

^v**ČEZ GIMNAZIJSKI PRAG**

Gimnazija Ormož / zabavno čtivo / 1. številka, 7. letnik / februar 2017

GIMNAZIJA ORMOŽ

UVODNIK

»'Ne' je končana poved. Ne potrebuje utemeljitve ali razlage.«

Novoletna zaobljuba (za mnoge izmed nas): nauči se reči ne. Ker si to želiš. Ker si to zaslužiš. Ker je okej včasih reči 'ne'. Ne glede na to, kaj si bodo drugi mislili o tebi, če nenadoma več ne boš lutka, s katero lahko vsi manipulirajo. Naredi enkrat za spremembo nekaj zase. Pojdi na sprehod. Do zamrznjenega potoka. In ne pozabi s sabo vzeti drsalk. Če želiš ves dan ležati v postelji in gledati v strop, naredi to. Vzemi čopič in nekaj naslikaj, ali še boljše – vrzi barvo na platno, pa naj nastane, kar bo nastalo in se ne osredotočaj na popolnost, simetričnost. Naj barve govorijo same zase. Verjemi, vseč ti bo. Igraj se z otroki in jih nauči nekaj novega. Pa ne pozabi se česar naučiti od njih. Kako se sam pobrati, ko padeš, ali pustiti nekomu, da ti pomaga vstati, če sam ne moreš. Skozi življenje ti ni treba iti sam. Vzemi v roke časopis. Pa ne kateregakoli, ampak 1 številko 7. letnika našega šolskega časopisa in si preberi, s čim smo si čas kratili dijaki.

Od septembra do zdaj se je v naši šoli zgodilo že marsikaj. Začeli smo seveda s tradicionalno fazanijado, s katero smo dijaki višjih letnikov sprejeli fazančke, ki so se kmalu zatem v CŠOD Škorpigon spoznali med seboj. Vrstile so se številne športne prireditve in predavanja, na katerih smo širili svoja obzorja. Dijaki pa svojih dni nismo preživljali le v šoli, saj smo obiskali tudi številna slovenska in tuja mesta, našo tradicionalno destinacijo Rogla pa smo zamenjali z obmorskim mestom in pristali v CŠOD Burja.

Novinarji so v tej številki pod drobnogled vzeli tudi štiri dijake in novo profesorico matematike Sonjo Bezjak.

Upam, da boste ob branju časopisa uživali.

Mojca

VIDI SE, SLIŠI SE

- 7** Krst fazanov
- 8** Spoznavni vikend
- 10** Uzgojiteljada
- 11** Orientacijski pohod
- 12** Za življenje se učimo
Kje nadaljevati šolanje?
- 13** Majhna škatla za velik nasmeh

POTUJEMO

- 14** Der er et yndigt land (Ta ljubka dežela)
- 17** Geografi in zgodovinarji v Prekmurju
- 18** Naravoslovci na potepu
- 20** Izmenjava s škofijsko gimnazijo
- 21** Športni tabor Burja
- 22** Nagradna ekskurzija v Milano

AKTUALNO

- 24** Ogleđ muzikala My fair lady
Pikin festival
- 25** Odgovoren sem za svoje zdravje
- 30** Naši rokometasi v polfinalu

31 Delavnice za otroke

32 Božični bazar

Prekarno delo ali kako vsak dan
trepetati za svojo službo

33 Po stopinjah vojščakov

34 Srebrno priznanje na državnem tekmovanju iz logike

Tri zlata priznanja na državnem tekmovanju v
znanju o sladkorni bolezni

35 Profesorica Sonja Bezjak osebno

36 Bravo naš Bezo

DIJAKI SE PREDSTAVIJO

38 Rokomet - več kot le igra

39 Pogumna odločitev

40 Med športom in glasbo

42 Usestranskost in marljivost

GLAVNA UREDNICA:

Mojca Meško

NOVINARJI:

Klara Branda, Nastja Feguš,
Taja Husel, Meta Ivanuša, Nuša
Ivanuša, Ana Korpar, Larisa
Kumer, Maja Ledinšek, David
Lukner, Lea Majcen, Grega Rubin,
Monika Viher, Sanja Viher, Janja
Zdravec, Ana Zemlič, Janja Žinko

FOTOGRAFIJE:

Foto-video krožek Gimnazije
Ormož.

IZBOR FOTOGRAFIJ:

Klara Branda, Taja Husel, Mojca
Meško

PRELOM IN OBLIKOVANJE:

Klara Branda, Taja Husel, Mojca
Meško

LEKTORICA:

Simona Meglič

MENTORICI:

Lenka Keček Vaupotič,
Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJICA:

Gimnazija Ormož

TISK:

Alinea

Vektorske slike vzete z:

www.freepik.com

GIMNAZIJA PREDŠOLSKA VZGOJA

VABLJENI K VPISU
za šolsko leto 2016/2017

Rok oddaje prijave za vpis: 4. april 2017
Vpis v Gimnazijo Ormož: 19.-22. junij 2017

GIMNAZIJA ORMOŽ

Krst fazanov

V sredo, 2. septembra 2016, smo bili prvošolčki sprejeti med dijake s tradicionalnim krstom fazanov, ki ga vsako leto prirejajo najstarejši dijaki. Letos so pripravili zabavne igre, v katerih smo se poskušali izkazati fazani obeh programov. Še preden smo začeli z igrami, so nas starejši letniki pričakali s pisanimi markerji in se predstavili ob glasbeni spremljavi, po kateri se je začela prva 'disciplina', luščenje koruze.

Igre so bile pestre: petje odstavkov iz učbenikov, metanje vodnih balonov, tek parov s privezanimi nogami. Zanimivejša je bila igra, v kateri sta dva fanta poskušala drug drugega karseda najlepše naličiti. Oba para sta se borila, da bi očarala sodnice iz starejših letnikov. Po napetem boju je na koncu zmagal gimnazijski oddelek, a smo se vsi potrudili po najboljših močeh.

Kleče na koruzi smo fazani uradno prisegli, da bomo spoštovali starejše letnike in pohvalili njihove nove frizure. Preden smo dobro prisegli, so nas premočili vodni baloni, ki so najbolj zadeli nesrečneže v prvi vrsti.

Dogodek se je končal tako, da smo predšolska skupina počistili preostalo koruzo in se spraševali, kaj se bo dogajalo naslednje leto.

Maja L.

Vidi se, sliši se Spoznavni vikend

Vsako leto gredo prvi letniki, torej prvi letnik gimnazije in prvi letnik predšolskega programa, na spoznavni vikend, kjer se lahko bolje spoznajo med seboj. Odpravijo se na Kozjak v dom Škorpion (center šolskih in občolskih dejavnosti). Letos smo se tja odpravili tudi mi.

Odhod avtobusa iz Ormoža je bil predviden ob 7.10, a je na našo žalost avtobus malce zamudil. Kljub temu smo bili na cilju, kar se da hitro. Po poti smo na avtobus vstopili tudi nekateri dijaki. Na poti nam je čas krajšala harmonika, na katero so naši muzikantje s pomočjo našega petja, poigrali celo pot.

Ko smo prispeli v dom, so nam na kratko razložili potek spoznavnega vikenda. Po tem smo se odpravili na delavnice, kjer smo se razdelili v dve skupini, in sicer po programih, ki jih obiskujemo, torej gimnazijci posebej in bodoči vzgojitelji posebej. Gimnazijci so imeli najprej delavnico, na kateri so se lahko naučili nekaj o javnem nastopanju, medtem pa smo mi kreirali razredna pravila in kazni, ki se bodo uveljavljale v primeru neupoštevanja zastavljenih pravil. Nato smo si lahko malo odpočili in se pripravili na naslednjo delavnico, ki je nam prikazala, kako javno nastopati. Vodil jo je Gregor Geč. Spoznali smo prednosti in trike ter kako gledalce in poslušalce pritegniti.

Sledilo je kosilo in po njem športni dan. Razdelili smo se v dve skupini, in sicer so šli tisti dijaki, ki so se že predčasno odločili za jahanje, jahat, ostali pa smo se razdelili v dve skupini po interesih. Željni nogometa smo odšli na igrišče in se zamudili tudi z drugimi športi, drugi pa so ostali pri lokostrelstvu. Nato smo se zamenjali in igrali različne športe do prihoda ostalih. Večer nam je polepšala večerja, ki smo se je kar veselili. Sledil je pohod na Žavcarjev vrh, kjer smo si odpočili in smo, zaradi majhne plohe, hitro odšli proti domu. Nazaj smo prišli v temi in utrujeni, zato profesorji niso pričakovali, da imamo še veliko energije, vendar temu ni bilo tako, saj smo ostali budni krepko po uri za nočni počitek.

»Lahko rečem, da je bilo enkratno! Menim sicer, da bi spoznavni vikend moral trajati več dni, ker nismo uspeli spoznati vseh dijakov. Drugače pa sem se imel super.«

»Iskreno lahko rečem, da bi najraje ponovila vse skupaj in tudi pozivam vse bodoče dijake Gimnazije Ormož, da greste na spoznavni vikend ter ga tudi vi izkusite.«

»Spal sem res nekoliko malo (smeh), a sem se imel krasno. S sošolci in z drugimi dijaki smo se še bolj spoznali, kar je enkratno glede na to, da se bomo prenašali še štiri leta.«

»Spoznavni vikend je bila res zelo dobra izkušnja in doživetje, saj smo lahko v dveh dneh opravili toliko dejavnosti, kot so šport, lokostrelstvo, nekateri tudi jahanje. Marsičesa smo se tudi naučili; tudi koristnih stvari, ki nam bodo še zelo pomagale v prihodnjem šolanju.«

Za konec bi se v imenu vseh dijakov zahvalila vsem, ki so poskrbeli, da smo spoznavni vikend doživeli v najlepši luči. Hvala gospe ravnateljici, profesorjem, uslužbencem CŠOD Škorpiljon, predavateljem na delavnicah, šoferju avtobusa in vsem ostalim za popestren vikend.

Verjamem, da se bomo ob takšni družbi imeli lepo tudi na prihodnjih ekskurzijah in izletih. Dolgčas nam zagotovo ne bo, saj nam bodo čas krajšali prijatelji in glasba.

Lea M.

Naslednji dan je bil manj naporen kot prejšnji. Zjutraj je bila najprej na urniku telovadba, ki ji je sledil zajtrk. Tako kot v petek smo imeli dve delavnici. Najprej smo se dijaki predšolskega programa posvetili načinu lažjega učenja, ki si ga lahko poenostavimo tudi z miselnim vzorcem. Spoznali smo vrste zaznavnih stilov in ustrezne učne metode in tehnike. Naslednja delavnica je bila o debati, ki jo je vodil Miha Andrič. Prikazal nam je, kako sestaviti argument, kako pritegniti pozornost ljudi, česa ne smemo in kaj smemo početi na odru ... to nam je prikazal na bolj ali manj humorističen način. Sledilo je slastno kosilo, po katerem smo že morali začeti pakirati, saj je sledil odhod domov. Na avtobusu sta harmoniki spet veselo igrali, spremljal ju je baritona in naše razigrano petje. V Ormož smo prispeli okrog 15.30.

Skupni čas nam je prehitro minil, smo se pa kljub temu imeli krasno, so povedali tudi dijaki.

V četrtek, 20. oktobra 2016, se je deset dijakov 1. a in ena dijakinja 2. a programa predšolske vzgoje udeležilo Vzgojiteljade, ki je letos potekala v Celju v Gimnaziji Celje-Center. Ob prihodu so nas najprej seznanili z bogato zgodovino njihovega mesta ter nas s kulturnim programom uvedli v skupno druženje.

Po uvodnem delu smo se odpravili v različne delavnice, ki smo si jih, glede na svoje interese, izbrali že prej.

Sodelovali smo v delavnicah:

Renesančni posvetni plesi

V tej delavnici smo se razdelili na dve skupini, in sicer na plesalce, ki so se učili plesov, in glasbenike, ki smo se učili igrati pesmi, na katere bi plesalci zaplesali. Na zaključni prireditvi smo se s plesom in spremljavo tudi predstavili.

Živalski čvek

Delavnica je bila razdeljena na dva dela, in sicer na likovni ter glasbeni del. Pri likovnem delu smo iz papirja izdelovali živali, morali smo jih narediti na podoben način, kot so ilustracije Lile Prap. V glasbeni delavnici smo s preprostimi instrumenti, kot so na primer lesene palčke, triangel, tolkala in podobno, pripravili glasbo, zraven pa smo tudi peli. Ko smo izdelali živali, je vsak dobil del besedila, ki ga je moral prebrati na lutkovni predstavi. Ko smo se vsi naučili svoje besedilo, dokončali izdelke ter ustvarili glasbo oz. pesem, smo začeli s predstavo. Vsak je povedal lastnost živali, ki jo je izdelal, zraven pa so dijaki iz glasbenega dela delavnice peli in igrali, tako da je vso predstavo spremljala tudi glasba. Predstavo so si ogledali profesorji različnih šol. Delavnice so bile zelo zanimive, saj so bile zelo ustvarjalne.

Tujejezična dežela celjska

V tej delavnici smo morali pripraviti po knjigi Lile Prap eno uro za predšolske otroke v tujem jeziku.

Delavnica jezikovnega izražanja otrok

Delavnica je potekala tako, da smo bili razdeljeni v skupine. Po skupinah smo izdelali plakate na temo slikanic Lile Prap. V predstavitve smo vključili različne dejavnosti, ki so primerne za predšolske otroke različne starosti. Na koncu smo svoje delo po skupinah še predstavili.

Literarna delavnica

V tej delavnici smo pesnili na metodo možganske nevihte, zato so gostitelji poskrbeli za prijetno vzdušje. Teme, na katere smo lahko pesnili, so bile žabe, dinozavri ali puščava. Končne izdelke smo lahko odnesli domov.

Zvezde dežele celjske

Risali smo risbe v slogu ilustratorke Lile Prap na temo grofov Celjskih. Svoja dela smo razstavili.

Sprostimo se ob zvokih zvezdnega prahu

V tej delavnici sem zelo uživala. Najprej smo se udeleženci spoznali med sabo, nato so nam predstavili način dela. Na blazinah smo z zaprtimi očmi uživali ob zvokih gonga ter raznih drugih glasbil. Ni mi žal, da sem se vpisala v to delavnico, saj sem se resnično sprostila.

Lea, Amadea, Špela, Nika, Larisa,
Tjaša, Neli, Urška, Marsel in Nuša K.

Orientacijski pohod – učenje, druženje, gibanje

Dijaki vsak dan preživimo veliko časa v sedečem položaju in se premalo gibamo. Dopoldan sedimo za šolskimi klopmi ter pozorno spremljamo pouk, v preostanku dneva doma naredimo domačo nalogo in se učimo, nekateri se še v prostem času ne gibljejo in tako presedijo skoraj ves dan.

Da bi dijaki 1., 2. in 3. letnika aktivno preživeli pouk, se pri tem nekaj naučili ter svoje znanje uporabili praktično na terenu, je Gimnazija Ormož 20. septembra 2016 izvedla medpredmetni športni dan, imenovan orientacijski pohod. Pridružili so se jim učenci iz OŠ Središče ob Dravi, OŠ Velika Nedelja, OŠ Miklavž in OŠ Ormož, ki so druženje na pohodu popestrili, si ogledali našo šolo in ustvarili mnenje o njej in njenih dijakih.

Pohod se je začel z zbiranjem v jedilnici, kjer smo po uvodnem pozdravu dobili navodila za izvedbo športnega dne. Dijaki in prestrašeni osnovnošolci smo se nato razdelili v 15 mešanih skupin. Vsaka skupina je imela vodjo, ki je bil opremljen z rumenim varnostnim brezrokavnikom in kompasom, in učitelja spremljevalca. Da pri pohodu ne bi bilo prevelike gneče, so skupine odhajale postopoma druga za drugo. Moralo in tekmovalnost nam je dvignila misel o nagradi, ki jo prejme zmagovalna skupina. K zmagi so poleg časa, v katerem skupina prehodi pot, prispevale tudi točke, ki jih skupina osvoji z reševanjem nalog na kontrolnih točkah ter dodatnimi nalogami.

Pot je bila dolga 6 kilometrov in je imela 7 kontrolnih točk. Vodila nas je skozi park, mimo ribnika, opekarne in bioplinarne proti jezcu na Ormoškemu jezeru, kjer smo se obrnili proti železniški postaji do gradu in šole. Kontrolne točke so zahtevale znanje iz biologije, geografije, tujih jezikov, fizike, logike, kemije in zgodovine. Naloge so bile praktične, opazovalne, meritvene, zahtevale pa so skupinsko in terensko delo. Določali smo starost dreves, pH vode, smeri neba, merili hitrost vetra, temperaturo zraka, zračni tlak ipd.

Utруjeni in izčrpani smo se še z zadnjimi močmi privlekli do šole, počakali vse člane skupine, rešili dodatne naloge in vse skupaj oddali. V šoli so se naši prazni trebuh razveselili pice. Čeprav je zmagala 9. skupina, smo na nek način zmagali vsi, saj smo aktivno preživeli dopoldne, se pri tem družili in pridobili veliko znanja in izkušenj.

Grego R.

Vidi se, sliši se Za življenje se učimo

Vse od malih nog pa do starih let pridobivamo različna znanja. Včasih nas žene gola radovednost, včasih pa je to del naše šolske obveze. Tudi ko zaključimo šolanje, pridobivamo nova znanja in prav je, da tudi v starejših letih svoje možgančke zaposlimo s čim novim.

Tako smo tudi letos dijaki gimnazije Ormož polnili vedoželjne glave starejših z znanjem o računalništvu in moderni tehnologiji. Srečevali smo se od ponedeljka do petka med 16. in 18. uro v računalniški učilnici. Nekateri so se na delavnicah prvič srečali z računalnikom, druge smo poznali že iz podobnih delavnic iz prejšnjih let. Naučili smo se veliko koristnih stvari. Najprej seveda osnov, kot je prižiganje računalnika in uporabnost tipkovnice ter računalniške miške. Večina udeležencev se je potem želela naučiti, kako uporabljati splet. Tisti, ki še niso imeli računa elektronske pošte, so si v času tečaja le-tega ustvarili, kar omogoča tudi po koncu tečaja stik med udeleženci. Tudi Facebook, ki ga večinoma povezujejo z mladimi, je zelo zanimiva reč za starejše generacije. Vsi so navdušeni nad zmogljivostjo spleta in dostopnostjo podatkov prek njega.

Z napredkom tehnologije so vse bolj razširjeni tudi tablični računalniki in pametni telefoni, katerih uporaba ni povsem preprosta. Zato je na delavnicah vedno dovolj časa tudi za uporabo le-teh. Zraven tega, da se trudimo približati sodobno tehnologijo starejšim, je cilj delavnice tudi sodelovanje in navezovanje stikov med generacijami. Iz zgodb, ki jih slišiš med tečajem in ob druženjih na začetku in koncu, se lahko naučiš res veliko. Zelo zanimiv občutek je, ko se znajdeš v vlogi učitelja, ki podaja snov, tečajnik pa se trudi vse pridno zapisovati.

Verjetno si vsi dijaki, ki se v času tečaja znajdemo v vlogi učiteljev, prizadevamo svoje znanje podati na čim preprostejši način. Želimo si, da bi se med tečajem tečajniki naučili čim več. Na koncu je najlepše plačilo za naš vloženi trud prijazna zahvala in zadovoljstvo starejših, da so se naučili nekaj novega.

Nuša I.

Kje nadaljevati šolanje?

To je v času šolanja v gimnaziji, posebej v tretjem in četrtem letniku, najtežje vprašanje. Potrebno je preveriti vse možnosti in poiskati idealen poklic zase. Na srečo je v pomoč pri odgovoru na to vprašanje veliko predavanj, predstavitev in tudi informativni dnevi, ki se jih bomo letos 10. in 11. februarja udeležili na zelenih fakultetah.

Tudi karierni dan, ki je bil izveden 24. januarja, je bil namenjen temu, da bi bila odločitev lažja. Predstavile so se številne fakultete Univerze v Mariboru in Univerze v Ljubljani. Dijakom četrtega letnika je gospod Dejan Senekovič iz Vpisne službe Maribor najprej povedal nekaj o postopku vpisa. Izvedeli smo pomembne datume in druge podatke, ki bi nam utegnili pri vpisu na fakultete koristiti. Nekaj več nam je povedal tudi o tem, po kakšnem ključu izbirajo kandidate za vpis na študij.

Po tem zelo koristnem predavanju so se v štirih terminih zvrstile predstavitve fakultet. Predstavilo se je šestnajst fakultet. Praktično vsak dijak je lahko našel kaj zase. Nekatere fakultete so prišli predstavljat tamkajšnji profesorji, druge pa so predstavili študenti in tako smo lahko dobili informacije o našem bodočem študiju iz prve roke. Povedali so nam o izpiti, poteku in trajanju študija, seveda pa so nekaj besed namenili tudi študijskemu življenju in zabavi.

Kljub vsem informacijam, ki jih počasi pridobivamo skozi vsa štiri leta šolanja na gimnaziji, je odločitev o nadaljevanju šolanja še vedno težka. Težko je najti popolni študij in potem z njim pridobiti kar najbolj popoln poklic zase. Največja želja je, da vsak izbere tisti pravi študij in je seveda nanj tudi sprejet, potem ga pa čez nekaj let tudi uspešno zaključi.

Nuša I.

Majhna škatla za velik nasmeh

„Skrivnost sreče je v tem,
da zmoreš najti radost v veselju drugega.“

(Georges Bernanos)

Dijaki prvega letnika (1. a) Gimnazije Ormož, smo se z razredničarko prof. Vesno Pintarič odločili, da bomo sodelovali v projektu Božiček za en dan ter pripravili darilno presenečenje otrokom in jim tako pričarali nasmeh na obraz.

Projekt Božiček za en dan se je k nam razširil iz Južnoafriške republike. V pičlih štirih letih se je akcija ekipe BZ1D razširila po vsej Sloveniji. Zaupanje projektu je izkazalo več kot 80 centrov za socialno delo, varnih hiš, materinskih domov, osnovnih šol, vrtcev ter različnih društev, zavodov in organizacij, ki so priča stiski ljudi. Projekt je bil med ljudmi zelo dobro sprejet, saj je misel na to, da otroku pričarash nasmeh na obraz, čudovita. Do zdaj je svojega Božička našlo že več kot 8.680 otrok iz Slovenije in BiH.

Vsak „božiček“ izbere otroka, za katerega bo pripravil darilno škatlo presenečenj. Bili smo kreativni, reciklirali smo star papir, okrasili škatle s slikicami, risbami, kolažem, nalepkami ..., skratka, dali smo si duška. Ustvarili smo unikatno škatlo, ki lahko še leta in leta služi kot nekakšna skrinjica, majhni zaklad lepih spominkov. Škatli smo dali svoj pečat in tako podarili izbranemu otroku tudi del sebe. Naše pripravljene darilne škatle so vsebovale nekaj za »cartanje«, pripomočke za osebno higieno, kos oblačila, šolske potrebščine, igračo in seveda sladkarije. Darila smo, letom primerno otroku, ki smo si ga izbrali s seznama, skrbno izbrali. Končna darila, vsako je vsebovalo nalepko in šifro otroka, smo odnesli na zbirno mesto (v CID Ptuj), kjer so darila pregledali in poskrbeli, da so prišla do pravega otroka.

Misel na praznike pred nami in obdarovanje je izjemna, misel na otroka, ki bo prejel darilo in se ga razveselil, pa je občutek, ki bo ostal vtisnjen v spomin pošiljatelju in otroku. Srčno upamo, da smo vsakemu izmed otrok pričarali nasmeh na obraz in praznike naredili še čarobnejše, saj nam ni vseeno.

Julijana O. in Lara T.

Der er et yndigt land (Ta ljubka dežela) - Danska

Tako so že zvečer na avtobusu odmevali verzi danske himne prvo soboto v septembru, ko smo se dijaki iz vse Slovenije odpravili na Dansko. Ekskurzijo je pripravilo Društvo slovensko-danskega prijateljstva. Letos smo se ekskurzije udeležile tri dijakinje iz Gimnazije Ormož, in sicer Sara Hebar, Polonca Štampar in Nastja Feguš.

Ker je bila pot na Dansko dolga, smo imeli veliko časa za spoznavanje, saj smo se znašli v množici tujcev, ki jim sedaj pravimo prijatelji. Zvečer se je ponudila priložnost, da preizkusimo svoje glasbene sposobnosti, saj smo začeli z učenjem pesmi, ki smo jih pozneje predstavili na slovenskem večeru.

Pot nas je vodila preko Avstrije in Nemčije do Danske. Ko smo v nedeljo prispeli na otok Rømø, nas je pričakalo tipično dansko vreme – dež, oblaki in sonce, ki so se izmenjevali v naključnem vrstnem redu vsakih 10 minut. Na otoku bi naj potekal tradicionalni festival spuščanja zmajev, vendar je bila udeležba omejena le na nekaj navdušencev, ki so vztrajali kljub slabemu vremenu.

Ponudila se je tudi prva priložnost za kopanje, ki so jo izkoristili le najpogumnejši. Pot nas je vodila do najstarejšega danskega mesta Ribe, kjer smo si ogledali vikinški muzej. Zvečer smo imeli tudi voden ogled mesta z nočnim čuvajem, ki nam je mesto prikazal v zelo zanimivi luči. Čeprav smo bili že zelo izmučeni, nas je zvečer čakala še vaja za slovenski večer.

V ponedeljek smo se odpravili proti severu. Najprej smo se ustavili v Esbjergu, kjer smo se fotografirali s skulpturami štirih mož. Nato smo se odpravili v Legoland, ki nas je popeljal v naše otroštvo igranja s kockami. Tam smo si ogledali skulpture iz Lego kock, imeli so tudi nekaj vlakcev in hišo strahov. Zvečer smo se pripeljali na otok Morsø, kjer so močno vidne posledice ledeniškega delovanja, saj se je tu oblikovala posebna vrsta prsti, iz katere izdelujejo pesek za mačja stranišča. V mestu Nykøbing nas je sprejel ravnatelj tamkajšnje gimnazije in nas razdelil med gostitelje, pri katerih smo bivali dva dni.

Sama sem živela pri leto mlajši vrstnici, ki je živela v ogromni pritlični hiši (kar je za dansko zelo značilno, saj je večina hiš pritlične gradnje) zelo blizu gimnazije. Imela je 15-letno in 4-letno sestro in 12-letnega bratca. Bratec in sestra sta bila najprej zadržana, vendar smo se v kratkem času, ki smo ga imeli na razpolago, spoprijateljili. Njena mama je bila zelo prijazna, njenega očeta pa nisem spoznala, saj med tednom dela v Kopenhagenu.

Naslednji dan smo imeli v gimnaziji dve učni uri. Za začetek smo se pri glasbi naučili danski kanon. Na začetku nam je šlo zelo slabo, saj nismo vedeli, kako izgovarjati besede, razdeliti smo se morali v tri skupine, ker smo se učili kanon, vendar smo na koncu ure zapeli solidno, čeprav še zdaleč ne dovolj dobro za javnost. Nato p smo izvedeli še nekaj o otoku Morsø pri uri, ki je bila mešanica med biologijo in geografijo. Popoldne smo se z gostitelji odpravili na izlet do morja in v muzej fosilov. Zvečer smo za naše gostitelje pripravili slovenski večer. V velikem amfiteatru smo predstavili značilnosti naše prelepe dežele, zapeli nekaj pesmi in seveda tudi zaplesali. Po končani predstavitvi smo jim v jedilnici pripravili pogostitev. Poizkusili so lahko značilno kulinariko, seveda pa tudi sami nismo ostali lačni. Naučili smo jih plesati polko in račke ter zapeti pesem Mi se mamu radi. Zabava se je nadaljevala v bližnjem dijaškem domu, kjer smo se zabavali dolgo v noč.

Zjutraj je prišel čas slovesa, saj smo se morali posloviti od naši gostiteljev. Slovo je bilo težko, čeprav smo se poznali kratek čas. Pot nas je vodila naprej proti drugemu največjemu mestu na Danskem Arhusu. Tam smo si ogledali moderno galerijo Aaros, ki ni zanimiva samo zaradi množice umetnin, ampak tudi zaradi »mavrične panorame«. To je ogromen steklen krog na vrhu stavbe, pobarvan v barve mavrice. Od tam smo si ogledali mesto, nato smo imeli prosti čas za ogled vse devetih nadstropij galerije. Povzpeli smo se tudi na najvišji vrh Danske, ki meri 175 m. Po »izjemno napornem« vzponu smo na razglednem stolpu tega ovekovečili s »selfijem«. Za nekaj ur smo se ustavili v Odeseju, kjer smo obiskali rojstno hišo H. C. Andersena in imeli nekaj prostega časa. V večernih urah smo prispeli v Kopenhagen, kjer smo se namestili v hostlu.

Potujemo

V četrtek smo se odpravili v Roskilde. Tam nas je pozdravil profesor tamkajšnje gimnazije, nam razkazal vikinški muzej in zgodovino mesta. Popoldne je pred našimi očmi oživel Horacij, ki nas je vodil po gradu Kronborg, kjer naj bi se dogajala Shakespearjeva tragedija Hamlet. Ogled je bil še posebej zanimiv, ker nam je Horacij pripovedoval zgodbo vse od nočne straže do poslednje bitke, v kateri umrejo vsi razen njega. Z obale pri gradu smo hitro fotografirali Švedsko in se odpravili proti prestolonaslednikovi rezidenci, kjer smo zapeli tudi dansko himno Der er et yndigt land. Nato smo si pri gradu Frederiksborg privoščili piknik z idiličnim pogledom na sončni zahod.

Petkovo jutro smo začeli z ogledom Morske deklice. Ogledali smo si tudi grad Rosenborg, ki je tudi kraljeva zakladnica s celo paleto bleščečih danskih kron. Bili smo priča tudi menjavi straže na glavnem trgu in nato odšli na sprejem na slovensko veleposlaništvo. Na dvorišču smo zapeli slovensko himno in Slovenija od kod lepote tvoje, pri petju se nam je pridružil tudi veleposlanik. Na veleposlaništvu nas je čakala pogostitev, za konec pa smo zapeli še Na planini je živel in Na Robleku. Popoldne smo se sprehodili še do okroglega stolpa, s katerega se razprostira čudovit razgled na mesto. Dan smo zaključili v zabaviščnem parku Tivoli, ki je zvečer središče zabavnega življenja v Kopenhagnu. Tam se je našlo kaj za vsakogar. Adrenalinske vožnje, koncerti in predstave so se odvijale dolgo v noč. V družbi adrenalinskih navdušencev sem tudi sama preizkusila nekaj naprav. Preživela sem prosti pad, se peljala na nekaj vlakcih in uživala v prečudovitem razgledu z vrtiljaka na višini. Zabava je trajala skoraj do polnoči, ko smo se vrnil v hostel.

V soboto, ki je bila naš zadnji dan, smo obiskali danski parlament, nato pa smo imeli več ur prosto za raziskovanje Kopenhagna. Nakupili smo še zadnje spominke, si privoščili sladoled, naredili še nekaj fotografij in raziskovali prečudovite ulice, ki skrivajo mnogo zgodb. Proti večeru smo se s trajektom odpravili proti Nemčiji in domov.

Po dobrem tednu smo navezali veliko novih prijateljstev, tako med sabo kot tudi z mentorji, ki so poskrbeli, da smo spoznali Dansko in se pri tem še zelo zabavali. Na avtobusu smo izmenjali še zadnje kontakte se nato vrnil v domov.

Potovanje na Dansko je bila res izjemna izkušnja. Danska je prelepa dežela, ki jo je, kljub visokim cenam, (za kepico sladoled sem odštela skoraj 4 €, za pol lira vode nekaj čez 3 €) vredno obiskati. Prostrane plaže, morski zrak, kolesa (s katerimi se v službo vozijo tudi politiki), lego kocke, kulturna dediščina, arhitektura in prijazni ljudje so razlog, da bi se spet vrnila tja.

Nastja F.

Geografi in zgodovinarji v Prekmurju

V petek, 11. novembra 2016, smo se dijaki, ki smo si v letošnjem šolskem letu na maturi za izbirni predmet izbrali geografijo in zgodovino, odpravili na strokovno ekskurzijo v Lendavo.

Na pot smo se odpravili zgodaj zjutraj, z nami pa sta potovala tudi dva dijaka iz Srednje ekonomske šole Ptuj, s katerima smo se hitro ujeli. Pred odhodom na avtobus sta nam profesorici Karmen Plavec in Tanja Galun Založnik razdelili liste, ki smo jih reševali ves dan.

Na avtobusu smo dijaki predstavljali kraje, regije, reke in pokrajine skozi katere smo se peljali. Tako nam je pot hitreje minila in že smo prispeli v Lendavo, natančneje pred kulturni dom. Tam smo izmerili temperaturo zraka, hitrost vetra, vlažnost, tlak ... To smo ponovili večkrat ob različnih delih dneva, tako da smo pozneje lahko meritve primerjali. Ko smo opravili meritve, nas je že čakala lokalna vodička in nas odpeljala do Muzeja pletilstva in dežnikarstva. Povedala nam je veliko zanimivosti, tudi to, da je stavba, v kateri smo se nahajali, bila zgrajena že v času baroka. To nakazuje tudi značilna rdeča barva in bogato pohištvo.

Nato smo se odpravili v sinagogo. Ob pogledu nanjo smo bili vsi presenečeni zaradi njene majhnosti, a ko vstopiš vanjo, začutiš njeno pomembno kulturno vrednost. Danes v Lendavi ni več judovske verske

skupnosti, zato je sinagoga spremenjena v muzej, v njej pa potekajo tudi manjši koncerti ali razstave. Nato smo obiskali Zavod za kulturo madžarske skupnosti, kjer so nas seznanili, kakšno je stanje v slovenski in madžarski narodni manjšini. Opozorili so nas, naj bomo ponosni na svoj narod in kulturo. Po kosilu smo odšli v Lendavske gorice, kjer smo se odpravili na razgledni stolp Vinarium. Zaradi megle in dežja smo sicer imeli slab razgled, a smo vseeno opravili potrebne vaje in meritve. Iz tega stolpa se ob jasnem vremenu vidi v štiri države, na ograji stolpa pa smo našli zapisano tudi zračno razdaljo do nekaterih bližnjih mest in gora. Zadnja postaja je bila mrtvica reke Mure – Hotiško jezero. Tu smo med drugim zajemali vodo, izmerili njen pH, opisovali njen vonj ...

Ta dan smo vsi dijaki komaj čakali, saj smo vedno navdušeni, ko pouk postane bolj dinamičen in ne sedimo ves dan samo v učilnicah. Z ekskurzije smo se vrnili polni novih spoznanj in dobre volje, saj smo opravili pomemben delež internega dela mature.

David L.

Naravoslovci na potepu

V sklopu mature in praktičnega dela spoznavanja maturitetne snovi smo se dijaki 4. letnikov pri predmetih informatike, biologije in kemije 17. novembra 2016 odpravili v Ljubljano na ogled reaktorja TRIGA, Inštituta Jožefa Štefana, Prirodoslovnega muzeja Slovenije ter prostorov Arnesa. Naše teoretično znanje smo tako lahko preizkusili tudi v praksi, dobili pa smo tudi vpogled v področje dela, ki nas zanima, zaposljivost in delovna mesta na teh področjih.

Odpravili smo se ob 6. uri zjutraj izpred Gimnazije Ormož ter v dveh urah prispeli v Ljubljano v Izobraževalni center za jedrske tehnologije v Podgorici. Najprej nas je čakalo predavanje o jedrski energiji, ki nam na prvi pogled ni pravilno predstavljena. Jedrska energija nastaja namreč z razpadom jeder radioaktivnih elementov, kar imenujemo radioaktivnost. Radioaktivnost je, za razliko od splošnega družbenega mnenja, naravno prisoten in normalen pojav v naravi. Pri razpadu jeder reaktivnih elementov lahko nastajajo tri vrste stranskih produktov, in sicer so to Alfa, Beta in Gama žarki, slednji so tudi tisti, ki so najnevarnejši in vzbujajo strah ob nesrečah v reaktorjih, saj so živim bitjem izjemno škodljivi, povzročajo raka in mutacije.

Med predavanjem smo si ogledali dva poskusa z merjenjem količine vseh treh vrst žarkov in njihovega vpliva znotraj meglične celice, priprave, ki meri in predstavi radioaktivno dejavnost predmetov. Ugotovili so, da se tudi v zraku dogaja razpad jeder elementov, vse okrog nas in v nas torej razpada. Nato smo obiskali razstavo o jedrski energiji, reaktivnosti in posledicah pridobivanja takšne energije. Na koncu je sledil ogled reaktorja, njegove zgodovine in predstavitve dela kontrolorjev, delovanja reaktorja, ter zanimivosti ob njegovi 50-letnici.

Najbolj smo se veselili obiska največjega slovenskega znanstvenega centra – Inštituta Jožefa Štefana, kjer so nas sprejeli in razdelili v dve skupini ter nas popeljali na ogled kemijskih laboratorijev za scintilacijo vode, fizikalnih oddelkov za nanofiziko ter obdelavo in pridobivanje materialov. Vodno scintilacijo izvajajo zato, da bi lahko preučevali lastnosti vode, ki vsebuje kisikov izotop tritij, ki ima posebne lastnosti, za vse meritve in tehtanje tako malih količinskih enot, pa uporabljajo posebno analitsko tehtnico Mettler, ki omogoča merjenje tudi do treh decimalk natančno in začuti vpliv potresov po svetu. Nato so nas odpeljali na oddelek za izdelavo in pridobivanje novih materialov in nam predstavili delo mladih raziskovalcev, ki so predavali o delu v biomedicini, biokemiji in biofiziki.

Preizkusili smo spajanje dveh materialov tako v teoriji kot v praksi (z vodo) in posebno merilno napravo, kjer smo na eni strani dovajali tekoči dušik, na drugi strani pa zelo vročo vodo, ter pridobili blagostanje med obema agregatnima stanjema. To je nato proizvajalo energijo, kar je tudi glavni namen ustvarjanja novih kombinacij materialov in agregatnih stanj. Odpravili smo se še na fizikalni oddelek, kjer smo spoznali superprevodnike oz. super materiale z izjemno prevodnostjo, kar pomeni, da bodo ob prelitju s tekočim dušikom „lebdeli“ nad magnetno timico/ ploščo.

Naredili smo preizkus z avtomobilčkom, ki je vseboval superprevodnik, mešanico litija, barija in titana, zato je po oblitju s tekočim dušikom zares lebdeče vozil po magnetni tirnici, kar nastane zaradi pojava prevodnosti, ko superprevodnik izrine magnetno polje po stiku s tekočim dušikom. Taki superprevodniki delujejo do -200 stopinj Kelvinov, torej pri izredno nizkih temperaturah, bili pa bi lahko potencialni vir napajanj v prihodnosti. Na koncu našega ogleda so nam tamkajšnji praktikanti pripravili okusen vanilijev sladoled, za pripravo katerega so potrebovali le mleko, smetano, vanilijo in tekoči dušik.

Sledila je ura prostega časa, ki jo je večina izkoristila za kosilo, da smo si pridobili energijo še za zadnji postanek. Razdelili smo se v dve skupini. Kemiki in biologi so odšli v Prirodoslovni muzej Slovenije, kjer so si ogledali bogato zbirko fosilnih ostankov, okostij živali, kamnin in interaktivno razstavo Naše malo veliko morje. Fiziki in informatiki pa smo se odpeljali do Arnesa, ki skrbi za informacijsko infrastrukturo slovenskega raziskovalnega in akademskega omrežja. Čakalo nas je predavanje o Arnesu, področju dela, prvih takšnih mrežah in nam informatikom najbolj zanimivo predavanje o varnosti na spletu.

Akademska in raziskovalna mreža Slovenije – Arnes je javni zavod, ki zagotavlja omrežne storitve organizacijam s področja raziskovanja, izobraževanja in kulture ter omogoča njihovo povezovanje in medsebojno sodelovanje ter sodelovanje s sorodnimi organizacijami v tujini. Arnes gradi, vzdržuje in upravlja infrastrukturo, ki povezuje univerze, inštitute, raziskovalne laboratorije, muzeje, šole, baze podatkov in digitalne knjižnice. Svojim uporabnikom nudi enake storitve kot nacionalne akademske mreže iz drugih držav, s katerimi sodeluje v projektih Evropske komisije pri testiranju, razvoju rešitev in vpeljavi novih internetnih protokolov in storitev. Opravlja tudi storitve, ki jih komercialne organizacije ne opravljajo, a so predpogoj za delovanje interneta v Sloveniji.

Zaradi nenehnih sprememb tehnologije se Arnes sproti prilagaja potrebam svojih uporabnikov, dolgoročno pa jim želi zagotoviti enake možnosti sodelovanja v enotnem evropskem prostoru. Pogoj za to je tesno povezana omrežna infrastruktura z enotnimi tehnološkimi in varnostnimi standardi ter ustrezne storitve, ki jih na evropskem območju vzpostavljajo in vzdržujejo nacionalne izobraževalne in raziskovalne mreže. Deluje v okviru večje združbe oz. desetigigabitnega omrežja GÉANT, ki ga sofinancira Evropska komisija. Pri uvajanju novih tehnologij in storitev Arnes operativno in projektno sodeluje tudi z drugimi institucijami, ki pokrivajo določeno področje uporabe tega omrežja, in z različnimi strokovnimi skupinami nacionalnih programov oz. projektov. V ta sklop sodi tudi aktivna vloga in članstvo v Svetu projektov SAFE-SI in Spletno oko, ki potekata v okviru evropskega akcijskega načrta Varnejši internet.

Ob PowerPoint predstavitvi smo spoznali različne oblike spletnega nadlegovanja, nasilja, goljufij in spoznali storitve, ki jih ponuja Arnes za njihovo preprečitev. »Phishing ali Catfishing« je način spletnega nadlegovanja, kjer se goljuf pretvarja, da je uradna oseba, podjetje, banka pri katerem imamo račun s ponarejeno spletno stranjo, z namenom, da bi izdali osebne podatke. Podobno se dogaja tudi pri drugih spletnih prevarah, ki lahko vključujejo izdajo osebnih podatkov ali plačevanje velikih vsot denarja v Bitcoin-u.

Proti tem se lahko učinkovito zaščitimo z različnimi protivirusnimi programi in podobno opremo, toda »luknja« smo mi sami in naš način razmišljanja, zaradi katerega odpiramo sumljive spletne strani, hiperpovezave in nasedamo spletnim goljufo. Proti temu se moramo zato ustrezno zaščititi, pri čemer lahko uporabimo Arnesov mini kviz, da lažje prepoznamo trike spletnih goljufov in postanemo »spletni detektiv«.

Po teoretičnem delu je sledil ogled dejanskega fizičnega dela Arnesa, torej strežniške sobe, ki vsebuje ogromno število strežnikov skoraj vse strežniške uporabnike v Sloveniji. Sobo je potrebno primerno hladiti, delovanje sistema pa nam je predstavil eden izmed upravljalcev, ki nam je med drugim izčrpno predstavil potek ustvarjanje primerne prostora za tako zahtevno omrežje, strežnike. Ta mora biti predvsem dovolj velik, imeti dvojne vire napajanja, biti hlajen na pravilen način, logistično, finančno in fizično dobro podprt ter nenazadnje imeti tudi ljudi, ki ga znajo dobro upravljati in imajo ustrezno znanje.

Od ekskurzije smo pričakovali veliko, ta pričakovanja so bila ob koncu dneva zagotovo izpolnjena. Pridobili smo veliko koristnih informacij za naše bodoče področja dela, širok vpogled v druge naravoslovne vede in delovna mesta znotraj njih. Prav tako smo spoznali delovanje treh, za slovenski prostor izjemno pomembnih znanstveno-izobraževalnih institucij, v katerih bomo v prihodnosti morda delali tudi sami.

Janja Z.

IZMENJAVA S ŠKOFIJSKO KLASIČNO GIMNAZIJO

V sredo, 5. oktobra, smo se že tretje leto zapored odpravili v Ljubljano na tridnevno izmenjavo s Škofijsko klasično gimnazijo. Po skoraj štirurni vožnji z vlakom smo prispeli v Ljubljano, kjer so nas prijazno sprejeli. Zaradi majhnosti naše države šoli nista tako zelo oddaljeni, vendar smo ugotovile, da se kljub temu v marsičem razlikujeta.

Njihov pouk se poleg dodatnih predmetov, ki jih imajo, kot sta npr. latinščina ter verstvo in kultura, razlikuje tudi v tem, da imajo dodatno minuto pred in po pouku namenjeno molitvi. Dijaki na klasični škofijski gimnaziji ne menjujejo učilnic vsako uro, ampak imajo pouk v isti učilnici. To je še posebej nepriročno za profesorje, saj si morajo vse stvari, vključno s prenosnim računalnikom, prinesiti s seboj v učilnico, saj v učilnicah nimajo ne računalnikov, ne interaktivnih tabel ali ostalih sodobnejših pripomočkov.

Dijaki morajo za svojo učilnico skrbeti, jo čistiti, pospravljati, lahko si jo tudi okrasijo, a vseeno večina učilnic izgleda precej depresivno, saj je skorajda edina barvna stvar v učilnici poleg belih visokih sten in bele table, rjav križ. Zanimivo je tudi to, da pisna ocenjevanja znanj piše več oddelkov skupaj v jedilnici. V času, ko smo bili pri njih na izmenjavi, je matematiko v jedilnici pisalo okrog 90 dijakov, prisoten pa je bil le en profesor in lahko so sedeli drug zraven drugega.

V popoldanskem času smo imele organizirane aktivnosti v mestu. Ogledali smo si muzej sodobne zgodovine, odpravile smo se v sobo za pobeg, kjer smo reševale razne uganke, da smo lahko ušle iz sobe, seveda pa je ostalo še veliko prostega časa, ki smo ga lahko izkoristile za nakupovanje ali klepetanje ob tortici v slasčičarni.

Za nami je še ena zanimiva izkušnja. Imele smo se super, spoznale smo nove ljudi ter lahko primerjale, kako poteka pouk v drugih šolah. Zraven vsega tega smo tudi bolje spoznale naše glavno mesto, kar nam lahko v prihodnosti precej koristi, če se odločimo za študij v Ljubljani.

Tjaša, Tina Anamari

ŠPORTNI TABOR BURJA

Kot je že tradicija v gimnaziji, smo se tudi letos udeležili športnega tabora. Letos so se naši profesorji odločili, da bomo zamenjali lokacijo tabora, da si ogledamo še drugi konec Slovenije. Torej smo, namesto da bi šli na Roglo, zavili v Portorož.

Odšli smo 21. oktobra, takoj ko smo zaključili s poukom in v Portorož prispeli v poznih popoldanskih urah. Namestili smo se v bungalove v Centru šolskih in občolskih dejavnosti Burja. Po odlični večerji smo se odpravili na nočni sprehod do Portoroža, saj smo bili nastanjeni izven mesta. Kljub temu da je bilo precej hladno, smo uživali v družbi, lepi okolici in dihanju svežega morskega zraka. Po kratki pavzi v enem od barov na obali ter po tem, ko smo se ogreli s skodelico vroče čokolade, smo se utrujeni vmili v bungalove.

Strunjana smo se po obali odpravili nazaj proti Portorožu, vendar smo v Piranu onemogli, tako da nas je tam pobral avtobus. Po večerji smo si precej utrujeni ogledali film.

Zato je prišla nedelja, ki je pomenila dan našega odhoda. Čeprav smo bili žalostni, smo bili hkrati tudi navdušeni, saj smo pred odhodom še lahko zaplavali v slani vodi v bazenih hotela Histron. Po tem je sledilo pakiranje kovčkov ter dolga vožnja z avtobusom v Ormož.

Tabor je bil odlično organiziran ter izveden in čeprav se je več dijakov odločilo, da se ga zaradi spremembe lokacije ne bo udeležilo, smo bili tisti, ki smo se ga udeležili, zelo zadovoljni. Menim, da se bo naslednje leto kar nekaj dijakov odločilo, da se ga ponovno udeleži.

Meta I.

Naslednji dan so nas po zajtrku razdelili v dve skupini, od katerih je ena šla veslat na morje, kjer smo si ogledali tudi ribogojnice ter školjčičišča. Druga skupina je ostala na igrišču pri domu in se preizkusila v lokostrelstvu. Seveda smo se seznanili s pravili o varnosti, ki jih potrebno pri tako nevarnem športu upoštevati. Po tem ko sta obe skupini zaključili s prvo dejavnostjo, smo se zamenjali, da smo se lahko preizkusili tudi v drugi. Sledilo je kosilo, po kratkem počitku, smo se skozi star tunel, skozi katerega je včasih tekla železnica, odpravili proti Strunjanu. Od

Nagradna ekskurzija v Milano

Drugo največje italijansko mesto, ki ga ne krasita le zgodovinska in modna unikatnost, ampak tudi dom znamenite Alfe.

Najproduktivnejši dijaki Gimnazije Ormož smo imeli priložnost Milano doživeti skozi lastne oči na nagradni ekskurziji v začetku septembra. Polni pričakovanj, željni sonca in italijanske pice ter novih dogodivščin smo se proti mestu odpravili v soboto, 24. septembra 2016. Potovali smo z udobnim turističnim avtobusom in v zgodnjih jutranjih urah smo se odpeljali mimo Fernetičev, prevozili vse večje italijanske avtoceste od Benetk do cilja, mondenega Milana. Sonce je bilo za septembrski čas presenetljivo visoko in vroče, kar nas ne čudi, saj Italijani slovijo po svoji zagorelosti.

Ogled mesta smo začeli pri glavni znamenitostih, in sicer je bila najprej na vrsti milanska stolnica, odličen primer italijanske kulture, nahajajoč se v mestnem jedru. Seveda ne bi bila polovico tako zanimiva, če pred njo ne bi bila množica golobov, ki jih obiskovalci lahko prosto hranijo, ob tem pa se golobi kot gruča zapodijo v obiskovalce. Našim dijakom je nekaj prizorov milanskega trškega vrveža uspelo ujeti v objektiv, tudi skupinsko sliko je nastala na tem mestu. V notranjost stolnice se nismo podali, saj nam čas ni dopuščal, toda lahko povemo, da je resnično mogočna, imenovana Il Duomo di Milano, ki so jo takratni mojstri gradili od 14. do 19. stoletja, pomembno vlogo je imela pri soustvarjanju katoliške tradicije, pomembno pa je prispevala tudi k izjemni glasbeni dediščini cerkve.

Po končanem ogledu katedrale nismo počivali, saj smo se odpravili na ogled znamenitega gradu družine Sforza, ki je grad zgradila v 14. stoletju in daje vtis mestnega čuvaja, saj se z visoko dvigajočimi stolpi ter dvižnim mostom postavlja ob bok najpomembnejšim srednjeveškim gradovom v Evropi. Sledil je ogled najznamenitejše stavbe v Milanu, slovite operne hiše, ki jo zagotovo poznate, to je operno bogastvo milanske La Scala. Scale (Teatro alla Scala) spada med najbolj znane in prepoznavne svetovne operne hiše. To priznavajo vsi, tudi Milančani, in so nanjo še posebej ponosni. Vrata je odprla daljnega leta 1778, potem ko je po uničujočem požaru starega gledališča leta 1776 na območju nekdanje cerkve Santa Maria della Scala po načrtih takratnega mojstra Giuseppeja Piermarinija zrastle zdajšnja opera, v kateri so bile številne operne premiere in ponovitve legendarnih skladateljev. Od Salierija, s čigar opero L'Europaiconosciuta je odprla vrata, pa vse do poznejših legendarnih italijanskih skladateljskih imen Rossinija, Donizettija, Verdija, Puccinija in še mnogih, tudi neitalijanskih, če omenimo le Mozarta, ki so pustili neizbrisen pečat v La Scali in v operni umetnosti.

Ker pa Milano ni znan le po glasbeni umetnosti, ampak tudi po vrtoglavo dragi modni ulici, kjer lahko najdemo svetovno najimenitnejše blagovne znamke, seveda nismo smeli oditi, ne da bi se sprehodili skozi galerijo Vittoria Emanuela, poimenovano po nekdanjem italijanskem kralju.

Galerija je modnim navdušencem dobro znana, saj se v njej nahajajo prodajalne Guccija, Louisa Vuittona, Prade, Salvatore Ferragama, Marnija ter mnogih drugih tako italijanskih kot tujih modnih oblikovalcev svetovnega kova. Galerija je oblečena v zlato, na sredini podhoda se nahaja čudovita baročna steklena kupola, kar še potrjuje videz bogastva, s čim se Milano zagotovo zasluži naziv mondeni. Prvi dan v mestu smo tako zaključili z ogledom galerije in se odpravili v tipično italijanski hotel, za večerjo špageti in štručke ter razne omake. Kdor na to ni navajen, se mu je celoten prizor zdel precej zabaven, saj vročekrvni natakariji precej glasno komunicirajo v bliskoviti italijanščini, v katerih kot ne manjka kakšna pikra. Vendar se vam ni potrebno bati, če obvladate „scusi“, „grazie“ in „buongiorno“, ob katerih so vam Italijani hitro pripravljeni pomagati in opravičiti svojo stereotipno vročekrvnost.

Zelo smo se veselili tudi drugega dne, ki je bil veliko bolj zeleno obarvan kot prvi. Čakal nas je namreč ogled jezera Maggiore in kasneje romantična plovba z ladjico proti Boromejskim otokom. Isola Madre, Isola Bella in Isola Pescatori, kjer so urejeni številni botanični vrtovi, zgrajene številne vile in kjer se nahajajo številni zgodovinski spomeniki, so trije znameniti italijanski otoki v bližini Milana, ki vsako leto ne privabijo le mladoporočencev, temveč tudi trume turistov. Na našo srečo so na dan obiska v vrtove spustili tudi domače živali, ki prebivajo na otoku, med njimi smo vsi najbolj občudovali ponosne bele pаве, prave male prince, ki pa so bili precej trmasti, saj niso dovolili, da bi jih ovekovečili. Na otoku Isola Bella smo si ogledali baročni grad grofov Borromeo in lepe terasaste vrtove z bujnim rastlinjem. Otok Isola Madre je znan po številnih vilah in parkih, slovi po svojem rastlinstvu in živalstvu.

Na zaključnem sprehodu po otokih smo se nadihali svežega zraka in se polni novih doživetij odpeljali proti Sloveniji. Ob koncu naj dodam, da so dijaki spoznali tudi famozno pravilo plačila postrežnine, ki ni urbana legenda, čeprav je cena več kot legendama, a ne skazi želje po ogledu prelepega Milana, ki ga navdušeni dijaki več kot priporočajo.

Janja Z.

Ogled muzikala My Fair Lady

V četrtek, 8. decembra 2016, smo se dijaki 1. letnika gimnazije in predšolske vzgoje odpravili v SNG Maribor na ogled muzikala My Fair Lady. To je muzikal v dveh dejanjih, ki govori o zgodbi Elize Doolittle, mlade prodajalke cvetje iz londonskega predmestja Cockney, ki se želi naučiti lepo govoriti in se tako prebiti v visoko družbo. Strokovno pomoč poišče pri profesorju fonetike Henryju Higginsu.

Številni glasbeni kritiki so glasbeno-gledališko delo označili za popoln muzikal, saj izpolnjuje tako rekoč vse kriterije, ki zagotavljajo njegov uspeh: poleg prepoznavnih in ušesu dostopnih melodij se ponaša z vsečno zgodbo, zbadljivo, a lahkotno družbeno kritiko ter s komičnimi liki in situacijami, s katerimi se občinstvo lahko vedno znova poistoveti.

Ogled muzikala je bil lepa izkušnja, ki nam je popestrila začetek prazničnega decembra. Ob ogledu smo uživali, zgodba pa se nam je zdela zanimiva, a tudi poučna. Domov smo se tako, čeprav utrujeni, vrnili z lepim vtisom.

<http://www.sng-mb.si/predstave-opera-balet/my-fair-lady/>

Ana Z.

Pikin festival

Jaz počnem, kar hočem
in ne počenjam, česar nočem;
sama si določim,
kako veselo se živi.

Jaz sem mala Pika,
a zrasti me prav nič ne mika,
zmeraj bom počela
le tisto, kar me veseli.

Pika Nogavička je najmočnejša deklica na svetu, ki ne hodi v šolo in si nikoli ne želi odrasti. Sama živi v vili Čiračara, družbo pa ji delajo njen konj po imenu Alfred, opica po imenu Ficko in njena najboljša prijatelja Tomaž in Anica. Dijakinje drugega in tretjega letnika programa predšolske vzgoje smo se skupaj s profesoricami Aleksandro Štih, Darjo Žganec Horvat in Ljubo Fišer 23. septembra 2016 odpravile na prvo medpredmetno strokovno ekskurzijo, da bi spoznale Piko Nogavičko. Še preden smo se sprehodile po Pikini vasi, smo si ogledale Celju in obiskale otroški muzej imenovan Hermanov brlog, nato pa smo pot nadaljevale proti Velenju, kjer smo se udeležile 27. Pikinega festivala, kjer smo spoznale Piko in si ogledale vilo Čiračara. Pikin festival je največji družinski festival v Sloveniji, ki traja sedem dni, je prireditev, ki nudi kulturno vzgojo, izobraževanje in zabavo za vse generacije. Najmlajši v Pikinem svetu širijo domišljajske pustolovščine, starejši pa ponovno obudijo otroka v sebi. Po kratki predstavitvi festivala in dejavnosti, ki potekajo v času festivala, smo si izbrale tri delavnice, katerih smo se udeležile. Na koncu smo si ogledale še vilo Čiračara, kjer smo pred pisano leseno hišo na dvorišču spoznale Pikinega konja Alfreda in opico Ficka, ter se posladkale s čalpinkami.

Sanja V.

Odgovoren sem za svoje zdravje

Zdravje je ena tistih vrednot, ki se je začnemo zavedati takrat, ko jo izgubimo. Zdravje moramo zato varovati in skrbeti, da ga ne izgubimo. Od 20. do 22. decembra so, z namenom, da bi znali varovati svoje zdravja in se znali preventivno obnašati, bili organizirani projektni dnevi z naslovom »Odgovoren sem za svoje zdravje« za dijake prvih, drugih in tretjih letnikov.

TOREK, 21.12.2016

Telovadba za možgane

Mentalno razgibavanje naših sivih celic je prav tako pomembno kot fizično razgibavanje naših mišic, zato nam je profesorica Vesna Tomše pokazala nekaj koristnih in zanimivih vaj in metod, kako lahko povečamo koncentracijo in osredotočenost naših možganov na določeno stvar, recimo pred učenjem, ter kako jih po opravljenem delu lahko sprostimo skupaj z našim celotnim telesom.

Uporaba interdentalnih ščetkic

Higiena je za zdravje izjemno pomembna in v ta sklop spada tudi higiena zob. Nadaljevanje lanskoletne delavnice o uporabi zobnih ščetk je profesorica Vesna Pintarič nadgradila s predstavitvijo uporabe interdentalnih ščetkic, to so ščetke za čiščenje medzobnih prostorov.

Peka peciva

V prazničnih dneh se zelo radi lotimo peke peciva. Dijaki in dijakinje smo se preizkusili v peki klipičev iz pirine moke. Spekli smo tudi jabolčno pito in pripravili čokoladne kroglice, ki smo jih posipali z mandlji in s kokosom. Skuhali smo čaj in pripravili praznični pogrinjek. Vse kar smo spekli, smo tudi poskusili. Pri peki nam je pomagala laborantka Helena Kolarič.

Krvodajalstvo in darovanje organov

Kri kroži po našem telesu in skrbi za prenašanje snovi po njem, brez nje ne moremo živeti in ravno zato je pomembno, da darujemo svojo kri ljudem, ki potrebujejo transfuzije med operacijami, po hudih prometnih nesrečah ali preprosto zaradi prevelike izgube krvi, ki je organizem sam ni sposoben obnoviti. Kri pa ni edino tkivo, ki ga lahko darujemo, saj lahko darujemo številne organe, nekatere celo še za časa našega življenja. Zahvaljujemo se študentom mariborske Medicinske fakultete, ki so nam predstavili darovanje tkiv in pomen le-tega ter nas ozavestili o tem plemenitem dejanju.

Fitnes ni le hobi, je stil življenja, s katerim ohranjamo naše zdravje in telesno kondicijo. Dijaki smo v času projektnih dni obiskali fitnes v trgovskem centru Holermus, kjer smo v praksi s profesorico Bojano Moravec in osebjem fitnesa поблиže spoznali ta stil življenja.

Triki za pomnjenje

Velikokrat si moramo zapomniti spisek stvari na pamet npr. spisek stvari, ki jih moramo kupiti v trgovini, ker pa to ni tako enostavno, sta prof. Lenka Keček Vaupotič in prof. Polona Kosec Kranjc predstavili različne trike, kako si zlahka zapomnimo stvari na pamet. Ljudje si zelo težko zapomnimo besede in številke, zato jih moramo preoblikovati v slike. Te slike nato povežemo v čim bolj zanimivo zgodbo, lahko pa si izoblikujemo točke, na katere nato pripravimo te slike. Tako so si udeleženci s pomočjo točk v učilnici zapomnili 20 naključnih besed, ki so jih kasneje zlahka priklicali.

Druga delavnica s podobno vsebino Triki za pomnjenje kart, je bila namenjena vsem, ki se bodo v februarju udeležili Memoriade, tekmovanja v pomnjenju. Tam je namreč ena izmed disciplin Karte, kjer si tekmovalci poskušajo zapomniti komplet 52 kart. Profesorici sta nam predstavili eno izmed tehnik, s katero si lahko zapomnimo komplet kart.

Hrana in energija

Energija je zelo pomembna za nas, saj vpliva na naše počutje, zbranost, čustva in pripravljenost za delo. Na delavnici smo se pogovarjali o energijski vrednosti hrane. Naučili smo se, koliko energije dobimo iz določene vrste hrane in koliko bi morali pojesti določenih živil. Sestavili smo si tudi dnevni jedilnik, s katerim bi dobili zadostno količino energije. Delavnico sta pripravila Roman Bobnarič in Sonja Posavec.

Literarno sproščanje s Heleno Snec

V gimnazijo smo povabili bivšo dijakinjo Heleno Snec, ki je diplomirala iz primerjalne književnosti. S prof. Aleksandro Štih sta nam želeli pokazati, da je lahko tudi literatura zelo sproščujoča. Delavnice smo začeli s sproščenim pogovorom o književnosti, kaj rade beremo in ali pišemo in pesnimo v prostem času. Gospodična Helena nam je povedala nekaj o svojih začetkih pisanja in nam predstavila svoja dela. S prof. Aleksandro Štih sta nam tudi predstavile druga dela, ki so jih izdali dijaki, ki so obiskovali gimnazijo. Pogovarjale smo se tudi o tem, ali še pišemo pisma, voščilnice, verze ali kaj podobnega ali si samo pošiljamo kratka SMS sporočila. V nadaljevanju smo lahko brale ali pa ustvarile verze in voščila.

Odvisnost med mladimi

V Gimnazijo smo povabili psihologinjo iz Psihiatrične bolnišnice Ormož, Evo Šoškič, ki nam je predavala o odvisnosti med mladimi. Razložila nam je vzroke za odvisnost in kako se odvisnost razvije. Podala je veliko primerov in nam razložila lastne izkušnje.

SREDA, 22. 12. 2016

Angleška delavnica

Najdemo ga v živilih, kjer bi ga najmanj pričakovali, in vedno znova nas preseneti njegova količina. Govorimo seveda o sladkorju, ki ga dandanes najdemo povsod in je eno izmed najbolj osnovnih živil v vsaki kuhinji. Vsebnost sladkorja v živilih, slabe in dobre navade smo raziskovali v angleški delavnici s profesorico Nino Cerkvencik.

Sladkor v pijačah

Na delavnici smo dijaki in dijakinje preverjali količino sladkorja v pijačah. Imeli smo sedem brezbarvnih pijač, to so bile večinoma vode z okusom. Ugotovili smo, da nas proizvajalci pogostokrat zavajajo, saj nekatere pijače, označene z 0 % sladkorja, vsebujejo sladkor. Delavnico je pripravil prof. Peter Luknjar.

Hip Hop

Delavnico sta pripravila Domen Rotar in Vesna Tomše. Na delavnici smo plesali hip hop in ugotovili, da ples ni samo zabava, ampak tudi rekreacija. Na delavnici smo se naučili veliko novih plesnih korakov in se pri tem zelo zabavali.

Nemška delavnica

Dijaki in dijakinje smo se razporedili v pare in se igrali različne igre v nemščini. Dobili smo delovne liste, ki smo jih skupaj rešili, vse pa je bilo povezano z zdravjem, sadjem in zelenjavo. Delavnico je pripravila prof. Tanja Babič.

Živimo hiter in stresen tempo življenja, v katerem pogosto ni časa za počitek in sprostitev. V Gimnaziji nas je obiskala Nataša Vidnar iz Zdravstvenega doma Maribor, ki nam je pokazala tri različne tehnike sproščanja. Prva tehnika je dihanje s trebušno prepono. Pri tej tehniki v petih minutah sprostimo telo in um. Naslednja tehnika je vizualizacija. Gospa Vidnar je predvajala sproščujočo glasbo in nas vodila v kraje, kjer smo sproščeni in veseli. Nekateri so si predstavljali travnik, drugi gozd, tretji morje ... Tretja tehnika je bila metoda progresivnega sproščanja mišic. Z njo sprostimo celotno telo in umirimo nemirne misli.

Zdrava prehrana

Na delavnici smo si dijaki in dijakinje sestavili svoj jedilnik, ki je bil v skladu s smernicami zdrave prehrane in prehrabno piramido. Pomagali smo si s spletno stranjo. Delavnico je pripravil Domen Rotar, bivši dijak Gimnazije Ormož.

ČETRTEK, 23.12.2016

Zdrava logika

Problema se je vedno najbolje lotiti s treznim razmišljanjem in z zdravo logiko, saj je rešitev včasih bolj očitna, kot si mislimo. Logičnega razmišljanja in iskanja očitnih rešitev nas je učil profesor Radovan Milovanovič.

Predstavitev fakultet

Dandanes je med množico ponujenih študijev težko izbrati pravega, prav zato so lahko informacije iz prve roke odločilne za ali proti določenemu študiju. Klub ormoških študentov nam je predstavil pestro ponudbo raznih študijev in seveda najpomembnejše informacije iz prve roke, ki bodo bodočim študentom še kako pomagale pri izbiri prave fakultete.

Izvor živil

Velikokrat se sploh ne zavedamo, da jemo solato iz Španije ali pa banane iz Afrike. Ker je transport stvari tako napredoval, najdemo na policah trgovin stvari z vsega sveta. Na delavnici, ki jo je vodila prof. Tanja Galun Založnik, smo se pogovarjali o tem, ali sami preverimo, od kod pridejo živila, preden jih kupimo. Profesorica je prinesla nekaj praznih embalaž mleka, kave, testenin in drugih izdelkov, ki smo jim določili izvor. Odpravili smo se tudi v trgovine. Tam smo izvedli anketo s kupci. Vprašali smo jih, ali preverijo izvor živil in ali kupujejo slovenske izdelke. V trgovinah smo preverili, iz katerih držav so jajca, mleko, maslo, piščančje prsi in jabolka ter katere znamke najdemo. Na koncu smo si pogledali film o živilih in njihovi sestavi.

Sports for all

Obstaja veliko raznovrstnih športov, s katerimi se vsi žal ne morejo ukvarjati, zato smo si na delavnici izmislili igre, ki bi bile primerne za vse ljudi, tudi slepe, gluhe ... V angleščini smo napisali pravila in navodila. Na koncu smo športe predstavili in uprizorili. Delavnico je vodila prof. Simona Meglič.

Kako se učinkovito spoprijeti s stresom

Stres je normalen odziv telesa na dogodke, ki nas ogrožajo ali iztirjajo. Ker se nam mladim zdi, da smo vedno pod stresom, nam je dr. Tamara Drevenšek iz Zdravstvenega doma Ormož pripravila zelo zanimivo predavanje o stresu in načinih spoprijemanja s njim. Izvedeli smo, da je stres nekaj normalnega, saj ga doživljamo vsi. Zelo presenetljiv podatek za nas je bil, da mi danes doživljamo enako količino stresa, kot so ga naše mame in babice v naših letih. To pomeni, da nismo nič bolj pod stresom, kot so bili ljudje pred 100 ali 1000 leti. Ugotovili smo torej, da stres ni kuga moderne dobe, saj je bil prisoten v preteklosti, prisoten je zdaj in bo prisoten tudi v prihodnosti. To pomeni, da se stresu ne moremo izogniti, zato se moramo znati z njim učinkovito spoprijeti. Ugotovili smo tudi, da ni vsak stres škodljiv, da vsak posameznik doživlja stres drugače in da so za vsakega stresne druge situacije. S stresom se lažje spoprimemo, če se na stresne situacije pripravimo. S stresom se lažje spoprimemo tudi takrat, ko si pridobimo pozitivne izkušnje in »trdo kožo«.

Smernice zdrave prehrane

Profesorica Monika Kelenc nam je pripravila zelo zanimivo predavanje o prehrani. Predstavila nam je manj znane podatke o naši hrani in o tem od kod prihaja. Veliko nam je povedala tudi o tem, kako sama živi in se prehranjuje. Povprašali smo jo, kje kupuje živila, čistila, ličila ...

Bullying

Obstaja več različnih vrst nasilja, vendar žrtve in soudeleženci velikokrat nočejo spregovoriti o njem. Na delavnici smo se razdelili v skupine in dobili različne situacije. Te situacije so bile v zvezi z nasiljem in kako ga ustaviti. V skupini smo si razdelili vloge, sestavili besedilo in na koncu prizore odigrali. Delavnica je potekala v angleškem jeziku, pripravila jo je Simona Meglič.

Nastja F. in Janja Ž.

NAŠI ROKOMETAŠI U POLFINALU

V petek, 13. januarja 2017, je Gimnazija Ormož gostila četrtfinalni turnir srednješolskega državnega prvenstva v rokometu za dijake v skupini A. Sodelovale so rokometne ekipe Gimnazije Franca Miklošiča Ljutomer, I. gimnazije Maribor, Elektro in računalniške šole Šolskega centra Velenje in Gimnazije Ormož.

V polfinale sta se uvrstili ekipe Elektro in računalniške šole Šolskega centra Velenje in Gimnazije Ormož.

Rezultati so bili:

Gimnazija Ormož : Prva gimnazija Maribor – 21 : 13

Prva gimnazija Maribor : Šolski center Velenje – 11 : 26

Gimnazija Ormož : Gimnazija Franca Miklošiča

Ljutomer – 22 : 10

Prva gimnazija Maribor : Šolski center Velenje – 11 : 26

Čeprav so vse ekipe priznale, da se na polfinale niso posebej pripravljale, so bile tekme spektakularne, sploh ob navijačih, ki smo navijali za domačo ekipo in podpirali gostujoče. Obe ekipi, ki se v polfinale nista uvrstili, imata o Ormožancih lepo mnenje. Rokometiši iz Prve gimnazije Maribor so nam zaupali, da so poraz pričakovali in da proti Ormožu sploh niso prišli zmagat, ekipa Ljutomerske Gimnazije pa meni, da imajo naši rokometiši dobre možnosti v nadaljnjem tekmovanju.

Ob koncu tekme sta zmagovalni ekipi povedali:

**Elektro in računalniška šola Šolskega centra Velenje:
Kakšna so vaša pričakovanja?**

Pričakujemo, da bomo zmagali vse tekme in zaenkrat nam gre v redu.

Kaj menite o rokometaših Gimnazije Ormož?

Nam niso dorasli.

Kakšen je največji dosežek vaše ekipe?

Lansko četrtfinale v Celju.

Gimnazija Ormož

Kakšni so vaši občutki ob zmagi?

Občutki ob zmagi so odlični, prek dveh, mislim, da lažjih tekem, smo se uvrstili naprej. Pričakujemo preboj naprej, v sicer v težji polfinalni skupini.

Kateri je največji dosežek vaše ekipe?

Že dvakrat smo bili državni podprvaki.

Kaj menite o bodočih nasprotnikih iz Velenjske ekipe?

Nič, na igrišču jim bomo pokazali, kdo je boljši.

Larisa K., Ana K., Tjaša K. Z.

Ni vsak petek trinajsti slab. Našim rokometašem še enkrat čestitamo!

DELAVNICE ZA OTROKE

"Če želite uspeti in se premakniti naprej, potem je prva stvar, ki jo morete sprejeti odgovornost."

Prav tega se dijakinje programa predšolske vzgoje skozi odprtega kurikulumu tudi učimo in naš cilj je, da skozi projektno ustvarjanja za otroke postanemo odgovorne in same odgovorno naredimo načrt za izvedbo dejavnosti v vrtcu. Naš cilj je, da najprej oblikujemo načrt in ga pozneje tudi izvedemo. Prvič smo se v tem preizkusile na projektnih dneh, kjer smo same ob manjši pomoči profesorice izdelale načrt za izvedbo delavnic. Izdelale smo si idejno skico z operativnimi cilji in nalogami. Zadale smo mi cilj, da bi si vsak otrok izdelal svoj izdelek. Načrt, ki smo ga naredile, smo izvedle v sredo, 7. decembra 2016, ko so gimnazijo obiskali otroci Vrtca Ormož. Ti so si najprej ogledali predstavo Ples ljubezni, ki so jo pripravili dijaki 3. letnika, po predstavi pa so se razdelili v manjše skupine in si izbrali delavnico, kjer so si izdelali svoj izdelek. Izbirali so lahko med več ustvarjalnimi delavnicami, na katerih so si otroci iz naravnih materialov izdelali snežene može, jelenčke ... Udeležili so se lahko tudi gibalne delavnice, kjer so premagovali različne ovire. Otroci so se nam ob koncu zahvalili in se poslovili in že čakajo, da jih povabimo na nove delavnice. Bodoče vzgojiteljice smo s tem pridobile nove izkušnje, ki nam bodo pripomogle pri opravljanju našega poklica.

Sanja V.

BOŽIČNI BAZAR

Skozi projektne dni smo dijakinje predšolske vzgoje izdelovale tudi izdelke, ki smo jih 15. decembra 2016 na bazarju tudi prodale.

Za izdelke, ki smo jih izdelale, smo pobirale prostovoljne prispevke. Iz zelišč smo izdelale lizike in čaj, obiskovalci pa so lahko kupili voščilce, ki smo jih dijakinje izdelale same. Ob mrzlem večeru smo se grele ob toplim čaju, obiskovalci pa so bili nad izdelki navdušeni.

Seveda smo poskrbeli tudi za animacijo za otroke, saj so dijaki 3. letnika predšolske vzgoje pripravili predstavo z naslovom Ko pravljica oživi, bodoče vzgojiteljice pa so z otroki tudi zaplesale.

Sanja V. in Mojca M.

Ker pa naše maturante letos čaka maturantski ples, so si tudi oni pripravili nekaj izdelkov - voščilnice, piškote in na bazarju zbrali nekaj denarja, ki ga bodo porabili za kritje stroškov plesa.

Prekarno delo ali kako vsak dan trepetati za svojo službo

Italijansko »lavorate precario« ali nekdo, ki nima stalne zaposlitve. Od tod izraz prekarno delo, ki smo ga spoznali dijaki v petek, 13. januarja 2017 v okviru poklicne orientacije. V sodelovanju z Zavodom Republike Slovenije za zaposlovanje in organizacijo Junaki zaposlovanja je potekala poklicno usmerjevalna delavnica za dijake 3. in 4. letnika. Predstavila se je tudi Mladinska mreža Mama. Ravnateljica Vrta Ormož in direktor GLS podjetja sta nam svetovala, kako se obnašati na razgovoru za službo - kaj povedati, kaj zamolčati ... Poudarila sta tudi kriterije, ki ju najbolj pritegnejo pri kandidatih in so ključni, da nekoga zaposlita. Pri enem je to ljubezen do dela, karizma in iskrenost, pri drugem pripravljenost do dodatnega izobraževanja in komunikativnost.

Zdi se mi, da je potrebno, da več besed namenim prekarnemu delu, kajti do danes se nisem popolnoma zavedala, da moram mogoče vseeno že razmišljati o daljni prihodnosti. Prekarno delo je oblika dela, ki je nestalno, ne omogoča nam dostojnega življenja, socialne varnosti, dopust je neplačan, prav tako malica in stroški za prevoz. V tem in še marsičem se bistveno razlikuje od redne zaposlitve. Na spletu sem zasledila, da ga mnogi slovenski novinarji enačijo z novodobnim suženjstvom. Pa je res to? Ves čas predavanja se mi je po glavi rojilo

tisoč vprašanj, vendar nisem hotela nasprotovati »junakom«, ki se zavzemajo za redno delovno razmerje, torej delo za nedoločen čas. V sodobni, dinamični družbi, v katero smo se rodili, je marsikaj pod vprašanjem. Pod vprašanjem so službe naših staršev in službe, ki še čakajo ali pa ne čakajo na nas. Povpraševanje se ves čas spreminja, poklici se spreminjajo in nastajajo novi. Povedati skušam, da prav nič več ni gotovo - niti pogodbe naših staršev, na katerih piše nedoločen čas. Tudi oni lahko kaj kmalu ostanejo na cesti in se s to pogodbo milo rečeno obrišejo pod nosom. Ambasadorji Junakov zaposlovanja so nas tako skušali prepričati, da naj premislimo, preden bomo podpisali pogodbo za določen čas. Sama v tem vidim priložnost. Brezposelnost v Sloveniji in po svetu narašča, takšne priložnostne službe pa bi ovrgli? Vsaj nekaj mesecev bomo lahko plačali položnice in nahranili želodce. Ko pa nam šef več ne bo podaljšal pogodbe, bomo pač iskali naprej. Vsekakor ne bomo obupali. Vem pa, da bomo nekega dne našli zaposlitev, ki bo stalna in bo primerna naši izobrazbi in željam.

Blaginja v Sloveniji zagotovo ni vrednot, zato smo mi tisti, ki moramo razmišljati, kako bomo živeli danes in kako jutri. Ne smemo se sklicevati na zunanje okoliščine, ki nam marsikaj onemogočajo in se preprosto sprijazniti s problemi. Potrebno se je boriti in si priboriti svoje pravice. Danes je tisti dan, ki bo vplival na to, kako bomo živeli jutri!

Monika V.

Po stopinjah vojščakov

Dandanes mladi vemo zelo malo o vojni, ki je našo državo oblikovala tako, kot jo vidimo danes. Željne izvedeti več o vojni za Slovenijo, smo se s sošolkami udeležile tradicionalnega mladinskega raziskovalnega tabora, ki so ga letos posvetili 25. obletnici vojne za Slovenijo.

Prvi dan tabora smo se dijakinje Gimnazije Ormož in voditelji tabora, ki so tudi člani OZVVS Ormož, zbrali v njihovih prostorih okrog osme ure, kjer nam je vodja tabora podal navodila in podrobnosti o delu v naslednjih nekaj dneh. Sledil je pogovor o pomenu besede domoljubje, o osnovnih metodah dela zgodovinarjev in o Teritorialni obrambi, ki je bila vojaška organizacija pred vojno.

Nato smo nekaj malega pojedli in se odpravili h gospodu Ivanu Puklavcu, ki ima doma zbirko vojaške opreme, ki jo je podrobneje predstavil. Tam smo izvedele tudi, kako je Slovenija počasi korakala do samostojnosti.

Naslednji dan smo se odpravili v Maribor, kjer smo si ogledali Vojaški muzej Slovenske vojske. Kustos nam je razkazal muzejsko vsebino in razlagal priprave na vojno leta 1990 in dogodke v vojni leta 1991. Sledila sta majhna pogostitev v muzeju in odhod domov. Na Ptujju smo se ustavili na kosilu.

Zadnji dan raziskovalnega tabora smo odšli do železniške postaje v Ormožu in do mostu, kjer so na žalost takratni prebivalci Ormoža doživeli vojno, ki jih je zaznamovala vse do danes. Videli smo tudi nekaj posnetkov in fotografij prizorov na Ormoški železnici. Izvedele smo tudi podrobne informacije o tamkajšnjem dogajanju pred šestindvajsetimi leti.

Na raziskovalnem taboru smo res izvedele veliko o vojni za Slovenijo in spoznale veliko ljudi z različnimi izkušnjami iz te vojne, ki so za nas res strašljive. Ne moremo si zamisliti, koliko strahu in trepetanja pred sovražniki in seveda smrtjo, so doživeli vojaki, drugi delavci in sodelujoči v vojni ter civilisti.

Lea M.

Varno v virtualno

V torek, 24. januarja 2017, smo se dijaki 1. in 2. letnikov udeležili predavanja Varno v virtualno dr. Renata Lukača, ki je potekalo v jedilnici šole.

Predavanje je dr. Renato Lukač začel s pojasnilom, da nas s tem predavanjem nikakor noče odvrniti od uporabe interneta, ampak da nas želi samo opozoriti na pasti, ki nas tam čakajo. Predaval je o najrazličnejših pasteh, ki so prisotne na internetu, o lažnih spletnih trgovinah, o kraji identitete in o lažnih verižnih sporočilih, ki jih velikokrat dobimo po e-pošti in lahko zaradi njih ostanemo brez denarja. Pogovarjali smo se tudi o zasvojenosti z internetom in drugimi elektronskimi pripomočki, kar je velik problem današnje družbe. Na predavanju smo obnovili svoje znanje o varni rabi interneta, bili na nekatere stvari opozorjeni in se naučili tudi kaj novega. Pasti ne internetu je ogromno in prav je, da mladim nekdo pokaže, da je internet res zelo koristna in uporabna stvar, a da se na njem skriva veliko nevarnega, na kar moramo biti pozorni. Predavanje je bilo zelo koristno in poučno, znanje, ki smo ga pridobili pa nam bo zagotovo prišlo prav.

Ana Z.

Srebrno priznanje na državnem tekmovanju iz logike

Tekmovanje iz logike že vrsto let organizira Zveza organizacij za tehnično kulturo Slovenije (ZOTKS) in se zaključí z državnim tekmovanjem v Ljubljani, na Fakulteti za elektrotehniko UL.

Šolskega izbirnega tekmovanja se je v Gimnaziji Ormož udeležilo 21 dijakov, 8 dijakov je prejelo bronasto priznanje (Lara Tušek, Katja Indžić, Ana Klinc, Gašper Hebar, Nastja Feguš, Maja Filipič, David Lukner in Nuša Ivanuša).

Lara Tušek (1. a), Ana Klinc (2. a), Gašper Hebar (2. a), Nastja Feguš (3. a) in David Lukner (4. a) so se udeležili državega tekmovanja, ki je bilo v soboto, 12. novembra 2016. Sodelovalo je 561 dijakov iz 75 gimnazij.

Naši dijaki so se zopet odlično odrezali – Nastja Feguš je osvojila srebrno priznanje.

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

Iskrene čestitke! **Mentor: Radovan Milovanović**

Tri zlata priznanja na državnem tekmovanju v znanju o sladkorni bolezni

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

Šolsko tekmovanje je potekalo v Gimnaziji Ormož v petek, 14. oktobra 2016. Tekmovanja se je udeležilo 31 dijakov vseh letnikov, ki so si prizadevali na izbirnem tekmovanju pridobiti bronasto priznanje. Tega prejme tekmovalac, ki doseže najmanj 31 od možnih 40 točk.

Trinajst dijakov je bilo pri tem uspešnih in osvojili so bronasto priznanje. Trije najbolje uvrščeni tekmovalci, ki so na šolskem tekmovanju dosegli vsaj 34 točk od možnih 40, se uvrstijo na državno tekmovanje. To je uspelo dijakinjam splošne gimnazije Nuši Žinko, 2. a, Ani Klinc, 2. a in Tini Rizman Herga, 3. a.

18. državno tekmovanje je bilo organizirano na štirih različnih lokacijah po Sloveniji. Naša šola se je udeležila tekmovanja v soboto, 19. novembra 2016, na dvojezični osnovni šoli v Lendavi.

Na državnem tekmovanju je za srebrno priznanje bilo potrebno doseči 32 do vključno 36 možnih točk ali 37 in več možnih točk za zlato priznanje.

Lanski odličen rezultat so ponovno dosegle vse tri dijakinje: Ana Klinc, Nuša Žinko in Tina Rizman Herga ter si ponovno prislužile ZLATO PRIZNANJE!

Iskreno čestitamo dijakinjam, ki so svoje temeljno znanje pridno nadgradile in se v kategoriji tekmovanj srednjih šol zelo uspešno pomerile s svojimi srednješolskimi vrstniki. **Mentorica: Vesna Pintarić**

Profesorica Sonja Bezjak osebno

Da bi izvedeli malo več o naših profesorjih, vam v vsaki številki ponudimo intervju z izbranim profesorjem. Tokrat smo na klepet povabili profesorico, ki je še nekateri dijaki morda ne poznate, saj na naši šoli matematiko poučuje le prve letnike, profesorica Sonja Bezjak.

Hvala, da ste se odzvali vabilu na intervju. Vsakega profesorja najprej povprašamo o njegovem otroštvu in najstniških letih, zato dovolite, da tudi vas vprašam, kakšni ste bili kot otrok in kakšna so bila vaša najstniška leta, kako ste jih preživel?

Kot otrok sem bila zelo iznajdljiva in borbena, saj sem imela dva brata, s katerima sem delila svoje otroštvo. Najstniška leta pa sem preživljala z vrstniki, veliko smo se družili, pogovarjali iz oči v oči, za kar menim, da naši mladini danes manjka. V srednji šoli sem postala mamica, tako sem to obdobje malo skrajšala.

Ste profesorica matematike. Ste že od nekdaj vedeli, kaj boste študirali? Zakaj ste izbrali ravno to področje?

Matematiko sem imela od nekdaj zelo rada, bil je edini predmet, kjer sem vse takoj razumela. Spomnim se, da sem že v osnovni šoli pomagala sošolcem in to sem zelo rada počela. Za študij matematike pa sem se odločila komaj v 4. letniku.

Na tej šoli ste komaj mesec in veliko dijakov vas še ne pozna. Kaj bi želeli povedati o sebi?

Poučevanje matematike je moje poslanstvo. Zelo rada predajam svoje znanje.

Verjetno ste pri urah že slišali veliko smešnih in zanimivih izjav dijakov. Ali vam je katera ostala v spominu?

Ja, res je. V razredu človek doživi marsikaj. Spomnim se, da sem v prvem letniku gimnazije omenila kompleksna števila in naslednjo ure je dijak v tem razredu dvignil roko in me spraševal o imaginarni enoti. Bila sem v šoku.

Čeprav vemo, da ste na gimnaziji komaj mesec, nam vseeno lahko zaupate, kakšen vtis ste si ustvarili v tem času? Kakšno se vam zdi vzdušje, dijaki, vaši sodelavci?

Šola je zelo prijetna, prav tako sodelavci, počutim se domače in sprejeto. Dijaki so motivirani, vodljivi in sproščeni, nekateri z jasnimi cilji, spet drugi še malo zmedeni.

Kako preživljate svoj prosti čas?

Rada sem s svojo družino. Svoj mir najdem v naravi, vrtnarim, nabiram zelišča, hodim v hribe in rada tečem.

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

Zlato pravilo. Vse kar želite, da bi ljudje vam storili, storite tudi vi njim. Mat 7.12

In še za konec, kaj bi sporočili našim dijakom?

Učite se za znanje, ki vam ga nihče ne more vzeti. Ko pridete v težave, vdihnite, zaprite oči in globoko v sebi poiščite rešitev, tam je.

• Klara B. in Taja H. •

BRAVO NAŠ BEZO

Sprejem Marka Bezjaka v OŠ in Gimnaziji Ormož

Redkokdo te dni ne ve za spektakularno zmago slovenske rokometne reprezentance, ki je na svetovnem prvenstvu v Franciji dosegla vrhunski rezultat in si priigrala bronasto medaljo. V zadnji minuti so hrabro branili svojo „trdnjavo“ in ugnali naše sosede Hrvate z golom razlike. V Ormožu smo te dni tega uspeha še bolj veseli, saj eden izmed teh fantov, glavni organizator igre, Marko Bezjak prihaja iz našega konca, tesne vezi pa ima tudi z tukajšnjo OŠ in Gimnazijo Ormož.

Pred leti je bil učenec in dijak obeh šol, zato je bil ob sprejemu v domači trdnjavi, ormoški telovadnici, še toliko bolj vesel, ko je spet videl stare obraze, ki so ponosno vzklikali: „Bravo Bezo!“

Seveda sprejem ne bi bil popoln brez gore avtogramov, glasbe in tradicionalne himne rokometišev kluba RK Ormož. Naš Bezo si vsekakor zasluži spoštovanje in dobrodošlico, ki mu jo je izrazil kolektiv šole, saj smo izjemno ponosni na nekdanjega dijaka. Za darilo ob uspehu smo mu izročili veliko žogo s podpisi dijakov ter kolektiva, ki naj ga spominja na šolske dni.

Po množičnem sprejemu v telovadnici je sledil še sprejem v Beli dvorani grajske pristave, kjer so bili navzoči tako podporniki, občani ter visoki gostje. Prireditelj je v sproščenem vzdušju vodil Uroš Krstič, trener RK Ormož in Markov tesni prijatelj, Marka pa so nagovorili gospod župan Aloj Sok, kot predsednik kluba, in sponzorji vinska klet P&F Jeruzalem Ormož. Slednji so svojemu najslavnejšemu občanu predali ogromno penino. Vrhunec prireditve je bil, ko so Marku podelili plaketo častnega občana Ormoža, ki jo je sprejel z navdušenjem.

Ob dogodku je zbranim namenil besede zahvale, spodbude in želje za vnaprej ter ponovno podoživel usodno, sedaj že legendarno, sobotno zmago. Ob koncu je na nekaj besed namenil tudi novinarjem. Ob vprašanju o naši gimnaziji se je spomnil tudi svojih šolskih dni. Mlade je vzpodbudil in jim svetoval, naj čim več časa preživijo zunaj, se redno gibljejo in zapustijo utesnjeni prostor med štirimi stenami pred računalnikom. Precej čustveno se je odzval na dejstvo, da veliko fantov v Ormožu danes trenira roket ravno zaradi njega. Mislim, da je počaščen in vesel, da je lahko vzor mladi generaciji in jih navdušuje za roket. Sam uspešno igra v nemškem Magdeburgu, pri katerem pogodbeno ostaja do leta 2019. Za bodočnost še nima večjih načrtov, čeprav bi si želel zaigrati tudi za kakšen še večji, boljši klub, kar mu bo zagotovo uspelo.

Rokometna generacija v Ormožu ob takšnih uspehih tako zagotovo ne bo izumrla, saj imamo tudi v gimnaziji nekaj mladih talentov, o katerih bomo v prihodnosti zagotovo še slišali. Marku in slovenski ekipi želimo veliko uspehov, tako na poklicnem kot vzasebnem področju, iz njihove zmage pa se lahko naučimo, da ne smemo odnehati niti takrat, ko izgledajo stvari brezizhodne. Rešitev in zmaga sta možni le z ekipnim duhom in vztrajanjem, kar je moto tudi v naši gimnaziji. Morda kdo v prihodnosti k nam znova prinese lesk bron.

Janja Z.

ROKOMET - VEČ KOT LE IGRA

Tokrat smo pod drobnogled vzeli dijakinjo 1. letnika, Mineo Koleno, ki se že dalj časa aktivno ukvarja z rokometom.

Zakaj si začela trenirati rokomet? Kdo te je navdušil?

Rokomet sem začela trenirati pred osmimi leti, ko sem obiskovala drugi razred osnovne šole. Že kot otrok sem se najraje igrala z žogo, s katero sem bila zelo spretna, zato lahko rečem, da sem se sama navdušila za ta šport.

Kako dolgo že treniraš? Se v prihodnosti vidiš tudi na profesionalni ravni igranja rokometu?

Treniram že osem let, kar se pa tiče profesionalnega igranja rokometu, lahko rečem, da so to sanje vsakega športnika in tudi jaz upam, da se mi bodo te sanje uresničile, če mi le višja sila tega ne bo preprečila.

Kdo je tvoj vzornik in zakaj?

Moja vzornica je Norveška igralka Nora Mørk, predvsem zaradi tega, ker ni visoka (168 cm), je pa zelo spretna in hitra ter dosega vrhunske rezultate pri svoji starosti.

Imaš kake dosežke, na katere si še posebej ponosna?

Rokomet je ekipni šport in dosežki so plod dela celotne ekipe, zato sem ponosna na vsako zmago, ki si jo po trdem delu zaslužimo.

Imaš kake dosežke, na katere si še posebej ponosna?

Rokomet je ekipni šport in dosežki so plod dela celotne ekipe, zato sem ponosna na vsako zmago, ki si jo po trdem delu zaslužimo.

Ti zraven šole in treningov ostane še kaj prostega časa in kako ga izkoristiš?

Imam zelo malo prostega časa, saj so dnevi med tednom rezervirani za treninge, vikendi pa za tekme. Kolikor mi ostane prostega časa, se posvetim prijateljicam pri klepetu in sestri, ker sva zelo malo skupaj.

V katerem klubu in kateri ligi trenutno igraš?

Igram v ženskem rokometnem klubu Aklimat na Ptuju v državni rokometni ligi Kadetinja in Mladinke (vzhod).

Kaj ti pomeni rokomet?

Rokomet je zame igra, pri kateri se sprostim, uživam, spletam prijateljske vezi, spoznavam nove obraze, skratka rokomet mi da vse tisto, kar bi želela delati tudi v svoji poklicni prihodnosti.

Te zraven športa veseli še katero drugo področje?

Šport je v veliki prednosti, ampak zaradi tega ne morem reči, da me ne zanimajo tudi druga področja. Zelo rada igram diatonično harmoniko. Meh vedno raztegnem, preden se odpravim na tekmo, saj me glasba pomirja in sprosti in ravno umirjenost in sproščenost sta tista dejavnika, ki me vodita k dobrim rezultatom na vsaki tekmi.

Hvala za tvoj čas. Želimo ti veliko uspehov na tvoji športni poti.

••• Klara B. in Taja H. •••

POGLUMNA ODLOČITEV

Dijaki se predstavijo

Pozdravljena. To šolsko leto si prvič stopila skozi vrata naše šole, vem pa, da prihajaš iz Hrvaške. Kako to, da si se odločila vpisati v to šolo?

Najprej sem se vpisala v šolo na Hrvaškem, ker pa mi šole tam niso bile vseč, mi je teta priporočila Gimnazijo Ormož. Tudi ona je obiskovala to šolo, vendar gimnazijski program, sama pa obiskujem smer predšolska vzgoja. Po tem, ko sem bila na informativnem dnevu, sem se odločila, da se bom vpisala v to šolo, saj mi je bila ta smer zelo všeč in imam zelo rada otroke.

Kaj pa starši, so se takoj strinjali z idejo, da bi se šolala v Sloveniji?

Mama me je zelo spodbujala, najpomembneje ji je bilo, da bi jaz bila zadovoljna s to šolo in da bi imela čim lepšo prihodnost.

Torej si v Sloveniji bila že kdaj prej?

Ja, seveda sem bila tukaj že prej, saj imam teto, ki je Slovenka in živi tukaj.

Kljub temu da si bila že nekoliko navajena na Slovenijo in Slovence, me vseeno zanima, kako si se počutila prvi šolski dan, je bil prisoten tudi strah?

Joj, ja, zelo me je bilo strah, saj nisem nikogar poznala, razen dveh prijateljic, ki obiskujeta drugi letnik, tako da sem bila prvi šolski dan sama. Zelo me je bilo sram govoriti hrvaško, saj sem se bala, da se bo drugim zdelo to nenavadno in da se bo vsa pozornost takoj preusmerila k meni. Vseeno sem hitro našla prijatelje in potem je strah vedno bolj popuščal.

Kako se navajaš na naše okolje in navade, se zelo razlikujejo od Hrvaških?

Prvi mesec mi je bilo zelo težko, že samo zaradi tega, ker še ne obvladam slovenskega jezika. Vendar sem se hitro sprostila, saj so me sošolci zelo lepo sprejeli in sem se takoj počutila kot del razreda. V Sloveniji mi je veliko bolj všeč, predvsem pa mi je všeč, da v naši šoli profesorjem ni vseeno, kakšne ocene imamo in se zelo trudijo, da bi nam pomagali. Pa tudi veliko bolj sem se povezala z vsemi, saj je šola manjša, medtem ko pa je v hrvaških šolah tudi po 500-600 dijakov.

Kako se privajaš na slovenski jezik?

Ni se bilo težko navaditi, saj tudi moja teta govori slovensko, drugače pa sta si slovenski in hrvaški jezik zelo podobna. Morem pa reči, da razumem veliko več, kot znam povedati. Sošolci in profesorji me razumejo, tudi če povem kaj v svojem maternem jeziku.

Si zadovoljna z našo šolo, profesorji in dijaki?

Ja, zelo sem zadovoljna. Kot sem že povedala, so mi profesorji zelo všeč, nikoli ne delajo težav, če kaj povem po hrvaško tudi med spraševanjem. Zdi se mi, da so profesorji in dijaki tukaj veliko bolj povezani kot na hrvaških šolah. Z dijaki, predvsem pa sošolci, se zelo dobro razumem in če iskreno povem, se mi zdi, da so dijaki tukaj veliko bolj disciplinirani kot na Hrvaškem, oziroma mi smo nekoliko bolj »dijki«.

Za na konec me zanima, kaj bi priporočila tistim, ki bi se, enako kot ti, želeli šolati v drugi državi?

Definitivno je zelo dobro, če poznaš jezik, zato bi vsem priporočala, da se naučijo vsaj osnovne stvari. Dobro bi bilo tudi, če bi se že prej prek socialnih omrežij lahko spoznali z drugimi, ki bodo obiskovali isto šolo, tako da imaš prvi dan vsaj nekaj znancev in nisi tako sam.

Hvala, da si to izkušnjo delila z nama, upava, da boš še naprej tako zadovoljna s to šolo. Želiva ti veliko uspehov in dobrih ocen še naprej.

Špela B. in Maja L.

Med športom in glasbo

Uspešen dijak 2. letnika splošne gimnazije, Primož Ozmec, je v prostem času dejaven tako na športnem kot na glasbenem področju. Končal je nižjo glasbeno šolo v programu diatonična harmonika, med mnogimi nagradami na športnem področju pa je pomembno izpostaviti 4. mesto v pokalu na 10 km v kategoriji do 18 let in pretečen polmaraton, torej 21 km.

Zakaj ravno harmonika? Kako se počutiš, ko igraš in kakšen je tvoj odnos do glasbe?

Že kot majhen sem imel smisel za glasbo, vedel sem, da bom nekoč igral nek inštrument. Odločil sem se med mnogo instrumenti. Harmoniko sem si izbral, ker je značilna za Slovenijo in predstavlja nek podpis Slovencev v svetu. V vsaki glasbi uživam, v njej se lahko popolnoma sprostim.

Si se rodil v glasbeno družino?

Moj dedek je poklicni glasbenik, ki igra kitaro in še veliko drugih inštrumentov. Do sedaj je igral že v mnogih ansamblih in glasbenih skupinah. Izmed ostalih družinskih članov je glasbenica sestra, ki je prav tako končala nižjo glasbeno šolo v programu klavir.

Še obiskuješ glasbeno šolo ali se učiš sam?

Nižjo glasbeno šolo sem končal pred tremi leti. Zdaj se učim igrati sam. Trenutno se dogovarjam z Martinom Juhartom, ki igra v skupini Poskočni muzikanti, kjer se bo moje šolanje, še bolj podrobno in izpopolnjeno, nadaljevalo.

Kako dolgo že treniraš atletiko in kaj te je navdušilo?

Tečem, od kar pomnim. Resno sem začel trenirati nekje pri 7-ih letih. Kot majhnega me je navdušil sedaj že tradicionalni Ormoški maraton, kjer sem zmeraj občudoval tekače, ki tečejo na dolge razdalje.

Kako pogosto treniraš in kako poteka trening?

Treniram najmanj 4-krat tedensko v vsakem vremenu. Treningi so sestavljeni iz več delov: če treniram zunaj, največ časa posvetim ogrevanju, ki je najpomembnejši del treninga, potem sledi glavni del treninga (sestavljajo ga večinoma dolgi teki od 5 pa tudi do 20 km), glavnemu treningu sledijo še različna pospeševanja in šprinti, po tem pa seveda iztek in raztezanje. Zunanje treninge kombiniram tudi s fitnessom in v zimskem času s pripravami na sezono v telovadnici.

V katerem klubu treniraš in v kateri kategoriji? Kakšno je vzdušje v njem? Ima klub kakšne posebne dosežke?

Trenutno treniram v Atletskem klubu Ormož, tekmujem pa v tekih na razdalje 5, 10 in 21 kilometrov. V klubu se zelo dobro razumemo, med seboj se zelo podpiramo.

Kot klub smo zelo mladi v primerjavi z drugimi atletskimi klubi, kljub temu pa se lahko pohvalimo z dobrimi rezultati na različnih državnih prvenstvih pa tudi v tujini. Vsako leto klub organizira tudi Ormoški mali maraton in Nočni ulični tek, ki sta zelo obiskana.

Kako ti uspe razporediti čas med šolo, športom in glasbo? Ni malo naporno?

Čas si je potrebno le pravilno razporediti, kljub temu pa je kar nekaj odrekanih. Po šoli in učenju ostane kar nekaj prostega časa, vendar je od posameznika odvisno, kam ga bo izkorstil. Jaz ga izkoristim za šport in glasbo.

Kaj želiš doseči na glasbenem in kaj na športnem področju?

Že dolgo si želim, da imel svoj band, s katerim bi igrali vse zvrsti glasbe. Počasi mi to tudi uspeva. Moj glavni cilj je, da bi čim prej pretekel maraton, torej razdaljo 42 kilometrov in osvojil stopničke v svoji kategoriji v pokalu.

S čim se želiš v nadaljnjem življenju bolj ukvarjati?

Že dolgo časa se ukvarjam z obema aktivnostma in sta postali del mojega življenja, zato se bi se težko obema odpovedal, trenutno pa na prvo mesto postavljam šolo.

Primož, hvala, da si si vzel čas in nam povedal več o sebi. Želimo ti še veliko športnih in glasbenih uspehov.

Larisa K.

Vsestranskost in marljivost

V naši šoli imamo veliko talentiranih dijakov. Pisali smo že o glasbenikih, športnikih, plesalcih, jezikoslovcih ... Skratka gimnazija je celota številnih talentov. Tokrat se nam bo predstavila Nuša Ivanuša, dijakinja četrtega letnika, ki je uspešna ne več področjih. Kaj nam bo povedala o svojem življenju preberite v nadaljevanju.

Lepo pozdravljena Nuša. Vemo, da spadaš med pridne dijake. V šoli imaš same dobre ocene. Kdaj najdeš čas za učenje? Se rada učiš ali je to le „nujno zlo“?

Tako kot verjetno večina dijakov, tudi sama učenja ravno ne obožujem. Res je, da so mi nekateri predmeti bolj pri srcu in je mogoče včasih v učenju tudi kanček užitka, ampak večinoma je res nujno zlo.

Letos si v četrtem letniku in čaka te zrelostni izpit. Si se že odločila, kje boš nadaljevala šolanje?

To je verjetno letošnje šolsko leto najbolj pogosto zastavljeno vprašanje. Odgovora nanj še nimam. Preden se odločim, želim pretehtati vse možnosti, saj se odločamo za vse svoje življenje.

Sedaj pa malo manj o šolskih obveznostih. Kaj počneš v prostem času?

V prostem času se med tednom, tako kot verjetno večina mojih vrstnikov, zaposlim z računalnikom ali s televizijo. Včasih rada preberem tudi kakšno knjigo. Med vikendi, ko je malo več časa, rada obiščem kakšen konec naše zanimive države ali katero sosednjo državo. V zimskem času zelo rada smučam. Poleti je moja najljubša pristočasna aktivnost gorništvu.

Kot si že omenila, rada hodiš v planine. Kdaj se je začela razvijati ta tvoja strast in kako pogosto obiskuješ gore?

Lahko bi rekli, da so se že vse od mojega rojstva starši trudili, da bi mi približali gore. Sprva smo obiskovali nižje in lažje dostopne cilje, potem pa vse višje in nazadnje tudi najvišje točke Slovenije. V gore se odpravim vedno, ko je to možno, čeprav to včasih omejuje vreme in šolske obveznosti. Čas za pogostejše pobege v višji svet je vsekakor v času poletnih počitnic.

Če bi imela možnost in neomejene finančne vire, kam bi odpotovala? Kateri je tvoj najljubši kraj? Ali si tam že morda bila?

Neomejeni finančni viri za potovanja so verjetno sanje marsikoga. Seveda sem tudi sama že razmišljala o tem. Verjetno bi želela prepotovati kar ves svet. Zelo zanimivo bi bilo potovati na Antarktiko, prav tako bi rada doživeti vrvež azijskih mest. Vsekakor pa bi želela obiskati tudi najvišjo gorstvo sveta, Himalajo. Najljubšega kraja ravno nimam, ampak, vedno ko razmišljam o potovanjih in kje bi najrajši živela, pridem do istega zaključka, da je naša raznolika Slovenija verjetno eden najlepših delov sveta. V Sloveniji so mi seveda najljubše Alpe, ampak tudi naša bližnja okolica se mi zdi prekrasna.

Tvoja najljubša in najhujša izkušnja v življenju do sedaj? Morda kaka anekdota?

Ena izmed težjih izkušenj je bil verjetno začetek šolanja v gimnaziji. Na začetku je bilo toliko novega in drugačnega. Meni najljubše izkušnje so, ko v gorah misliš, da ne zmoreš več, potem pa tisto zadovoljstvo, ko vseeno prideš na vrh.

Za konec naj te vprašam, kaj si želiš v življenju? Imaš kakšen poseben cilj, ki bi ga želela uresničiti, morda kakšno misel, rek za ostale dijake?

Svoje življenje si želim živeti čim bolj polno, rada bi obiskala še veliko različnih krajev in spoznala čim več novih ljudi. Neosvojenih je ostalo še veliko slovenskih vrhov, rada pa bi obiskala tudi gore izven meja naše države. Drugim bi želela reči le, naj življenje živijo čim bolj aktivno in naj ne dopustijo, da bodo pozneje kaj obžalovali.

Hvala za pogovor, želim ti še veliko uspeha na tvoji nadaljnji življenjski poti, uspešno opravljeno maturo in uresničitev vseh zadanih ciljev.

Hvala.

David L.

