil moj sošolec pri francoščmi vprašan in ni najbolje
odgovarjal, ga je profesor, ko je bil že na poti k svoji klopi,
vprašal za datum tistega dne. On pa je skozi zobe odvrnil:
»Sedaj se bom moral učiti še datume!«
Kaj bi mi svetovali, katerim življenjskim pastem sjr
moram izogibati, kaj je v življenju resnično pomembno?
Odgovor je zelo preprost - nasveta ni. Življenjskim pastem
se ne morete v celoti izogniti. In kar je resnično pomembng
je, da morate življenje imeti radi. Pazite na to, da življenje
ne bi neopazno drselo mimo vas, zavedajte se vsakeg^j
trenutka posebej. Bodite aktivni, ne bodite sebični in
zavedajte se, da so ljudje okrog vas v veliki meri slika vas v
ogledalu. Naj vam nihče ne vzame tega, kar hočete deliti z
drugimi. Umik v samoto je vedno le lastna izguba - četudi
le delčka - življenja. Če pa le pride do tega, da se morate

kdaj za trenutek umakniti v samoto, vzemite s seboj dobro
knjigo.
Ko sem se odločila za intervju s prof. dr. Vinkom
Dolencem, si nisem predstavljala, kako moder in
razgledan človek je. Imela sem veliko srečo in štejem si v
čast, da mi je odpisal in bil pripravljen deliti svoje misli -
ne samo svojih spominov na gimnazijska leta, ampak
tudi svoje življenjske izkušnje, ki jih ima zares mnogo.
Menim, da je izvrsten človek in da se mladi premalokrat

zavedamo, da nam lahko starejši pomagajo s svojimi
izkušnjami in nasveti, čeprav je od njihovih gimnazijskih
let minilo že kar nekaj časa. Gospod Vinko Dolenc je
vsekakor človek, od katerega se lahko veliko naučimo.
Zelo sem mu hvaležna, obenem pa ponosna, da sem si
upala.

Liza Klajnšek, 1. a

POGOVOR Z MIRANOM ZUPANIČEM

Slovenski režiser, scenarist in dekan AGRFT Miran
Zupanič je ptujsko gimnazijo obiskoval med letoma 1976
in 1980. Diplomiral je na Pravni fakulteti in AGRFT v
Ljubljani, kjer je postal docent za filmsko režijo. Ko sem
ga prosila, da obudi spomine na gimnazijska leta, je bil
navdušen, saj ima na gimnazijo lepe spomine.

»Prehod iz osnovne šole v gimnazijo, ki je slovela kot
stroga in resna ustanova, je bil kar velik zalogaj, saj so bili
starejši učitelji pedantni in zahtevni, mlajšim pa se je že
poznalo, da prihajajo iz bolj sproščenega pedagoškega
okolja, zato so bili do dijakov bolj neposredni in bolj
razumevajoči za luknje v našem znanju,« je dejal in dodal,
daje bila gimnazija zmes strogosti in popustljivosti, učitelji
pa so bili korektni in med dijaki niso delali razlik. V
spominu mu je ostala profesorica Darinka Čretnik, ki je
takrat kot mlada diplomantka ravno začela s poučevanjem.
»Snov nam je podajala izstopajoče angažirano in zelo
kakovostno,« se spominja Zupanič.

Dejal je, da je bila v tistem času velika fluktuacija
učiteljev, predvsem pri matematiki in kemiji, kar ni
prispevalo h kakovosti pouka, so pa jih profesorji kljub temu
naučili samostojno in kritično misliti, kar je po njegovem
tudi glavni namen. »Profesor mora dijaka spodbujati k
ustvarjalnosti, učiti odgovornosti, spoštovanja sebe in
drugih, omogočati, da razvije pozitivno samopodobo.
Pomagati mu mora prepoznati, za kaj je še posebej nadaijen,
in ga spodbujati, da svoje darove razvija. Kopičenje
nepotrebnih podatkov, iskanje lukenj v znanju, pretirana
popustljivost do napak dijaka in pasivizacija njegove
osebnosti so reči, ki ne sodijo v šolo.«

Maturantski ples je proslavljanje uspešno zaključene
gimnazije ter poslavljanje od sošolcev in sošolk, hkrati pa
prestop v odraslost, pravi Miran Zupanič. Njihove priprave
na ta dogodek so potekale v Narodnem domu, kjer so imeli
plesne vaje, punce pa so se posvečale oblekam, čevljem,
frizuri in tako naprej. A žal je njihov maturantski ples
odpadel zaradi Titove smrti, 4. maja 1980. Na vprašanje,
kako so to doživljali, je odgovoril, da je bila to velika
družbena prelomnica in da so v njeni senci ostale tudi
pomembnejše stvari kot njihov maturantski ples.

»Sicer smo se takrat intenzivno pripravljali na maturo,
fante pa je jeseni čakala še ena velika življenjska
preizkušnja, saj smo bili prva generacija, ki po koncu
srednje šole ni nadaljevala študija, ampak je šla odslužit
vojaško obveznost v Jugoslovansko ljudsko armado.«

Zaključil je z mislijo, da so gimnazijska leta zelo lepa in
da se mu zdi vprašanje, kako jih lažje preživeti, napačno.
»Mladi ste, učite se in uživajte.«

Anja Horvat

19

1

W m #x m nnuM ran v sw

Fi^T Ul
"598LSM JE til 1 d Uti:
M U8S0 SRE.M3 W

pRoblem?

4. E

ŽOf*19*

INTERVJU Z ZVEZDANO MLAKAR

Zvezdana Mlakarje gledališka in filmska igralka, rojena
na Ptuju. Je zelo prijetna, sproščena in karizmatična.

Ko sem jo vprašal, ali bi mi bila pripravljena
odgovoriti na nekaj vprašanj, je bila takoj za, čeprav mi
je kasneje povedala, da je mogoče celo prehitro privolila.
Bila je zelo zasedena - a je bilo vredno čakati.

Gospa Mlakarjeva, kdaj ste bili gimnazijka?
Z leti imam težave. Življenja se vedno spominjam po
dogodkih, razmejujem ga po poteh iz srca. Maturirala sem
leta 1977 in bila v istem letu tudi sprejeta na AGRFT.
Se spominjate česa slabega iz gimnazijskih klopi?
Iz preteklosti se ne spominjam ničesar slabega, se mi zdi, da
smo ljudje tako narejeni. Kaj pa bi bilo lahko slabega v
gimnazijskih letih? Da sem kdaj pa kdaj dobila cvek in se
potem morala več učiti? Da se nisem razumela s kakšnim
učiteljem? Haha, iz moje perspektive so to malenkosti,
izkušnje, ki so me naredile takšno, kakršna sem danes.
Kaj pa kakšna zanimiva anekdota iz ptujske gimnazije?
Znašla sem se v letniku, polnem izjemnih mladenk in
mladeničev; še danes imata dve sošolki status mojih
najboljših prijateljic, ker takih nisem imela nikoli več!

Dobili smo razredničarko, profesorico zgodovine, go.
Ljubico Šuligoj, ki je bila strah in trepet šole. Vranje črnih
las in oči, jeklena v nastopu, izjemno sistematična in
natančna. Z vsakim letom nam je bolj odpirala srce, dokler
nismo nekega dne zagledali v njej neizmerne ljubezni. Pri
njej je bilo nemogoče, da ne bi znal, da se ne bi učil. Imela
je vse, kar danes naša družba in šolski sistem obupno iščeta.
Avtoriteto, ljubezen, doslednost, razumevanje in
spoštovanje! Ko pa smo takrat sedeli v klopeh, smo se tresli
od strahu. Takrat so spraševali nenapovedano ...

Takih učiteljev in učiteljic je bilo kar nekaj. Veliko me je
naučila in mi še več dala profesorica slovenščine, ga. Hlupič
- njej sem pisala spise in njej sem tudi prvič v eni taki, tako
se mi je takrat zdelo, umetniški formi odpirala srce. Morda
sem imela srečo, morda so bili taki časi. Jaz imam čas
gimnazije v svojem srcu zapisan v naj lepšem spominu.

Sem ena iz morja tistih, ki jim matematika, fizika in
kemija ne gredo najbolje. Pa sem spet imela srečo. Že v
prvem letniku sva se s profesorjem matematike vse
dogovorila! Profesor Tonejc me je poklical pred tablo in tam
sem stala kot na smrt obsojena. Očitno je videl mojo stisko,
zato me je vprašal, ali vem, kaj je moda. Skozi glavo so mi
letele misli: "Moda, hm, moda, kje sem pa to preslišala, no,
integrali tega nimajo ... moda?!" Smejal se mi je, me
spodbujal k odgovoru: "No, kako si oblečena danes, no,
moda?" Meni od strahu možgani niso delali, nisem opazila,
da se heca, da gleda moje, takrat ultramoderno, dolgo krilo.
Takrat me je vprašal tudi, kaj bi bila rada, ko bom velika -
in sem kot iz topa ustrelila, da igralka! Nikoli ne bom
pozabila, kaj mi je rekel: "Prav, potem se dogovoriva, da se
boš za vse naloge tako pripravila, da jih boš pisala
pozitivno. To je vse, kar pričakujem od tebe!"

Še danes sem mu hvaležna, da iz mene ni delal velike
matematičarke, prav tako tudi, da iz mene niso hoteli

potegniti genialne fizičarke, kemičarke ... Na maturi sem
zaradi tega velikega zaupanja spoznala, da se, če hočem,
lahko naučim vsega. Tudi matematiko, tudi fiziko! Daje vse
skupaj stvar odločitve in fokusa!
Vas je takrat kaj posebej zaznamovalo? 20
V prvem letniku sem se prijavila v dramski krožek. Ne vem, —
kaj sem mečkala tam na tistem uvodnem sestanku, kako sem
se predstavila ... sprejeta nisem bila! Bilo mi je za umret!
Tisto leto sem delala vse mogoče, bila pri tabornikih, v
literarnem krožku, likovnem ... noči pa sem prejokala.

Naslednje leto je prišla na gimnazijo Branka Bezeljak,
ustanovila svojo gledališko skupino in začelo se je moje
ustvarjalno obdobje, ki traja še danes. Pripeljala je še
režiserja Marjana Kovača; bil nam je en tak oče. Nosil nam
je knjige, prebirali smo Dostojevskega, Hesseja, Sartra ...
bila sem polna idealov, pesmi, načrtov in želja.

Vmes so se mi dogajale ljubezni, pa tista neskončna
druženja z Majdo in Bojano, delile smo strahove, se učile
skupaj, načrtovale in filozofirale. Včasih so se mi sošolci
smejali, ker sem tako rada brala pesmi pri urah slovenščine,
ali, ko pri telovadbi nisem mogla splezati po vrvi!
Vam je bila torej naša gimnazija dobra odskočna deska?
Bila je odlična odskočna deska v mojem življenju. Dala mi
je vse, kar sem potrebovala takrat in tudi v prihodnosti:
solidno, široko izobrazbo, tiho in nežno mi je stala ob strani,
ko sem ga lomila, a za neumnosti sem morala odgovarjati!
Dovolila mi je, da sem umetniško klila in za to sem ji
najbolj hvaležna. Gimnazija? Haha, ljudje sojo naredili, taki
učitelji, ki jih je vse manj, taki sošolci, ki jih je vse manj!
Taki, ki jim ni bilo vseeno za nikogar izmed nas, taki, ki
smo si pomagali - vedno in povsod!

Blaž Glogovčan, 1. a

if/zmi

SPREHOD PO
AVENIJI PADLIH

Vzravnano slepec v noč koraka,
črna senca mu stoji ob strani;

pod kapuco možje spaka,
z bledim očesom pomežikne

vrani.

Molče se spak v gozd poda,
tja, kjer žalujejo drevesa,
v goščavi pa, kot odmev,
v sanjah prede speči lev.

Ob cesti se vrstijo hiše,
prazne hiše brez luči,

na čme stene mož nariše
bleščeč, krvav odtis dlani.

SOKRAT, PLATON
IN OBUP

Vrh samotne, sive gore,
kjer v temi prežijo more,

tiho z žoltimi očmi
črna koča v mrak strmi.

V črni koči črna soba,
v kotu sobe joče spak,

ob razbitem oknu miza,
za mizo sede bled mrtvak.

Tam za kočo je goščava,
tu življenje mimo spi,
iz drevesa zraste glava,
prazno zre v odtis dlani.

KLIFI

Vse se zdelo je lepo,
čudno mimo in krasno,

svoboda, večna kot nebo,
sonce vzide za goro.

Ali so bile zgolj sanje
te zablode in laži?

Satan zviška gleda nanje,
žolti luni se reži.

Tam v temnini, v srcu mraka,
zvit pod mizo, ves krvav,
blaznež tiho v mori stoka,
šteje sence mrtvih krav.

Kdo si vprašati ga upa,
slepca, ki v temi ždi?
Odrešite ga obupa,

da v noči le odpre oči.

Čudno čudno je bilo,
čas zdaj grize ga v uho,

številke, besede in ljudje,
čez križišče kosec gre.

Tiho v večnost šepeta
razbita ura, suh mrlič,

strah se s tal počasi dviga
kot bledikav, votel ptič.

Onkraj gozda, za sivino,
stoje kliti, blišč morja,

na robu klifa zre v gladino
čma senca blazneža.

UTRIP BOLEZNI

Blodne misli in laži,
skoz žile dere žgoča kri;

glava je težka, obraz žareč,
soba kot peklenska peč.

Zvit na postelji iz zlata
blaznež v blodnjah šepeta,

pod posteljo pa v mraku skriti
kot eden v sence zro mrliči.

Odprto okno gleda v svet
kot vrata v čudno svetlo klet,

a onkraj luči, kjer dan se konča,
se soncu Lucifer smehlja.

Maja Bedrač iz 1. š: »MOJ CILJ SO OLIMPIJSKE IGRE.«

Doslej je osvojila več kot 50 naslovov državne ali pokalne prvakinje, ducat srebrnih in bronastih
medalj; na treh mednarodnih igrah šolarjev (v Koreji, Kanadi in Avstraliji) je trikrat zapored
osvojila zlato medaljo v skoku v daljino, kar ni uspelo še nobeni atletinji doslej, ter eno srebrno in
eno bronasto medaljo v teku na 100 metrov; bila je druga na državnem prvenstvu za članice in
člane, ima pa že kvalifikacije za Olimpijski festival evropske mladine, ki bo letos v Gruziji, ter
Svetovno prvenstvo za mlajše mladinke in mladince v atletiki v Kolumbiji ... S preskočenimi 6.27
m je trenutno na tretjem mestu svetovne lestvice za mlajše mladinke v skoku v daljino.

Odkar pomnim, so me navdihovali stadioni,
tekači, ki so tekli, skakalci, ki so skakali,
premagovali ovire, osvajali medalje ... In ob
podeljevanju medalj so jim zaigrali himno! To je
bilo zame od nekdaj čarobno. Že kot 4-letna
punčka nisem želela zamuditi nobenega
televizijskega prenosa atletskega tekmovanja,
sploh če je nastopala naša Jolanda Čeplak.
Pravzaprav ne vem, zakaj me je vse to tako
očaralo; enostavno - bilo je v meni.
Pri petih letih so me vpisali h gimnastiki. Ta mi
je bila na začetku všeč, kasneje pa ne preveč, ker
moraš biti pri vajah preveč natančen. Imela pa
sem srečo. Sošolčev oče me je nekega dne v
prvem razredu odpeljal na trening atletike. To je
bil zame raj! Od tistega dne sva z atletiko
najboljši prijateljici.
Stara sem sicer šele 15 let, gimnazijka iz
športnega oddelka, vesela, malo sramežljiva,
rahlo trmasta, včasih odrezava in večkrat
muhasta, rada poslušam glasbo - torej nič
posebnega. Treninge in šolo jemljem zelo resno.
Šolo zato, ker vem, da brez izobrazbe ne bom
veliko dosegla, posebej še, če me doletijo kakšne
poškodbe. Treninge pa zato, ker vem, da nič ne
nastane čez noč. Treniram petkrat na teden po
dve uri, ob šoli in vodenih treningih pa še
kolesarim, skejtam, igram nogomet, odbojko,
hokej, badminton ... Treningi zame ne
predstavljajo nobenega odrekanja - če nekaj rad
delaš, te to osrečuje.
Že v osnovni šoli sem si postavljala cilje in sem
se potem trudila, da bi jih dosegla. Postala sem
članica slovenske pionirske reprezentance, zdaj
sem članica mladinske reprezentance in sem za
Slovenijo osvojila že pet medalj.
Moji načrti za letos? Olimpijski festival evropske
mladine (OFEM), ki bo konec julija v Gruziji ter

uvrstitev na Svetovno prvenstvo za mlajše
mladince, ki bo sredi julija v Cah (Kolumbija).
Za obe tekmovanji sem normo v svoji paradni
disciplini - skoku v daljavo - že dosegla in celo
presegla. Če sem iskrena: moj cilj ni samo
uvrstitev na obe tekmovanji. V Gruziji bi se rada
uvrstila med prve tri, na svetovnem prvenstvu pa
med prvih osem. Poleti pa bi rada popravila še
svoje osebne rekorde tudi v skoku v višino, teku
na 100 in 200 metrov, v teku na 100 metrov z
ovirami ter v mnogoboju. Ob podpori družine,
prijateljev, sošolcev in profesorjev, predvsem pa
mojega trenerja Aleša Bezjaka, vsega tega ne bo
tako težko doseči.
Kaj pa vzorniki? Navdušujejo me različni ljudje.
Npr. Ivana Španovič, ko ponosna sprejema
medalje in se ob poslušanju svoje himne razneži
do solz, pa tekmovalke, ki rodijo in se vrnejo na
svetovni vrh; občudujem pa še starejše
tekmovalce, ki se enakovredno kosajo z deset ali
več let mlajšimi tekmovalci.
Časa, da se uvrstim na olimpijske igre, ki so
moje sanje, imam še veliko; volje in trme, ki sta
potrebni za to, pa mi tudi ne manjka.

Maja Bedrač

ZAPRTA MED TUJIMI

Zaprta med tujimi, mračnimi rokami.
Tvoj prostorje med tistimi,

ki se dolgo niso naučili dihati
s pljuči.

Izdelali so si zrcalne lestvice. D
In maske iz papirja.
Ironično sem kadila.
Pljuvala sem na zrak.

Rezala sem kondenzirano na zračnih mehurčkih.
Življenje se začne, ko izplavaš iz omejenega jezera.

Odprem okno.
Golobi so požrli zadnji

nasmeh prejšnjega večera,
povsod je samo perje.

In na tleh tli čik
tistih pozabljenih

dni
žalosti.

Strašna sreča, ko prileti
na tla

ogorek prejšnjih pizdarij.
Še minuto nazaj sem se

smejala raci na sosednjem oknu,
ki ni razumela

spremembe perspektiv.

Lara Ružič Povirk

SAMA

Kaj so pravkar uzrle moje oči?
Postaven mladenič koraka po cesti.

Bistri se pogled:
samo neko dekle je šlo na sprehod.

So krive oči, mrak, oddaljenost?
OSAMLJENOST.

Tjaša Žgavc

ŠTEVILKE
Številke, črne in velike,

krasijo stene otroških dni;
tu visijo blede, prazne slike,

onkraj zidu leže kosti.

SREČA
Družina je sreča.

Otroški nasmeh j e sreča.
Prijatelji so sreča.

Vsak podarjen dan je sreča.
Mir, upanje in ljubezen so sreča.

Zdravje je sreča.
Čas je sreča.

Življenje je sreča.

Ali še vedno nisi srečen?

Vida Julija Janžekovič

Črt Foltin

Jo
-t

Tilen Kolar

Tilen Kolarje avtor najboljšega prispevka na literarnem natečaju v okviru
2. mednarodnega festivala literature za mir z naslovom Obrazi miru.
Razpisal ga je Slovenski center PEN ob 47. mednarodnem srečanju pisateljev
na Bledu. Tema natečaja pa je bila Jaz na svetovnem spletu.

101100100110

1011001. Hitimo, a nikamor ne pridemo. Gneča. 10100.
Natrpanost. 1010011. Utrujenost, hladnost, depresivnost.
101100. Sivina, kje je belina?! Prijatelji, kje ste?! Družina,
znanci?! Kje smo zbrani? 101001. Sivina, brezmadežna
toplina, kje si? 1011001. Dotiki, glasovi, naši strahovi ...

Se še spomnite časov, v katerih še mene ni bilo? Tistih
časov, ki jih jaz spoznavam na čmo-belem papirju. Tako
prijetnega vonja je, po neznani nostalgiji, sivini. Kako to, da
mi je ta sivina tako prijetna, ko pa v njej ni nobenih barv?
Kako to, da mi je ta sivina ljubša od zaslona, v katerega
mladi zremo vso mladost? Je morda s tem zaslonom kaj
narobe? To, da nima tako prijetnega vonja kot babičina
fotografija že, ampak ima pa barve. Ne samo to, s tem
zaslonom vidim svet, ki si ga neznansko želim spoznati.
Skozenj gledam ljudi, z njimi se pogovarjam, se
sporazumevam. Skozi zaslon lahko vidim meni ljube
zvezde, lahko se celo zaljubim. Ampak, ali je to res tisto, kar
si želim? Vonj elektronike me namreč ne privlači, name
deluje tako ...

Na socialnih omrežjih imam več kot 500 prijateljev, a
sem osamljen. Z mnogimi se pogovarjam vsak večer, ampak
njihovih glasov še nisem slišal. Na spletu odkrivam
Provanso, a ne vonjam prečudovitih polj sivke. Ob večerih
poslušam glasbo, ampak nikjer ne čutim tiste energije, tiste
glasbe, ki ti vstopi v telo, udarja po stenah žil in bije s
srcem. Ljubljeni osebi povem, kako jo imam rad, a se je ne
dotaknem. Saj to je vendar tako, kakor če bi dihal, a ne bi
vonjal, gledal, a ne bi ničesar videl, poslušal, a ničesar slišal,
tipal, a ničesar čutil. Sem morda robot? Sivine ne vidim, a se
bojim, da bo marsikje kmalu privrela na piano.

Pozdravljeni v letu 2015. Če ste še do sedaj menili,
da je svetovni splet eden izmed naj večjih človekovih
dosežkov, se niste dosti zmotili. Največja knjižnica,
neomejena baza podatkov, socialna omrežja, zaradi katerih
nisi nikoli osamljen, službene konference med krajema, ki ju
ločuje ocean, vse to so tiste prvine, ki naj bi bile
posamezniku v današnji družbi zelo v pomoč. In strinjam se

s tem, da je splet eden izmed naj večjih dosežkov. Ampak
problem nastane, ko človeška zadirčnost brez premisleka
prevzame nove tehnologije kot način življenja. S spletom ni
nič narobe. Z nami je, saj naša duhovna raven enostavno ni
bila in ni pripravljena na nove tehnologije, tako radi jo
imamo, da je več ne občudujemo, ampak jo imamo za
samoumeven nadomestek naših možganov, očesnih stikov

Vse premalo se zavedamo, da smo na socialnih omrežjih,
ki so vse prej kot socialna, na spletnih straneh in podobnih
rečeh le 101101. Smo kot kapljica v morju, ki jo
multinacionalke s pridom izkoriščajo, iz te drobne kapljice
izžamejo še dušo, ki seje skrivala globoko v njej. Se vam ne
zdi čudno, da tistim, ki imajo radi cvetlice, spletne strani,
kot je na primer Facebook, nenehno pošiljajo oglase za
cvetlice? Vas nič ne moti, da so ti velikani zmeraj pet
korakov pred vami? Da poznajo marsikatero vašo intimnost?
Torej, morebiti tem podjetjem zaupamo bolj kot nekomu, ki
nam je blizu?

A vam morda spomin seže do tistih časov, ko ste odšli na
pot brez pametnega telefona, z zemljevidom, ki je dišal po
dogodivščinah v rokah, ter ob vprašanju, kje se nahaja hotel,
ogovorili dekle? Jaz žal ne. Ko vstopim na vlak, zagledam
obraze, ki so obrnjeni navzdol. Vsi nekam strmijo, tem
stvarem posvečajo neizmerno mero pozornosti, ki bi jo raje
posvetili Zemljanu, ki sedi zraven. Dejansko posvečamo
pozornost predmetom. Ampak ta zaslon nas ne bo napolnil z
dogodivščinami, ne bo nam našel prave ljubezni, ne bo nam
ustvaril družine ali namesto nas vonjal vonja po pomladi,
polni cvetja.

Zatorej vse, kar moramo postoriti, da bo na tem svetu
več brezmadežne topline, sreče ali sonca, je to, da
pogledamo navzgor. Morda pa bomo s pomočjo prej
omenjenega zemljevida dobili dekle. In ne pozabite, nekoč,
ko smo pridobili elektriko, smo s svetilkami nebu ukradli
zvezde. Ne pustite, da nam danes 10110 ukrade mladost.

OD GIMNAZIJCEV ZA GIMNAZIJCE

Predstavljam pogovor s svojo babico. Čeprav je bila
sprva to le domača naloga z naročilom in navodili, ki so
prišla zraven, sem prejela ogromno. Nekoč bodo ti
zapiski zame vredni več kot zlato.

V nahrbtnik sem stlačila svoj prenosnik, dodala
fotoaparat in v sprednji žep še telefon (ki sem ga uporabila
za snemanje zvoka, da mi katera babičina misel ne bi ušla)
ter odkolesarila k babici. Pogovor je potekal sproščeno.
Zgodilo se je vse, kar sem pričakovala, in izvedela več, kot
sem pričakovala. Hotela sem iskrene in preproste odgovore,
ob katerih si vsakdo lahko naslika sliko po želji, z lastnimi
barvami smeha, radovednosti in navdušenja. Babici sem
vsekakor obudila spomine, postavila pa sem si še cilj, da jih
predstavim in naslikam tudi vam.

Moja babica, ki jo kličem mama, je ptujsko gimnazijo
obiskovala med letoma 1968 in 1972 (babičin dodatek:
»Brez ponavljanja.«), ko se je ta imenovala še Gimnazija
Dušana Kvedra in seje nahajala na Prešernovi ulici.

»V gimnazijo sem rada hodila,« razlaga babica; z
možgani, ki jih je dala v peto prestavo, da bi se spomnila
kakšne dobre zgodbe »za vnukico« in vas, dragi gimnazijci.
Ker dobra zgodba preprosto ni hotela na dan, sem jo raje
zasula z resnimi in že skoraj preresnimi vprašanji, npr.
kakšen je njen recept za preživetje gimnazijcev.

Njen odgovor?
»Delati sproti, se prilagajati, ne komplicirati in voziti

tako lepo po ovinkih. Tako gre najlepše 'skoz', ne smeš se
»sekirati«, ali iskati prepirov; biti najpametnejši ali pa vse
krivde zvaliti na profesorja, nima smisla, ker mu tako ali
tako nikoli nič ne dokažeš, ker je on vedno močnejši ...
enostavno - ne smeš si zagreniti življenja.«

Čeprav je rada hodila v gimnazijo, ji gotovo kaj ni bilo
všeč.

»Ni mi bilo všeč, da so me vključili v pevski zbor,
čeprav mi petje ni ležalo. Spomnim se nastopa v Celju, kjer
sem le odpirala usta ...« Planili sva v smeh in še nekaj čaša
debatirali o petju, nato pa sva se vrnili h glavni temi
pogovora.

»Zdelo se mi je krivično, da si lahko dobil nižjo oceno,
čeprav si vedel toliko kot tisti s samimi peticami. Tisti, ki so
bili od mestnih gospodov, so nasploh dobivali boljše ocene
kot mi s podeželja.

Rada sem imela fiziko, ne vem, zakaj (mogoče zaradi
profesorja), zato sem si fiziko izbrala tudi za maturitetni
predmet. Nisem pa imela rada tujega jezika, zaradi
izgovarjave. Pisni del mi je ležal, govoriti pa mi je bilo
neprijetno v tujem jeziku, pri francoščini in angleščini.
Zgodovine nisem marala zaradi profesorice.«

Naenkrat se je babica spomnila tudi smešne anekdote:
»Ko smo imeli angleščino, se je profesorica, namesto da bi
prišla v razred, lepo odpravila po ulici v mesto. Mi smo jo
čisto tiho opazovali skozi okno, ko pa je bila na varnostni
razdalji, smo planili v smeh; začelo se je divjanje in
uživanje. Tako nam je polepšala urico življenja.« Smeh.
»Mislila je, da je konec pouka in je preprosto pozabila na
nas.«

Brez vprašanja o ljubezni se ta pogovor ni mogel
končati, čeprav sem približno vedela, kako se ta pravljica
izteče.

»Svoje ljubezni v gimnaziji nisem odkrila, našla pa sem
jo na poti iz gimnazije,« je dejala z nežnostjo na obrazu.

Iz mene je zletelo kot strela z jasnega: »Si kdaj 'špricala'
pouk?«

»Nikoli. Mogoče mi je mama dvakrat letno napisala
opravičilo, če nisem bila pripravljena. Napisala je, da sem
imela vročino ali glavobol. Vsako leto sem imela en dan ali
dva bonusa.«

S tem pisanjem delim svojo babico z vsemi vami.
Mislim, da se preveč podcenjuje, v svojem življenju je

namreč premagala veliko večje ovire, kot je gimnazija, in jo
zato občudujem. Včasih, ko mi kaj ne gre ravno po načrtih,
mi od kdo ve kod pove takšno modrost, da samo stojim in
gledam. Nekaj sem jih zbrala tudi za vas, ki ste bili tako
vztrajni in ste prebrali intervju do konca:
- vedno bodi zadovoljna z lastnim delom; kar je dobro
zate, ni vedno všeč drugim,
- katerokoli odločitev boš izbrala, naj bo zate pravilna,
- za vsak problem obstaja rešitev, samo poiskati jo je
treba.

Lucija Vaupotič

25

Lina Malovič LETOŠNJA ZMAGOVALKA
MLADE VILENICE

SRNA ALI VELIKI POK
Pok. Zvok prereže možgane gladko in boleče kot ostra britev
skozi mehko glino in se ustavi nekje sredi hrbtenice in se
prereže skozi trebuh.

Pok. Miren večer, mrak se nevidno useda nekam nad tlemi v
zrak, a ga ne oteži. Hodim s teto po skoraj neskončni poti sredi polja,
zvok koles otroškega vozička in vohljanja pasjega nosu po visoki
travi.

Pok. Gledam skozi šipo v avtomobilu, kako hitro gre mimo trava,
kako kratka se zdaj zdi pot nazaj. Spomnim se teka, stiska me v
pljučih, srcu, glavi. Teci, si rečem. Za smo gre, zebe jo, boli. Tečem.

TRAVNIK V
GLAVI

Kost iz kamna - težko breme,

Pok. Miren večer zamaje pasji lajež. Kaj je? Rjavi kup neznanega se
premakne. Sma je. Naj vstane, zbeži. Ne more. Je ranjena? Pobožam
jo po vratu ... Nisem še videla sme od blizu (lepa je). Boli jo. Teci
domov, teta pazi nanjo, pojdi po pomoč, reši smo (BOLEČINE?!).

Pok. Uspelo mi je. Z vsiljivo bolečino, ki je napolnila prsni koš že
do vrha, stopam po hiši, v dnevno sobo. Potlačim občutek
zmagoslavja. Sma. Bolečina. Rešitev. Hitro. Spravimo se v avto,
stric že telefonira. Mirna sem, kmalu bo rešena.

Pok. Tu smo. V modrem avtu se pripelje še gospod, ki ga ne
poznam. On jo bo rešil. Gremo v avto, domov, hitro! Zakaj? Želim si
videti rešitev, zaslužim si. Ji bo dal zdravilo? Jo odpeljal k
zdravniku? Gremo. Skozi okno zadaj gledam, kako se oddaljujemo,
še vedno razločim temno figuro, ki seji približa in ji na glavo nekaj
prisloni. Palica? Zamegli se.

koža ohlapna in pretesna,

biti srečen ali vitez teme,

duša si ne najde mesta.

Sanje o begu, beg v sanje,

morda nekoč pride ta Dan,

ko misli se utopijo v spanje

in bo kamen v zemljo prikovan.

• e e

26

Pok. Zvok prereže možgane kot ostra lesena sulica in se do srca ne ustavi in na poti tja za sabo pušča sled
majhnih trsk, ki se mi zarezujejo v glavo, grlo, kosti in tam ostanejo za vedno - ene kot dvom v dobro,
druge kot spomin na velike rjave oči, ki sem jih nenamerno rešila s krutega sveta, v katerem se je v
delčku sekunde upanje razblinilo v težki mrak. Pok.

POKOP ATLANTIDE

Prešibki zidovi okrog pristanišča,
strupeni valovi že butajo vanje,

se senve ne vidi, ni več pristanišča,
za glavo, za srečo, za umirjene sanje.

Zeus zmaguje, že ruši zidake,
kot majhne drobtine izginjajo v prah.
In zvijajo v plesu hudobne se spake

in kuhajo misli, postrežejo strah.

Na dno potopi se svetla Atlantida,
zagrne ko svinec pretežka jo noč.
In žal ti postane nenadnega uvida,
ki polni kotanjo kot potok deroč.

Zagledam v odsevu se temne poplave,
potegne me vase brez vsake sledi,

in plavam v globino, ne, plavam v višave,
in v tistem trenutku me srh spreleti.

Začutim se v zemlji, da, čutim, gorim, prav kmalu se v
morju črnine utopim.

ČRNA ZENSKA S ČRNO BRADO
(Labodi pozimi odletijo na jug, črni rački pa ostanejo)

Črna ženska s črno brado, ločena od vseh ljudi. Brada raste in raste,
se kodra, vrtinči, jo ovija. Počasi - vztrajno. Vse težje je, vse težje spi, vse težje
vsakdanji. .>t. V „ ' ;

»Kam pošljemo pošiljko strupa za podgane? Naslov prosim.«
Črna ženska razmisli, pogleda, hlastne za zrakom in izdavi: »Črna brada.«
Dom je tam, kjer je srce in v srce se že vraščajo črne kocine, zatorej naj bo,
naj bo to dom. ■"* M- . ;.Č . ’■0^ '>Wk ' 1 *.

Pospravlja hišo, ureja police, s tresočimi rokami briše prah z mamine žare, zaplete se v
brado, žara se razbije in srebrni pepel se^ posiplje med črne dlake. Pa naj bo to spomin na umrlo

Prava lepota je

tako posebna,
tako nova, da je
človek ne spozna

kot lepoto.

(Marcel Proust)

mamo.
Brada vztraja in raste naprej, .vleče se za črno žensko vedno dlje in pobira nesnago s tal, črepinje,
listje, smeti, namreč vse, česar se dotajkirb.

Črna ženska s črno brado rodi dva otroka, oba brez Srca, torej mrtva. Žaluje in joče, slane
solze polzijo in se vpijajo v brado... naj ju pokoplje? l^ajde’ rožno jaso v gozdu, koplje grob, koplje
in koplje, skopati mora za.dva nesrečnika. Položi ju v zemljo, a črna brada spet poplavi in zajame
otročiča z zemljo vred. Zdaj hodi črna ženska po svetu z dolgo črno brado za sabo, v njej z ostalo
svinjarijo zamotani dve mili trupli, potolčeni, umazani in odrgnjeni od nesnage in ostalih spominov,
drži ju brada in ženski pojenjajo ntoči. aP ^ %

»Glej!« kaže s prstom za njo fantič na utici in mama ga z gnusom v očeh potegne vstran.
»Pošast!« Res, brada se ovija črni ženski okrogjy:atu, kot smrtonosna kača jo davi, komaj še diha,
zdaj je črna brada s črno žensko. | _

Čas je. Pripeljal je mimo beli voz, na njem velike črke »ZIMA«. Z njega stopijo bledi možje
brez obrazov, ostrižejo črno brado s črne ženske, jo zfviečejo v voz in ji nadenejo tesen jopič.
»Kam?!« odmeva pol ulicah in od >«epovsod oči strmijo in tenki usta šepetajo: »Črna ženska v
belem jopiču gre v lepše kraje, je ptica selivka ...«.

1
i Ei

jr

I/

'SffiČ:

Ilustracija: Ana Majcen

it/mM 0

POEZIJA JE KOT RADIJ; DA JE DOBITE GRAM, TRAJA LETO DNI.

(Vladimir Maiakovski)

LARA RUŽIČ POVIRK
Leta 2011 je prejela prvo nagrado na literarnem natečaju Mlada Vilenica s pesmijo Kako naj zaspim brez tebe, s

katero je potem Slovenijo zastopala v Limericu na Irskem; v letih 2012 in 2013 je bila izbrana med pet najboljših
pesnikov natečaja Župančičeva frulica; leta 2013 seje uvrstila v ožji izbor mednarodnega natečaja mladih pesnikov
Castello di Duino, leta 2014 pa ponovno prejela prvo nagrado na natečaju Mlada Vilenica za pesem Kdo si, tujka.

Njena vzornica je ameriška pesnica Anne Sexton. Umetniško izobraževanje bi rada nadaljevala v Veliki Britaniji
ali na Irskem, smer 'Spoken Word Poetry', saj se želi naučiti recitiranja ob spremljavi glasbe, gibov ter raznih drugih
umetniških elementov. Letos sojo izbrali za Mladi up - torej bo lahko svoje sanje tudi uresničila.

KAKO NAJ ZASPIM BREZ TEBE? ŽGOČE SONCE

Kako naj zaspim brez tebe?
Hoditi v tvojih čevljih v sanjah in se zbirati na koncu pomola.

Takrat biti ... Preblizu zvezd.
Vosek v najinih krilih.

Nedaleč nazaj sva poletela skozi okno, rešena njenih okovov.
Pa sem takrat raje visela na drevesu in iskala lepše sanje.

Si predstavljate, kako lep je svet, obrnjen na glavo?

Kako naj berem?
V težkih nočeh si knjige bral le ti.

Sapa tvoja mimo mojih ušes kot pomladni veter in smeh v tvojih očeh.
Da, takrat je bil v njih še smeh.

Si ga izgubil? Tam nekje na svojih samotnih poteh?
Takrat, ko si ga nekomu dal. Za vedno.

Sam pa si nesebično obstal, ti patetično bitje.
Zdaj ne vem več, kaj si je misliti o tebi.

Neka sladkost je na tvojih licih, teža, skromnost, trdnost, ranljivost, šibkost, žalost.
In vedno sem se najbolj bala ... da boš umrl na mojih rokah in jaz

ne bom niti vztrepetala.

In tako, oče, hodila sem v tvojih čevljih in bili so mi preveliki,
spotikala sem se ob travne bilke in ležala med stvori in blatnimi dežniki.

A sem se pobrala ... Zato ... Ker bili so tvoji.
Z luknjami, polni vode, teže, gnilobe ... A bili so tvoji.

Bili so najini ...
In zdaj jih s ponosom lahko nosim sama.

Žgoče sonce
je poražen humor.

Ko sem ljubila,
sem ljubila

zemljo,
nad zemljo

sem
padala.

Sonce je poražen,
ciničen
napor,

ki oslepi
žive.

Zame ostaja
šibka
sled

meglic,
nad zemljo

sem
vztrajen

ptič.

KDO SI, TUJKA

Kdo si, tujka?
Vračaš se med obličji nemih zgodb,

vsa odrevenela in togotna.
Svoj blišč brišeš v vlažne strehe vetrov.

Odhajaš, zaljubljaš se, zapiraš vrata in okna, ker nikomur nočeš nakloniti svoje odsotnosti.
Kako naj se tvoja samota opira na srce in kljubuje dnevom?

Kdo sploh si? Odtujenost spomina od bežnega dotika ... nemirna igra.
Tvoja vrata so zapahnjena, pa si vseeno sveža kot odpirajoča se naslada.

Tvoje pijane veje se pozibavajo na robu zavedanja vsakokrat,
ko ima roka namen oditi ...

In jaz te še nikoli nisem tako ljubila.
Tvoj dom nima imena in ti nimaš nikogar.

Od vetrov zagorela ... Od smeha in žalosti si zbledela.
Bleščeča iskra navdiha ...

Tvoje visoko nebo izbriše dolgočasje.
Strašno čudna si, tujka brez doma.

A zagotovo kaplja tvoje golote izpije luno.

NE DA BI BIL ZARES TUKAJ
Ne da bi bil zares tukaj. Koža se ohlaja. Samo tu si in gledaš. Tvoje roke so

zapozneli zvoki. Postal si morska pena na mojih bokih. Ne obstajam. Tukaj, ne,
zares tukaj. Pride noč in jesen in veter in neurja in počeno nebo in tisoč razbitih
kozarcev in dnevi ... ne zares tukaj, odhajam z njimi. Morska pena me več ne

vznemirja, vroč pesek je že dolgo pozabljena toplina. Ne ljubi se mi več rešiti se.

Ne da bi bil zares tukaj. Moja usta so zgolj še sapa. Ujet med dotike mrzlega zraka,
okamnel nad pečino nemirnega srčnega prekata. Ko leživa tu, ko zasadim sekiro v

tvojo posteljo, ko se smejim v luči na stropu, ko se zvijem k steni, ko ti vedno kažem
hrbet, ko leživa tu in me objemajo tvoje težke roke, ki ne znajo raniti, z vseh strani

tvojega telesa bežijo obrazi -zaspim mokra, otopela in zavržena, takšno si me
spoznal. Moje telo je pločevina, čutnice imam le še na nogah. Odhajam, dragi,

odhajam med jutri in sredi noči in se vračam pozno, zgodaj, nikoli, ne zatečem se v
prostor med tvojimi rokami, ne čutim ničesar, ko poljubiš rane na moji rami, ne

pišem ti in se redko spomnim nate, ker me strašansko srbijo podplati.

Nehaj razumeti, nehaj ljubiti, odreži jih. Nočem več bežati.

LEŽALA SEM Z
VNETIMI PLJUČI

Ležala sem z vnetimi pljuči,
bela

Kot sneg
Iz katerega

Uhaja
Zavest.

Ko sem si opomogla, nisem
nikogar prepoznala.

Celzija teh ponošenih let,
Celzija v luknji pokrpanih

nogavic,
Veter

Iz
Planjav,

Bela skozi eno
Odprtino

Neba.
Bela skozi eno odprtino

Neba.
Samo umazan,
Uničujoč oblak
Beži iz okvirja.
Severna megla

In ples ujedarskih ptic.
Odprtine skelijo.

Skozi katero bom ušla,
Pusta,

S skelečimi
Zobmi,

Trepetaje z usti
Brezobličnih besed.

Prihaja severni veter, severna
megla
In na
Beli

Padla
Zavest.

//At^

Star črn telefon v veži je besno zvonil z ostrim zvokom v navidezno prazni hiši. A
vendar je, ko je odzvanjal skozi prazne sobe, zbudil starko, spečo v vozičku. Taje
najprej zmedeno in vznejevoljeno odprla oči, kajti ravnokar je v sanjah potovala
daleč v svojo skoraj pozabljeno preteklost, dokler je ni kakor močan val zalil obet
sedanjosti, ki seje oglašala z glasom telefona. Potrebovala je le še trenutek, da seje
zbrala, potem pa je iz navade, ki jo je z leti razvila, položila roke na kolesi vozička.
Z vso močjo se je hotela potisniti naprej, a so se ji roke začele tresti kakor jesenski
list, ki ga veter meče po pločniku. Uspelo se ji je premakniti le za nekaj decimetrov,
preden jo je moč v rokah dokončno zapustila. Tako je svojo pot končala pri
kredenci zraven široko odprtih vrat, naravnost nasproti nje pa je na steni visela

Tomi Petek

STAR ČRN TELEFON

NAJBOLJŠE LITERARNO
BESEDILO V REGIJI NA

NATEČAJU EVROPA V ŠOLI

lično uokvirjena fotografija. Takrat je začutila skoraj otipljiv obup in nemoč, razočaranje nad lastnimi rokami, ki so bile nekoč
roke pianistke. Prsti, ustvarjeni za skoke po zloščeni površini črnih in belih klavirskih tipk, so bili kakor otroci, ki se igrajo na
travniku v čmo-belem filmu, tkali so glasbo s paleto trilčkov in fortissimov in glissandov. Okraševali so melodije, kakor otroci
okrašujejo šopke rož, ki jih potem podarijo staršem, ona pa jih je izročila občinstvu. A te roke so očitno tako oslabele, da ne
morejo niti potiskati vozička, kaj šele izvabljati zvoka iz klavirja, sije mislila pri sebi. Nato pa je kričeči telefon spet prekinil
njen tok misli. Njegov zvok je bil na moč neprijeten in telefon sam je bil star, kupljen je bil namreč malo pred drugo svetovno
vojno. Starka je opustila vse poskuse, da bi se nanj oglasila sama. Namesto tega je dvignila glas in zaklicala ime, ki se je z
zvonjenjem združilo v disfunkcionalno kakofonijo, preplet kontrastnih glasov, kije zvenel, kot bi izgledala Picassova slika v
rokokojskem okvirju.

»Linda!« 3®
Tako je beseda, podkrepljena s statičnim zvokom telefona, poletela po hodniku mimo fotografij, ki so tam visele, in se ——

napotila navzgor po stopnicah. Počasi, eno za drugo je stopala po stopnicah, pometla kosem prahu z ograje, nazadnje pa
prispela do kopalnice, kjer se je najprej zapletla v ostanke pajkove mreže na majhnem prevrnjenem stolu, potem pa sedla na
uho ženske. A beseda ni bila sama. Kopalnica je bila napolnjena z zvoki iz starega gramofona v kotu sobe. Glasba, kije od tam
izhajala, je bila bogata, moč je bilo slišati, da je delo genija, vsak udarec na pavke v njej pa je v kozarcu, polnem vode, na
mizici spodbudil manjši potres. Skoraj popolnoma je okrnila starkin klic, ki je lebdel v zraku, čakajoč, da bo slišan, kakor
ptica, izgubljena v cerkvi, iščoča mesto, kjer si bo spočila krila. Kopalnica je bila precej pusta, a stvari v njej niso bile ravno,
kakor bi morale biti. Ob vratih vanjo je ležal stol. Ženska je bila v kadi, polni vode. Prostorje bil zapolnjen s slabimi in starimi
spomini, lebdečimi naokrog kakor kosci smrti, ki sojo prinesli, kajti voda je bila rdeča. Lindine oči so bile zaprte, kakor da bi
predolgo zrle v praznino tega sveta, tako dolgo, da je ostala edina rešitev zapreti jih in pobegniti tej praznini, pobegniti k
rdečini. Prostor pa je kričal, čeprav je bil zapolnjen z glasbo, kričal s tišino, glasnejšo od telefona, a ta tišina se ni širila
nikamor, ostajala je v majhni kopalnici. Tako seje starkina beseda počasi napotila spet navzdol, od koder je prišla, in na vhodu
v dnevno sobo srečala samo starko. Ta se je v nestrpnem pričakovanju, ki se ji je risalo na obrazu, rahlo nagibala naprej in z
rokami trdno, kakor je mogla, stiskala ročaje vozička, čakajoč hčerin odgovor, ki pa ni prišel. Vse, kar je lahko slišala, je bil
njen lastni šibek klic, ki je prodiral do zadnjih kotičkov hiše. A vendar pa to ni bilo vse, se je zavedela. Njena ušesa, ki so bila
v nasprotju z njenimi rokami nič drugačna kot pred dvajsetimi leti, so zaznala zvok, glasbo, tiho, a jasno, ki je bila skupaj z
njenim klicem pripotovala v pritličje. In ko so jo slišala, so jo prepoznala. Bila je Beethovnova 5. simfonija, imenovana tudi
»Usoda«. To je starko rahlo razdražilo, pomislila je namreč, da Linda ne sliši njenih klicev zaradi glasbe. Bila je odločena,
kakor tudi telefon, priklicati Lindo. In če bi njene noge bile količkaj tako odločene kot njena glava, bi se sama oglasila na
telefon. A usoda je to preprečila. Usoda, ki je ustavila tudi Beethovna. Medtem ko je starka čakala, se ji je pogled ustavil na
veliki fotografiji pred njo. Taje prikazovala njeno družino, bila pa je posneta v poznih tridesetih letih ob priložnosti, ko je bila
ta zbrana v celoti. To je bilo, predenje starkin mož podlegel rani šrapnela in njen sin Joseph p o sttravmatskemu stresu, preden
je njeno mater k vozičku zvezala ista bolezen, kot je zdaj vezala njo samo. In preden je ostala sama z Lindo, svojo malo
punčko, ki je po starkinem mnenju vpijala vse slabosti sveta, jih zaklenila vase in jih čuvala kakor zaklad. A starka je vedela,
dajo lahko ta zaklad uniči. A vedno redkeje je imela priložnost razmišljati o tem, kajti vedno bolj je njen um zapolnjevala črna
senca njene bolezni, ki seje dvigala nanjo kakor oblak, ki prinaša nevihto, po kateri ne posije več sonce. Prav zaradi tega je
potrebovala Lindo, ki je bila njena edina opora, dokler je ne bo nevihta dokončno uničila. Zato je bila na tihem vesela, da se
Linda ni bila poročila. V drugačnih okoliščinah bi starka to obsojala, a sedaj ni mogla, hkrati pa je poskušala razumeti, da

njena hči ne želi nikogar, sploh pa ne moža. Zato sta bili v veliki hiši ostali sami, samo fotografija pa je še visela na steni v
spomin na zadnje lepe dni.

Tok misli ji je spet prerezalo neutrudno zvonjenje. Starka se ni mogla načuditi klicateljevi vztrajnosti, ki se je kakor
radioaktivno valovanje prenašalo na telefonski sprejemnik, ki je moledoval, hrepenel, klical, grozil, obtoževal in obupaval.
Starka pa gaje lahko le poslušala in klicala svojo hčer na glas ter v svoji glavi in z vsakim klicem jo je bolj skrbelo. Kdo bo
skrbel zame, če seje Lindi kaj zgodilo, je najprej sebično pomislila, potem pa se na vso moč zgrozila. Če seje, bosta pač druga
za drugo skrbeli, kakor bosta mogli. Misli na najhuje si ni upala niti nalahno dotakniti. Ravno ko pa je 5. simfonija dosegla
vrhunec, je starka še zadnjič šibko zaklicala Lindino ime, kozarec na mizici v mali kopalnici se je impozantno prevrnil na
majhno preprogo, telefon pa z zadnjim raskajočim zvenom utihnil, kakor bi kdo iztaknil žico. Tako je v velikem salonu, kjer je
bila starka, z veličastno dokončnostjo zavladala tišina, ki je s sledjo presenečenja zazvenela v velikem lestencu, med kolesi
starkinega vozička in tudi v njej sami. A ona je skorajda ni zaznala. Vso jo je namreč prevevala slutnja, strah, skrb, zaradi
katere je vnovič položila roke na kolesi in se pognala; v rokah ji je v trgajočih sunkih utripala topa bolečina, zaradi katere je
zahlastala za zrakom, a ji je uspelo, premaknila se je. Potem pa se je spet vmešala usoda, metafora vseh človeških nesreč, ki je
med vrati namestila rob, za katerega se je zataknilo kolo vozička in starka, nagnjena naprej v velikem trudu, je padla, zrušila se
kakor osamljena železna konstrukcija na prostranem polju betona, in tla sojo ujela, sprejela odprtih rok. Njene noge so ostale
ujete med kolesi in velikemu šoku je sledila žalost. Nato pa je na mizi v jedilnici, proti kateri je ležala obrnjena, zagledala
kuverto. Na njej je pisalo samo »mama«, a tega ni bilo treba videti, vedela je, kaj pismo pomeni. Niti opazila ni, kdaj je spet
začel zvoniti telefon, ki je sedaj zvonil nežneje, otožno, starkine solze pa so močile preprogo, izginile, kakor da jih nikoli ni
bilo, kakor slej ko prej izgine vse, kakor je izginila Linda. Starka je sedaj razumela, kar ji je hči pripovedovala ne dolgo tega:

»Smrt je odrešenje, mama. In samo kadar pride, je človek resnično srečen. Takrat človeka ujame njegova usoda. Beethoven
je to vedel.«

In s 5. simfonijo je pobegnila od tod, je pomislila starka, z usodo se je poročila in odšla. In ko je veličastna glasba v mali
kopalnici z zadnjimi trobentami dosegla svoj konec, je odšla še zadnja starkina solza in njeno srce je še zadnjič utripnilo.

Star črn telefon v veži pa je besno zvonil z ostrim zvokom v navidezno prazni hiši.

Foto: Lucija Vaupotič, Če bomo hoteli obstati, bomo morali dirigentsko palico prepustiti naravi, 2014

Najboljša fotografija v regiji na natečaju Evropa v šoli

ŽIVLJENJE S TRETJIMI PLJUČI

Leta 2011 so mi na Dunaju prvič
zamenjali pljuča. Po presaditvi sem
začela novo življenje — brez kisika in
težkega dihanja. To sta bili moji
božanski leti: uživala sem zadaj na vrtu,
v bazenu, igrala sem se s prijatelji ter z
bratcem Linom in sestrico Iso.

Toda neke nedelje v začetku
decembra 2012 skoraj nisem več mogla
hoditi, težko sem dihala. Bili smo na
rokometnem turnirju in navijali za Iso.
Tudi mali Lin je navijal. Mene pa so
zopet odpeljali v Ljubljano. Niti na
stranišče nisem več mogla. Ponoči sem
imela več epileptičnih napadov. Sumili
so, da imam še vnetje možganske
ovojnice. Zelo sem shujšala, pljuča so
mi odpovedovala ... Telo preprosto ni
več maralo tujih pljuč. Nisem imela
veliko možnosti, da se izvlečem.

In sem se! Ko me je zdravnik vprašal, če bi šla na še eno presaditev pljuč, niti za trenutek nisem
oklevala. Ati pa je skoraj omedlel in se razjokal - ne vem sicer zakaj; zame so nova pljuča pomenila nov
začetek. Za nekaj časa so me poslali domov. Kljub kisiku doma skoraj nisem mogla hoditi. Pot do kuhinje,
za katero Lin potrebuje pet sekund, je bila zame enourni pohod. Že ob veliki noči nisem več vzdržala.

Z Linom in Iso smo barvali jajčka. Za Lina je bilo prvič. Bil je zelo vesel. Jaz pa sem morala v
Ljubljano. Mami sem napisala sms, kako mi je slabo, in da zelo težko diham. Prišla je in ostala pri meni.
Naslednje jutro so nama sporočili, da moram urgentno na Dunaj, ker pljuča hitro odpovedujejo. Bila sem
zelo utrujena. Se isti dan so me uspavali. Rekli so mi, da se bom zbudila z novimi pljuči. Toda na Dunaju
so me zbudili. Vstavili so mi tubus. 14 dni sem preživela na intenzivni negi, s kisikom. Mami in ati sta bila
ves čas z menoj. Potem je ati odšel domov.

17. april 2013. Okrog desetih zvečer je vstopil v sobo visok moški. Z mamo sva se spogledali. Rekel je:
»Verjetno imamo pljuča zanjo.« Pljučka so bila otroška. Zame je bila to vesela in grozna novica hkrati.
Nek otročiček je moral umreti, da bom jaz lahko živela.

Operirali so me ob 5.30 zjutraj. Mami ni mogla spati, poklicala je še atija, da je prišel k nama.
Operacija je trajala osem ur. Jaz, čuden človek, sem se zbudila že tri ure po operaciji in tretji dan sem že
hodila. Bolečinam se seveda nisem uspela izmuzniti. Bolelo je, ampak ne tako hudo kot prvič. Na Dunaju
me je obiskala babi Štefka, pa teta Nuša in Marko ..., moj mali Linek pa je zmeraj, ko je bil čas za odhod,
rekel: «Lia, pridi domov!« Ob slovesu je bil žalosten, jaz pa tudi.

14 dni po operaciji so bili izvidi odlični. Zame in za mojo družino se je začelo novo življenje. Zelo sem
vesela za priložnost, da še enkrat dokažem, da sta iskrena želja in močna volja, dovolj, da dosežeš vse, kar
si želiš.

Lia Gajšek

1. A
(Simona Kokol)

1. B
(Alenka Baum,
Maja Ropič)

Klemen Kopač
Aljaž Kekec
Tim Žnidarič
Julija Topolovec
Sara Čaplan
Marko Belšak
Matic Krepek
Tilen Kolar
Monika Merc
Lara Čagran
Eva Smolinger
Ana Murko
Špela Sluga
Pia Knaus
Alja Janžekovič
Monika Trafela
Tjaša Turk
Nives Vindiš
Špela Šilak
Anemari Koletnik
Špela Vrtačnik
Eva Vugrinec
Sandra Žumer
Zala Perovšek
Tribušan
Maja Druzovič
Anja Colnarič
Tinka Valenko

TISTI, KI SO
ŠE ZELENI —

Bor Pahor
Blaž Glogovčan
Martin Domajnko
Jaka Bezjak
Jure Pišek
Žan Molnar
Teja Žibrat
Erika Hameršak
Eva Lajh
Ana Majcen
Urška Žibrat
Maja Mahorič
Ana Ivaniševič
Špela Pihler
Taja Islamovič
Lucija Vaupotič
Nina Osenjak
Anja Horvat
Ivana Ilec
Mia Mešl
Vida Julija Janžekovič
Liza Klajnšek
Eva Poplatnik
Špela Zamuda
Naja Cajnko
Nika Serban
Lia Gajšek
Kaja Maruša Konig

■ E^ M i£

(Tonja Kolar)

imn

1. D

4WiW,l,

1. C
(Aleksandra Pal)

Jaka Kostanjevec
Aljaž Jabločnik
Žak Cvetko
Aljaž Petrovič
Miha Kostanjevec
Anja Merc
Katja Čabrijan
Tjaša Cvetko
Barbara Toplak
Romana Kamenšek
Eva Frangež
Klavdija Debeljak
Anja Šnejder
Danijela Vinko
Dunja Sternad
Tamara Korpar
Damiana Pajnkiher
Kaja Smolinger
Eva Ko j c
Sara Ficijan
Niki ta Grandi
Marko Mitrovič

TISTI, KI SO
ŠE ZELENI...

Mitja Roškar
Urh Toš
Timotej Cebek
Eva Šmigoc
Maja Žunkovič
Adrijana Vočanec
Tilen Majcen
Klemen Kampi
Jakob Berlak
Klemen Kropeč
Saša Gajšek
Maša Furman
Laura Furman
Eva Petek
Kaja Maroh
Tjaša Kocmut
Lena Zebec
Eva Pernek
Nika Vukovič
Katja Frlež
Katja Kolednik
Tjaša Kodrič
Saša Preložnik Šimac
Mojca Šeruga
Vita Erjavec

Iti " A
. "S-

(Boštjan Šeruga)

Žak Ciglar
Jakob Ovčar
Jurček Lesjak Korpič
Luka Sagadin
Matej Rojht
Miha Majhenič
Lina Širec
Tina Širec
Maja Bedrač
Rok Koderman

TISTI, KI SO
ŠE ZELENI ■■■

Ponedeljkovo jutro, Petica ptujske gimnazije; rumena miza in osem razglabljajočih
»glave«. Dan pred maturo, jaz p a imam nalogo, da predstavim naš bister razred, ki
se, kar ne preveč bistro, nekoliko prepozno ukvarja z motivi in temami maturitetnega
gradiva.

»Ajde družba, ideje?!«
Odziva ni. Vsi obotavljajoče iščemo besede, ki bi najlepše opisale naša preživeta štiri
leta. Če bi to vprašali našo razredničarko, bi nam, nedvomno, z nasmeškom na
obrazu in ponosom v očeh odvrnila, da tako dobrega razreda še ni imela. Enake misli
bi, kajpak, lahko pripisali tudi ostalim profesorjem, ki so imeli čast sodelovati z nami.
Učne ure v našem razredu so jih kvečjemu razbremenile in sprostile vsakodnevnih
pritiskov, da dopust skorajda ni bil potreben.

Glavce znotraj razreda povezujejo trdne, nevidne vezi, ki jih niti samo
življenje ne bo razrahljalo.

»Driiiiiiing ...« Šolski zvonec nas že kliče k slovenščini. V tem trenutku se
ukvarjamo z otroštvom in otroškimi stvarmi. Ob branju obujenih spominov avtorjev
obeh romanov se ne moremo upreti podoživljanju lastnih; ko smo prvič stopili skozi
steklena vrata, prvič zagledali takrat še neznane obraze, na naš prvi skupni izlet...
Počasi stopamo naproti zadnjim gimnazijskim dnem, opirajoč se na skupne trenutke,
zagledani v prihodnost.

Andraž Kovačič, 4. c

2.B
TISTI, KI

MISLIJO, DA SO
NAJBOLJ

PAMETNI...

2. A
(Brigita Podgoršek)

Belmin Lisičič
Matic Frank Ličina
Gašper Arnejčič
Žiga Bezjak
Rok Roškar
Anže Gavez
Jernej Golob
Blaž Vidovič
Matic Peternel
Manja Toplak
Špela Turkovič
Julija Dovečak
Iva Težak
Jerca Perčič
Iva Katarina Rimel
Taja Glažar
Jan Sever
Stella Kociper
Lara Plohl
Nina Vaupotič
Edita Šumenjak
Lucija Sevšek
Evelin Frčeč
Eva Petrovič
Nika Knez
Sara Porič
Teja Travnikar
Sara Potočnik

TISTI, KI MISLIJO,
DA SO NAJBOLJ

PAMETNI...

2. C
(Branka Šijanec)

Aljaž Šalamun
Marsel Veselič
Jure Fakin
Žiga Teršek
Jure Tumpej
Blaž Lovenjak
Tomi Mihael Mulec
Patrik Tovornik
Amadej Arnuš
Miha Petek
Anja Lampret
Špela Malovič
Katarina Horvat
Katarina Žgeč
Valentina Bedrač
Nuša Vučinič
Andreja Kumer
Jan Krajnc
Eva Sire
Julija Toplak
Katja Ko j c
Adriana Štebih
Daša Šarman
Urška Bezjak
Tjaša Gajšek
Eva Skledar
Alenka Golub
Maša Goričan
Maša Indžič
Mia Kopold Metiličar
Ajda Lašič

2. S
(Alenka Šuman Irgolič)

Timotej Pučko
Tim Lončarič
Jan Mlač Černe
Luka Domjan
Boštjan Nahberger
Matic Habjanič
Jan Osterc
Ines Krajnc
Ana Ambrož
Katja Petek
Miha Kovač
Tim Tetičkovič
Blaž Bezjak
Sven Lah
Nina Potočnik

TISTI, KI MISLIJO,
DA SO NAJBOLJ

PAMETNI...

IZOBRAŽEVANJE NA PTUJU

SE Ml ZDI, DA JE PTUJ DOVOLJ RAZVITO MESTO ZA FAKULTETO,
SAMO VPRAŠANJE ...

JAAAAA! MENIM, DA NA PTUJU NUJNO
POTREBUJEMO FDV!!!

(Sonja Bezjak)

V V
..a .* a Sf -

3. B
(Marija Holc)

Jan Belšak
Tilen Terbuc
Žan Horvat
Maksimilijan Lovrenčič
Adam Veselič
Benjamin Borojevič
Rok Stubičar
Nuša Cigula
Katja Kolarič
Nuša Horvat
Mitja Kostanjevec
Domen Bauman
Blaž Hazemali
Matija Vuletič
Katja Cajnko
Amadeja Jurčič
Melani Žnidaršič
Nina Strelec
Doris Kovačec
Spela Bratuša
Ema Šumenjak
Katja Valenko
Tjaša Cvikl
Lora Grobelšek
Laura Dolenc
Minea Kristovič

TISTI, KI SO ZE
POLNE PAMETI

Kristjan Žagar
Jon Jelen
Jan Bezjak
Blaž Murko
Žan Malek Petrovič
Tomi Petek
Žan Lamberger
Katja Štumberger
Nina Kozoderc
Hajdi Zakelšek
Ana Vertič
Nuša Muršič
Jan Harb
Maja Pavlič
Eva Bohak
Klara Hazdovac
Barbara Feldin
Vanesa Rojko
Tina Martinič
Klara Širovnik
Hanka Selimovič
Lara Ružič Povirk
Nika Kozoderc
Mihaela Stočko
Rebeka Filipič
Špela Vučak

*

3. C

(Silvija Rakuš)

Patrick Bedenik
Matic Repič
Gašper Peklar
Uroš Mendaš
David Bezjak
Nejc Strnad
Miha Hržič
Špela Horvat
Adam Brumen
Martina Krušič
Klara Vaupotič
Danijela Cvetko
Ines Prejac
Nina Venta
Vanesa Mohorič
Raza Makalič
Kristian Šic
Tomaž Štumberger
Špela Pučko
Mirjana Gabrovec
Iva Kampi
Rebeka Visenjak
Urška Franc
Urška Vršič
Kaja Novak
Melisa Fras
Sara Kolar
Nejc Šandor

3 0 TISTI, KI SO ŽE
POLNE PAMETI

(Alenka Valentin)

Anej Miletič
Žan Žmavc
Tine Glodež
Luka Ivanovič
Žan Merc
Gašper Kobler
Jan Cesar
Tomaž Tepež
Martina Mihalič
Adrijana Svenšek
Tamara Horvat
Ela Peklar
Eva Majerič
Tonja Kolednik
Tamara Majcen
Timotej Rosič
Tjaša Žgavc
Evelina Soršak
Lara Jeza
Eva Bolcar
Minja Zamuda
Klara Petek
Sara Vučkovič
Marina Zupanič
Vida Bigec
Petra Bencek

■ ■■

/ŠAt^

TISTI, KI SO ŽE
POLNE PAMETI

3. E
(Anita Ekert)

Matevž Hernja
Thomas Polanec
Niko Goršič
Nejc Rus
Primož Skledar
Blaž Vidovič
Eva Gašperšič
Katja Gerdak
Gordana Žiher
Tjaša Hazenmali
Janja Jus
Barbara Petek
Blaž Skuber
Tadej Pihler
Tomi Merc
Maša Lah
Monika Predikaka
Lea Šalamun
Ana Maja Bernhard
Eva Štefanec
Valentina Tement
Lucija Hameršak
Nina Kmetec
Julija Hvalec
Melanie Osebek
Maša Patafta

4. A
(Dobrinka Voršič Rajšp)

Oliver Baklan
Aleks Pešič
Luka Benčič
Matjaž Čuš
Rok Štumberger
Filip Krajnc
Matic Rakovec
Julija Čeh
Jana Flajsinger
Aljaž Puž
Amanda Kralj
Kaja Amon
Larisa Pukšič
Dania Kanlič
Matej Rober
Doris Toplak
Metka Veršič
Lina Malovič
Teja Šuštar
Nina Zupanič
Neja Gril
Minela Kurtovič
Klara Prosenjak

Aljoša Toplak
Luka Pušnik
Jan Gašparič
Domen Lisjak
Luka Štolekar
Luka Težak
Toni Kobal
Rok Resnik
Nina Krajnc
Eva Štrafela
Marina Černesl
Maša Štebih
Katja Rašl
Jerneja Horvat
Ela Vidovič
Ana Šaše
Ina Vidovič
Nastja Ules
Cornelia Nika Metličar
Lara Tement
Maja Galun
Aleksandra Pečnik
Nastja Tjukajev
Jana Škerjanec
Anja Draškovič
Črt Foltin

ODHAJAJO ...

4. C

4. D
(Slavica Bratuš)

Jasna Bratušek
Urška Bratušek
Mitja Čuš
Ana Jurgec
Elin Kamenšek Krajnc
Maja Kokot
Katja Kramberger
Žiga Kumer
Matic Marin
Aleksandra Milošič
Petra Noterzberg
Jernej Orovič
Mihael Peček
Maja Plohl
Primož Prigl
Eva Robič
Petra Sedlašek
Nuša Šerbec
Maja Štumergar
Katja Valič
Jana Vaupotič
Maja Vršič
Andrej Martin Žgeč

TISTI, KI
ODHAJAJO

(Mateja Šilak)

Luka Medic
Niko Gjurasek
Mark Drevenšek
Nejc Kupčič
Marko Čuš
Andraž Kovačič
Lea Gašparič
Ana Žuran
Tilen Černivec
Marko Mlakar
Doroteja Meško
Klementina Šešerko
Klementina Jelen
Eva Kaučič
Petra Verdenik
Petra Bračevič
Lucija Vilčnik
Barbara Vute
Nuša Lovrenčič
Tajda Urbančič
Maruša Dovečar
Eva Vidovič
Taja Žnidarič
Anja Vesenjak
Urška Ljubeč
Tea Gajšek
Andreja Rebernik
Petra Lozenšek
Tamara Galun

4. E

MiS-

4. S
(Igor Šeruga)

Vid Markež
Marko Bela
Rok Cafuta Horvat
Filip Bombek
Nejc Lukežič
Igor Šeruga
Jernej Hajdinjak
Klemen Lah
Tilen Grah
Blaž Petrovič
Niko Veit
Alen Plajnšek
Luka Šalamun
Doroteja Domjan
Lucija Ivančič
Veronika Domjan
Rok Babič
Rok Čeh
Alen Knez

TISTI, KI
ODHAJAJO .

(Renata Merc Furman,
Darja Rokavec)

Matej Stojnšek
Miha Zupanič
Miha Kosi
Dominik Čeh
Gregor Gojkošek
Mitja Zorec
Alen Fuks
Jernej Černe
Nika Jošt
Lučka Marija Neudauer
Danijela Herga
Laura Bratušek
Paula Djukanovič
Tilen Tadej Žafran
Rok Ribič Nikolovski
Melanie Golob
Irena Čačič
Iris Šomen
Anja Lepej
Maruša Kocmut
Tjaša Dovečar
Janja Peklič
Barbara Bukšek
Dolores Ivančič
Dora Kosi
Ana Krajnc

,
' -'-V. "

* r* i a -• / i m i s
li s til

: ' : ■' ■ • '

PONOS GIMNAZIJE PTUJ

AVTOR:
ŽAN

MERC

IGRALEC
TOLKAL

URŠKA
STREL

MODERNO
SMUČ.

SREDIŠČE

21. IN 1.
ČRKA

ABECEDE

HERETI­
ČNI NAUK
(3., 4. ST.)

DOPRSNI
KIP

IRSKI
KNJIŽEV­

NIK
VVILDE

TRIVA-
LENTEN

KISIK

OTOK V
KVAR-
NERJU

FACE-
BOOK

POZDRAV

OBSEG
(REDKO)

KANADSKA
ZDRUŽBA
ZA OLJE IN

PLIN

NAJDALJ­
ŠA REKA

NA SVETU

ZDRAVKA
PERNEK

BASKOV­
SKA

TERORIST.
ORG.

KARENINA

KISIK
IZRAELSKO

PRISTA­
NIŠČE

SODOBNIK
IMPRESIO­

NISTOV
(KIPAR)

PUŠČAVA
V JZ

AFRIKI

NEKDANJE
NIZ.

ČRPALKE ZA
VODO

LEVI
PRITOK
KOKRE

A

RAKEV

PREBI­
VALKE
KARAN­
TANIJE

VSE- MESTO V J
KALIFORNIJI

VODNA
ŽIVAL

TOVARNA
SMUČI

MO-...RI-
...ME-...

ESTERA
JELENKO

DA
(PROTIP­
OMENKA)

IZRAEL­
SKO

PRISTA­
NIŠČE

MATE­
MATIČNI

ZNAK

PREBIVA­
LEC

SOSEDNJE
DRŽAVE

Še dobro, da ima
gimnazija toliko

oken. Sicer se mi še
danes ne bi sanjalo,
koliko lepih dni smo
presedeli v šolskih

klopeh.

(Miha Zupanič)

Naše glave so
okrogle zato, da

lahko misli
spremenijo smer.

(F. Picabia)

AGRARNA STRAN

O, NAŠ KROMPIR
O, naš krompir,

ki si za nas v hladni prsti klil!

HmH

H
mmm

S teboj so p
MSrglll

Imamo svojo blagovno znamko čokolade ...
gobarsko društvo ...

‘>V
mr**

Pšenična polja;
moje žuljave roke
zamesijo kruh.

B Jan Cesar

t-* «

Tako prikupno se rnesa tvoja omama s
i *

:> - ■■lili
Mi

S

i tebi?
o te vredni?
■»* krompir,

občudujem te,

Ne drznem si predstavljati
nedeljskega kosila brez tebe.

O, naš krompir!
ŽAN CIGLAR

r<Mv,
m ™

JI

Wm

'6-sJ

'č-'k
m

m>]x

'I Luknje v solati
:..*- 4

zračijo domovanje
sitega polža.

Anej Miletič Jj

IP' •

IFjflLU

Najboljši šaljivi haiku
na 15. slovenskem dijaškem natečaju

m

HAIKUJI
Včasih napišem

in mislim, daje vredno;

drugim je bedno.
Gašper Kobler

Rjavo deblo.
Prileti črna ptica;

drevo umira.
Erika Hameršak

Veliko drevo -

nanj se nasloni Maja,

drevo oživi.
Luka Kramberger

Na plaži školjke -
pobira jih deklica;

spravlja spomin.
Urška Žibrat

Zvezdnato nebo -

njena svilnata koža

diši po domu.
Naj a Cajnko

Noč je čarobna -

štejem zvezde na nebu;
najdem najino.

Marko Mitrovič

Gimnazija Ptuj -

najino hrepenenje

ujeto v leta.
Tamara Majcen

Zimska idila;
- v*

MS. ", 'J
zavriskam od veselja, . A. J* g l
_
snežinke v laseh. _ ijc -V. 7, > ^

Eva Bolcar

■

Preglasna glasba

izgublja svojo lepoto.

Zvoki kričijo.
Gašper Kobler

mmv
ismm

,*r- > a.
rL 4p /

Filozofija

moj pogled na lep, grd svet, . Prašna polica
moja tolažba.

Gašper Kobler Fife-

Prašna p____

modra knjiga pade z nje,

vzamem jo s seboj.
Kaja Konig

Stara vrba -

v odsev lune ujeta,

v večnost odeta.
Jan Cesar

Jutro na Zemlji;

opajam se z ljubljeno - s”?-

svet, prekrit s svilo.
«f ' Bruno Gale

Biigfl*

..... 4.* .aPfa

Gimnazija Ptuj -

življenje, ko pridemo,

dolgčas, ko nas ni.
Katja Čabrian

Pisan travnik;

skupaj na soncu ždiva,

vonjava rože.
Martina Mihalič

HAIKUJI Sončna svetloba,

Šolski hodnik -
prazen in tih sameva

do konca ure.
Klavdija Debelak

Midva v objemu;
za trenutek zadrživa
svet - zasanjanost.

Luka Janžekovič

Otroški nasmeh,
potrka še ljubezen -

žalost izpuhti.
Vida Julija Janžekovič

Gimnazija Ptuj -
sedim v učilnici
in pišem haikuje.

Tamara Korpar

Besna nevihta -
vihar odnese drevo;

grožnja narave.
Žan Molnar

Zvezdnato nebo;
od daleč opazujem

zvezdni utrinek.
Tamara Korpar

U/rm <0

1995 O

1996 O

1997 O

1998 Janja Bedrač

1999 Matej Horvat

2000 Maja Plohl
Katjuša Štih
Črto Kreft
Bojan Potrč

2001 Davorin Lešnik
Lea Papst
Maja Rosič

2002 Matej Čmjavič
Nina Horvat
Mojca Neudauer
Marko Toplak
Barbara Zafošnik

2003 Tijana Markovič
Matija Švagan
Mojca Slana
Uroš Trstenjak
Aleš Zorec

2004 Urška Kolar
Saša Krajnc

2005 Daša Cizerl
Maja Kovač
Monika Krošel
Simona Medved
Vesna Terbuc
Anja Turin
Andreja Emeršič

2006 Špela Belšak
Miha Kodela
Aleš Kodela
Rok Korošec
Sanja Metličar
Gregor Moleh
Matjaž Mršnik
Brigita Pihler
Iztok Štrucl

2007 Rok Banko
Karmen Erhatič
Peter Ferme
Helena Hercog
Eva Hojski
Klara Kozoderc
Nataša Miložič
Jernej Novak
Blaž Švagan
Mojca Lazar

2008 Eva Fekonja
Gregor Križan
Samo Lešnik
Tadej Medved
Tanja Potrč
Eva Reberc
Katarina Rozman
Marko Tement

ti

2009 Eva Banko
Gregor Božičko
Jasna Levanič
Janez Mohorko
Neža Muhič
Aljoša Slameršak

2010 Lucija Pribožič
Eva Sušeč
Eva Šibila
Jana Vidrih
Nina Zupanič
Kaja Jakolič

2011 Maja Kostanjevec
Jan Meznarič
Jernej Murko
Urban Neudauer
Jan Štumberger

2012 Ana Čemezel
Julija Komel
Rebeka Komel
Mojca Kostanjevec
Monja Krajnc
Sara Ovčar
Tatjana Šučur
Jernej Vajda
Saša Vindiš
Matic Zorko

2013 Staša Florjančič
Klemen Petek
Ronja Rajh
Tina Tumpej
Tadeja Vaupotič
Nace Zavrtanik

2014 Rok Cvetko
Vid Erčevič
Tadej Tomanič
Jakob Murko

ZLATI
MATURANTI Zbrala:

pedagoginja Darja Rokavec

NAŠI NAJVEČJI ASI
V ŠOLSKEM LETU 2014/2015

SVEN LAH
Državni prvak v tenisu

(do 16 let, prvak 2. članske lige)

LUKA PUŠNIK
Zlato Preglovo priznanje

(kemija)

EDEN OD ŠTIRIH SLOVENCEV, KI SE
BODO MED 20. IN 29. JULIJEM

UDELEŽILI KEMIJSKE
OLIMPIADE V BAKUJU

(AZERBAJDŽAN)

LUKA MEDIC
Zlato Vegovo priznanje

(matematika)

Zlato priznanje na tekmovanju
iz znanja nemščine

BLAŽ HAZEMALI
Zlato priznanje na tekmovanju

iz znanja zgodovine

TILEN KOLAR
Zlato Cankarjevo priznanje

(slovenščina)

t///n *

MATEVŽ HERNJA
Zlato priznanje na tekmovanju

iz znanja nemščine

MAJA BEDRAČ
Državna prvakinja in rekorderka v

skoku v daljino v kategoriji pionirk,
mlajših mladink in dijakinj (627 cm)

TRETJI REZULTAT NA SVETU!

Odhaja na Olimpijski festival
evropske mladine, ki bo letos v

Gruziji, ima pa že tudi kvalifikacije
za Svetovno prvenstvo za mlajše

mladinke in mladince v atletiki, ki
bo letos v Kolumbiji.

Mednarodne igre šolarjev
(Lake Macquarie, Avstralija):

- skok v daljino: 1. mesto
- 100 m: 2. mesto

TOMI PETEK
Zlato priznanje na tekmovanju

iz znanja angleščine

GREGA PAVLOVIČ
Državni prvak v teku

na 60 m, 100 m in 200 m

VERONIKA
DOMJAN

Državna prvakinja in rekorderka
v metu diska v kategoriji članic

(56,31 m)

DIJAKINJA GENERACIJE

ŽAN MALEK
PETROVIČ

Zlato priznanje na tekmovanju
iz znanja geografije

Udeležil se bo Balkanske geografske
olimpiade, ki bo letos med 21. in 28.

junijem v Beogradu.

Izdajo Gimn@lista je omogočilo ptujsko podjetje

5 mtera
prejemnik nagrade Zlata nit
za najboljšega zaposlovalca v Sloveniji

Intera, d.o.o., Osojnikova cesta 3, 2250 Ptuj, Slovenija
T: +386 (0)5 908 99 90, F: +386 (0)5 908 99 99, E: info@intrix.si

www.intri)bsi

