

Čez gimnazijski prag

Gimnazija Ormož | zabavno čtivo | 2. številka, 7. letnik | junij 2017

Uvodnik

»Lepo je na novo začeti. Začetki so nepopisan list, na katerega se lahko napiše najboljše mojstrovine, največje skrivnosti, najbolj izbrane besede.« Julia Doria
Tako tudi pred mano leži še nepopisan list, ki ga želim zapolniti z izbranimi besedami za svoj prvi uvodnik, v upanju, da ne bo zaznati moje neizkušenosti. Šolsko leto se končuje in lahko bi že brezskrbno preživljala sončne, poletne dni, a sem letos prevzela veliko odgovornost, in sicer sem postala urednica šolskega časopisa. Čeprav se je nabralo kar nekaj dela in skrbi, mi ni za to odločitev niti malo žal, saj pred seboj vidim zanimive izzive, ki že napovedujejo neprecenljive življenjske izkušnje. Ko se mi nabira vedno več in več dela, opažam, da pri tem delu tudi vedno bolj uživam in mi ni v dodatno breme, česar sem se bala na začetku. Želim prispevati svoj delček k tej zgodbi in nadaljevati tradicijo šolskega časopisa ter opravljati to delo vsaj tako dobro kot urednice pred mano, od katerih se še zmeraj učim.

Ta izkušnja me opominja, kako pomembno je začeti nekaj novega in sprejeti izzive, četudi sprva nisi najbolj prepričan. Nikoli ne veš iz česa lahko ustvariš mojstrovino in kje najdeš prave poti, ki vodijo do srečnih koncev. Šolsko leto se zaključuje, skrbi, obveznosti in naše energije je vedno manj, več pa imamo časa zase, za prijatelje in poletne aktivnosti. Poletje je za vsakega izmed nas idealen čas, da se loti česa novega in vznemirljivega ali pa se posveti izzivom, za katere med šolskim letom enostavno ni imel časa. Morda pa ravno to poletje odkrijete kaj, kar bo ključno pri vaših nadaljnjih življenjskih odločitvah, ali pa kaj, ob čemer se boste to poletje noro zabavali. Sama upam, da bodo letošnje počitnice dovolj dolge za vse razburljive aktivnosti, ki mi rojijo po glavi že ves mesec, čeprav se zavedam, da bodo veliko prehitro minile, prav tako kot vse do sedaj.

Seveda pa so počitnice tudi čas za zaslužen počitek, lenarjenje in sprostitev, morda ravno ob prebiranju tega časopisa. Želim vam, da si ustvarite kreativno poletje po vašem okusu.

Prijetno branje!

Vaša urednica Ana

VIDI SE, SLIŠI SE

- 6** Kampanja pozor(!)ni za okolje
Dan Evrope
- 7** Gimnazija Ormož se predstavi
- 8** Književna vzgoja v urtcu
"Posodi svojo nogo"
- 9** Klasična knjiga s platnicami ali elektronska knjiga?
EKOninje še zadnjič skupaj
- 10** Zvezdica zaspanka
- 11** Parada učenja
Ples, ki riše nasmeške
- 12** Pravljične urice za najmlajše
Use za uspešno opravljeno matura

AKTUALNO

- 18** Naši rokometiši vse do finala
- 21** Sanje vsakega dijaka

POTUJEMO

- 13** Izmenjava Gimnazija Ormož - Gimnazija Uč
- 15** Zimski šprtni dan
Izmenjava - drugi poskus
- 16** Raziskovanje Evrope

22 Potovanje brez stroškov - kje podpišem?

23 Dan odprtih vrat v Zdravstvenem domu Ormož
Mlade raziskovalke

DIJAKI SE PREDSTAVIJO

24 Harmonika - najboljša prijateljica?
Zabauno pomnenje

25 Nasmeh, ki ti polepša dan

27 Mladi Aussenik

GLAVNA UREDNICA:

Ana Klinc

SOUREDNIKA:

Ana Korpar

NOVINARJI:

Nika Anžel, Klara Branda, Nastja Feguš, Sara Hebar, Taja Husel, Meta Ivanuša, Nuša Ivanuša, Ana Klinc, Ana Korpar, Špela Kuharič, Larisa Kumer, Maja Ledinšek, Mojca Meško, Urška Munda, Julijana Ozmec, Saša Rojko, Grega Rubin, Sanja Viher, Janja Zadavec, Ana Zemljič, Janja Žinko, Maša Živko

FOTOGRAFIJE:

Foto-video krožek Gimnazije Ormož.

IZBOR FOTOGRAFIJ:

Klara Branda, Taja Husel, Ana Korpar, Ana Klinc

PRELOM IN OBLIKOVANJE:

Klara Branda, Taja Husel

LEKTORICA:

Simona Meglič

MENTORICI:

Lenka Keček Vaupotič,
Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJICA:

Gimnazija Ormož

TISK:

Alinea

Vektorske slike vzete z:

www.freepik.com

www.all-free-download.com

KAMPANJA POZOR(!)NI ZA OKOLJE

Zelo smo bili veseli, ko smo prijeli uradno vabilo, naj se pridružimo zaključnemu dogodku Kampanje Pozor(!)ni za okolje, ki je bil v petek, 19. maja 2017, ob 11.00 uri na Bazenu Kranj, da bi uspešno izvedbo kampanje zaključili s srečanjem najaktivnejših dijakov. Res smo bili zelo aktivni. Tekmovanje Pozor(!)ni za okolje je predstavljalo osrednjo aktivnost istoimenske kampanje, ki je zaživela z namenom osveščanja srednješolcev o odgovornem ravnanju z okoljem.

Partnerstvu Pozor(!)ni za okolje se je Gimnazija Ormož s podpisom pisma o nameri o partnerstvu priključila 12. novembra 2012. Že istega leta smo uspešno izvajali načrt za ločevanje in recikliranje količine odpadkov na naši šoli in med 12 srednjimi šolami za naše dejavnosti osvojili 1. mesto, v tekmovanju v urejanju Ekokotičkov pa smo med 23 srednjimi šolami dosegli 2. mesto.

Uspeh in osvojenost 1. mesta, sta nas dodatno motivirala za načrtovane aktivnosti in tudi v šolskem letu 2013/2014 smo bili med najbolj aktivnimi šolami ter dosegli 2. mesto v tekmovanju izvajanja Ekonačrta in 3. mesto pri organizaciji Ekodneva kot posebnega dogodka na šoli. V šolskem letu 2014/2015 smo osvojili denarno nagrado za predlog, kako bi preživeli običajen dan v šoli s čim manjšim ogljičnim odtisom in kam bi se odpravili na ekskurzijo ter kako bi bil izlet povezan z zmanjševanjem ogljičnega odtisa. Privoščili smo si nagradno ekskurzijo.

Srečanje na zaključnem dogodku kampanje je bilo polno zanimivih presenečenj za vse vabljenе udeležence. Posebno noto dogodku je dal letošnji glas kampanje, znani slovenski komik in prevajalec, Boštjan Gorenc – Pižama. Popeljal nas je skozi vseh sedem let skupnih dosežkov in tako slovesno zaokrožil našo sedemletno okoljsko zgodbo. Naša dijakinja, »ekoninja« Mojca Meško, je sodelovala na okrogli mizi in poudarila, da so dijaki Gimnazije Ormož s sodelovanjem v kampanji pridobili nova okoljevarstvena znanja, možnost sodelovanja z lokalnimi inštitucijami in širše, zaznali okoljsko problematiko in se aktivno odzivali nanjo. Skozi dejavnosti kampanje so procesno spreminjali mišljenje in delovanje ter na ta način skrbeli, da bo planet zdrav tudi v prihodnosti.

Po uradnem delu dogodka je sledilo sproščeno druženje vseh udeležencev ob pogostitvi. Dogodek smo zaključili s skupinskim fotografiranjem in tako naše druženje in celotno kampanjo Pozor(!)ni za okolje zapečatili kot lep spomin. Verjamemo, da bo okoljevarstveni duh v šolah živel naprej. V družbi Goodyear Dunlop Sava Tires so prepričani, da bomo tudi po zaključku letošnjega projekta šole v svojem ritmu samostojno nadaljevale pot s širjenjem sporočila o pomembnosti zmanjševanja ogljičnega odtisa.

Vesna Pintarič

DAN EVROPE

Dan Evrope je eden izmed simbolov Evropske unije, ki ga je Svet Evropske unije sprejel v Milanu leta 1986 v spomin na deklaracijo tedanjega francoskega zunanjega ministra Roberta Schumana. Na dan Evrope, 9. maja, praznujemo mir in enotnost v Evropi. Francoski zunanji minister Robert Schuman je v govoru v Parizu leta 1950 predlagal novo obliko političnega sodelovanja v Evropi, ki bi zagotavljala trajni mir med narodi Evrope. Zavzel se je za oblikovanje evropske institucije, ki bi skrbelo za skupno upravljanje industrije premoga in jekla. Pogodbo o ustanovitvi takšne institucije so podpisali naslednje leto. Schumanov predlog šteje za začetek povezovanja držav v Evropsko unijo.

Tako smo tudi mi v torek, 9. maja, obeležili obletnico zgodovinsko pomembne Schumanove deklaracije. Na ta dan so se nam predstavile bližnje in okoliške osnovne šole in vrtec Ormož. Predstavili so se nam tudi gostje OŠ Stanka Vraza, ki prihajajo iz sosednje Hrvaške. Vse šole so imele nalogo predstaviti eno izmed članic Evropske unije. Naša gimnazija je predstavljala našo sosednjo državo Madžarsko. V ta namen smo dijakinja 2. letnika predšolske vzgoje izdelale plakat o Madžarski ter pripravile didaktično gradivo na temo Madžarske. Šolski bend se je predstavil s glasbeno točko v madžarskem jeziku z naslovom Az a szip (Ta je lep).

Nagovorila sta nas tudi župan, gospod Alojz Sok, in vodja aktiva ravnateljev Občin Ormož, Središče in Sveti Tomaž, gosa ravnateljica Mojca Visenjak. Po končanem uradnem delu je za dobro vzdušje in zabavo poskrbel znani slovenski raper Rok Terkaj, bolj znan je pod umetniškim imenom Trkaj.

Sanja V.

Gimnazija Ormož se predstavi

V petek, 10., in v soboto, 11. februarja, sta v Gimnaziji Ormož potekala informativna dneva. Zainteresirani devetošolci so lahko prišli na ogled v treh terminih: v petek ob 9. uri in ob 15. uri ter v soboto prav tako ob 9. uri. Bodoče dijake in njihove starše je že v veži pozdravil šolski bend, profesorice pa so jih usmerile v jedilnico, kjer so si najprej ogledali predstavitev programa in aktivnosti, ki jih naša šola ponuja, manjkal ni niti pevski zbor. Posebni gostje so bili bivši dijaki gimnazije, ki so v življenju zelo uspešni.

Po predstavitvi so naše vodičke obiskovalce v skupinah popeljale po učilnicah, kjer so bile zanje pripravljene delavnice.

V kemijski delavnici smo pripravili razne eksperimente, pri enem izmed njih je prišlo celo do burne reakcije. V računalniški učilnici so potencialni dijaki risali s tablicami in računalniško vozili robotka, pri jezikih pa so bile zanje pripravljene razne igrice, kjer so lahko preizkusili svoje besedišče v angleškem, nemškem, francoskem in ruskem jeziku.

Dijaki in dijakinje predšolske vzgoje so izdelali še karamelne lizalke z začimbami, ki so jih naši obiskovalci, skupaj s koledarjem Gimnazije Ormož, dobili ob odhodu. Obisk je bil zelo številčen, zato upamo, da bo vpis čim večji.

Vsi, ki se še niste odločili:
VABLJENI V GIMNAZIJO ORMOŽ.

Larisa K.

Vidi se, sliši se

KNJIŽEVNA VZGOJA V VRTCU

V četrtek, 30. marca 2017, smo dijaki oddelka 1. a predšolske vzgoje v sklopu pouka pri modulu Kurikulum oddelka v vrtcu obiskali Knjižnico Franca Ksavra Meška v Ormožu. V knjižnici sta nas vljudni sprejeli knjižničarki gospa Nina Šulek in gospa Leonida Šumenjak. Popeljali sta nas do mladinskega oddelka, kjer sta nam predstavili knjige za otroke različnih starostnih obdobj in strokovno literaturo za delo z otroki v predšolskem obdobju.

Gospa Nina Šulek nam je predstavila Pravilnik o normativih in minimalnih tehničnih pogojih za prostor in opremo vrtca. Posebej je izpostavila, da morajo biti knjige na policah v vrtcu otrokom vedno na dosegu rok. Predstavila nam je primerne knjige za otroke določenih starosti ter razložila, kakšne morajo biti primerne ilustracije. Dotaknila se je tudi tega, kaj je »kič« v otroški literaturi. Gre predvsem za ilustracije podob, ki so preveč popolno naslikane in otroku ne dopuščajo razvoja domišljije ter lastnih predstav o likih in zgodbi.

Naučili smo se, da v prvem letu otroci dojemajo svet predvsem po zvočno formalni strani in da so zanje najprimernejše razne uspavanke. V drugem letu otrok začne poimenovati stvari, zato so zanj najprimernejše kartonske zgibanke, slikanice in igralne knjige. Od tretjega leta naprej moramo otroku nuditi knjige za estetsko doživljanje, bogatenje besednega zaklada, razvijanje domišljije. Približno v četrtem ali petem letu starosti pa je pomembna predvsem vsebina knjige.

Nato nam je Gospa Leonida Šumenjak predstavila svoje delo v vrtcih. Predstavila se je kot »potujoča knjižnica«, saj redno obiskuje vrtce in jim zalaga s številnimi poučnimi otroškimi knjigami. Podala nam je nekaj koristnih nasvetov, kako otroku pripovedovati oz. brati knjigo.

Knjižničarki sta nam predstavili tudi kakovostno strokovno literaturo za bodoče vzgojitelje in vzgojiteljice, ki nam bo zelo prav prišla pri našem nadaljnjem delu v vrtcih.

Dve uri v knjižnici sta minili v hipu, mi pa smo odšli z novim znanjem.

Nika A.

»POSODI SVOJO NOGO«

Protipehotna mina je naprava, postavljena pod površino tal, na tla ali v bližino tal ali drugih površin. Njen namen je, da se razleti ali eksplozira zaradi navzočnosti, dotika ali bližine osebe ali vozila. Mine so bile množično uporabljene na Balkanu ob razpadu nekdanje skupne države Jugoslavije, saj so bile zaradi svoje cene zelo dostopno, a tudi učinkovito orožje.

Mednarodna akcija »Posodi svojo nogo« že vrsto let seznanja mlade z nevarnostjo protipehotnih min, saj dandanes nanje pogosto naletijo nedolžne žrtve. Dijaki tretjega letnika gimnazije so se 5. aprila 2017 v spremstvu profesorice Karmen Plavec odpravili v klub veteranov Ormožu, kjer so nam njeni člani v sodelovanju z Vojaškim muzejem Slovenske vojske pripravili sprejem in nam predstavili mednarodno akcijo, ki jo vsako leto obeležujemo 4. aprila. Videli smo izvime eksponate min vseh vrst, s katerimi smo se srečali v ne tako daljni preteklosti v vojni za Slovenijo in kasneje na Hrvaškem, v Bosni in Hercegovini ter na Kosovu. Videne eksponate so podkrepili tudi z resničnimi primerki, ki so jih prinesli vojaki s terena.

Opozorili so nas tudi na nevarnost vseh vrst eksplozivnih teles, ki nam pretijo na bojiščih v času vojne, ko so žrtve vojaki, pa tudi po vojni, ko so žrtve predvsem nedolžni ljudje in živali. Na našo željo so nam pojasnili še odnose v jugovzhodni Evropi, natančneje na Balkanu, saj so sami službovali tam in so nam jih lahko pojasnili iz prve roke.

Janja Z.

Klasična knjiga s platnicami ali elektronska knjiga?

Bomo si v prihodnje še naprej v knjižnici izposojali knjige s papirnatimi stranmi in platnicami ali si bomo knjigo izposodili kar prek spleta in jo prebrali na računalniku? Vedeli smo, da lahko prek spleta preverimo, katera gradiva so dostopna v knjižnici, in podaljšamo izposojene knjige, mnogim izmed nas pa se ni niti sanjalo, da so na spletu dostopne že cele knjižnice.

Dijaki prvega, drugega in tretjega letnika gimnazije smo v ponedeljek, 5. junija 2017, obiskali Knjižnico Franca Ksavra Meška Ormož, kjer nam je knjižničar, gospod Damjan Rizman, predstavil elektronske vire v njihovi knjižnici. Seznanil nas je s prenovljenim slovenskim spletnim servisom za izposajo e-knjig slovenskih založb Biblosom. Tukaj si lahko knjige izposodimo za določen čas kot v knjižnici, lahko pa jih tudi kupimo. Gospod knjižničar nam je predstavil še nekaj drugih elektronskih virov oziroma povezav, ki povečujejo dostopnost elektronskih gradiv, saj lahko do vseh dostopamo brezplačno in z uporabo članske izkaznice za knjižnico. Izposojeno ali kupljeno e-knjigo lahko v različnih formatih, ki nam jih je gospod knjižničar prav tako predstavil, prenesemo na računalnik, tablico, mobilni telefon ali kako drugo napravo. Tako lahko naš mobilni telefon zraven tega, da ga uporabljamo za klicanje, pošiljanje sporočil, poslušanje glasbe, fotografiranje, brskanje po spletu in dostopanje do socialnih omrežij, postane tudi osebna knjižnica. Spoznali smo tudi napravo, ki je namenjena ravno prebiranju e-knjig, to je bralnik in ima pred ostalimi napravami pri uporabi za ta namen mnoge prednosti.

Morda je res prihodnost v izposoji in branju e-knjig, a so mnenja o tem zagotovo deljena. Velika prednost elektronskih gradiv je v njihovi dostopnosti, saj si je sedaj mogoče knjigo izposoditi kar iz naslonjača, bralnik pa je nova priročna naprava za navdušence nad sodobno tehnologijo. Gotovo pa nisem edina, ki ima raje vonj knjige in občutek, ko jo vzamem v roke ter se zatopim v njeno zgodbo.

Ana K.

EKOninje še zadnjič zbrane skupaj

Že sedem let je minilo, odkar smo se dijaki celotne Slovenije prvič povezali v sklopu kampanje Pozor(!)ni za okolje, da bi ozaveščali o pomembnosti ohranjanja okolja. Kot vsako leto so organizatorji projekta tudi letos za EKOninje pripravili zaključno prireditev, ki je tokrat potekala zadnjič, saj se kampanja po sedmih letih zaključuje.

Že ob prihodu na mesto dogodka smo lahko začutili okoljevarstven duh, ki smo ga mladi s kampanjo vsa ta leta pridno širili med vrstnike. Srečanje je namreč potekalo na starem kranjskem bazenu, ki danes služi kot prostor za razne prireditve, leži pa ob reki Savi, ki jo lahko opazuješ iz prijetne sence topolov.

Uradni del dogodka je vodil znani slovenski komik in prevajalec Boštjan Gorenc – Pižama, ki nas je navdušil s svojim humorjem ter tako na zabaven način zaokrožil našo okoljsko zgodbo. Vrstili so se govori, razglasitev letošnje zmagovalne šole ter predstavitev EKOpapraktika, zbornika okoljskih aktivnosti. Seveda ni manjkalo glasbe, saj nam je dopoldan s petjem popestrila Eva Boto. Ker je bila Gimnazija Ormož v šolskem letu 2012/13 zmagovalka tekmovalnega dela, sem bila vabljen k sodelovanju na okrogli mizi, kjer smo predstavniki vseh zmagovalnih šol s Pižamo obujali spomine na naše eko dosežke in govorili o tem, kako bomo v prihodnje pomagali skrbeti za okolje. Po uradnem delu je sledilo še sproščeno druženje vseh udeležencev ob osvežilni limonadi in odlični hrani.

Čeprav se je projekt zaključil, še to ne pomeni, da bo na šolah okoljevarstveni duh odšel v pozabo. Dijaki bomo še naprej širili sporočila o pomembnosti varovanja okolja ter se trudili, da bo naš ogljični odtis čim manjši, saj se zavedamo, da imamo na voljo le ta planet, ki bo ostal zelen le, če bomo pozor(!)ni nanj.

Mojca M.

ZVEZDICA ZASPANKA

Zvečer, ko se mi že odpravljamo spat, se na nebu zvezde zbude. Pomanejo si oči, iz belih meglic si natočijo rose in si v njej umijejo svetla lica. Počešejo si srebrne lase, potem pa se odpravi vsaka na svoje mesto na nebu, da bo tamkaj svetila vsi dolgo noč. In svetijo z neba, velike in majhne, stare in mlade, svetijo in ljudem veselje delajo. Otrokom uspavanke pojo, mornarjem kažejo pot skozi valove morja in pesnikom svetijo v srce, da jim lažje izpod peresa teče rima. Zdaj pa če vas ni strah in če se vam ne bo zvrtilo v glavi, stopite z menoj gor na nebo, da si pobježe pogledamo, kaj zvezde počno...

In kaj zvezde počno smo otrokom v sklopu festivala Slovenski dnevi knjige smo 20. aprila 2017, pod vodstvom mentorice Aleksandre Štih, preko dramske igre pokazale dijakinje dramskega krožka. V prirejeni igri zvezdice zaspanke nastopa 8 oseb: zvezdica Zaspanka (Zala Šešerko), zvezdica Repatica (Sanja Viher), zvezdice (Neli Selinšek, Stela Zamuda in Nika Anžel), boter Mesec (Tjaša Kozel), Ceferin (Neli Selinšek) in Zvezdogled (Eva Štampar Ivanuša)

Za glasbeno spremljavo je poskrbela profesorica Darja, ki je izbrala pesmi za pravljico, katere so glasbeno izvedle Anamarija Ozmec, Maša Rajh in Lana Munda.

Po končani predstavi pa smo dijakinje 2. letnika predšolske vzgoje v sklopu strokovnega modula PROJEKTNO USTVARJANJE ZA OTROKE izvedle še tri delavnice. Otroci so ustvarjali na temo zgodbe Zvezdice Zaspanke. Zvezdica Zaspanka je najmlajša zvezda na nebu, ki neprestano zamuja, ko se morejo zvezdice namestiti na svoje mesto, da bi svetile skozi noč, zato jo boter Mesec pošlje na Zemljo, kamor jo odpelje zvezdica Repatica.

Tam spozna Zvezdogled, kateremu zaupa svojo skrivnost, da lahko skozi daljnogled pogleda na nebo. To sliši tudi zlobni razbojnik Ceferin, ki ji ponudi prenočišče, z namenom, da ji bo med spanjem ostrigel zlate lase in tako hitro obogatel, vendar zvezdica Zaspanka spremeni njegove načrte. Ker Ceferin ne zna pisati nekaterih besed, ga nauči napisati besedo LJUBA, da bo lahko napisal pismo svoji mami. Zvezdica Zaspanka ga spreobrne in Ceferin postane prijazen, ona pa se lahko vme na nebo, kjer spet sveti in skrbi, da spet ne zaspi.

In kaj nam sporoča zgodba? Sporoča, nam da **z dobroto, čisto mislijo in ljubeznijo lahko premagamo zlo.**

Sanja V.

Parada učenja

Parado učenja je prvič gostila Ljudska univerza Ormož. Potekala je 17. maja 2017 v 14-ih različnih krajih po Sloveniji. Namenjena je bila vsem generacijam, ki so se med seboj družile med 9. in 13. uro na grajskem dvorišču.

Središče parade učenja je predstavljal kulturni program, ki je ves čas potekal na odru. Sestavljale so ga razne glasbene točke, nagovori in predstavitve. Za popestritev so poskrbele dijakinje 3. letnika predšolske vzgoje Gimnazije Ormož s pravljico uro Pomladna vila. Poleg kulturnega programa je na prireditvenem prostoru pred gradom bil možen ogled intervencijskih vozil, igra in druženje s psi ter ogled in sodelovanje v dejavnostih stojnic. Na stojnicah so se predstavljale šole, vrtec, zdravstveni dom, društva, zavodi in posamezniki. Med njimi so se predstavili tudi MEMOFRIKI Gimnazije Ormož in podali nekaj nasvetov za boljši spomin. Na malem grajskem dvorišču so potekale ustvarjalne delavnice in delavnice za predšolske otroke, ki so jih organizirale in izvajale dijakinje Sonja, Maša, Tamara in Elizabeth ter otroke razveselile z gibalnimi igrami, izdelovanjem preprostih lutk in likovno ustvarjalnico. Za prigrizke in napitke je poskrbel osvežitveni kotiček, prava atrakcija pa je bil 3D tiskalnik računalniško-fotografske delavnice v prostorih Mladinskega centra. Parado so spremljale še dodatne dejavnosti, to so ogledi muzejske zbirke Sluga v gradu, razstave študijskih krožkov v Grajski pristavi, radia Prlek in Turistično informacijskega centra.

Učenje nas spremlja skozi življenje na vsakem koraku. Parada učenja je izpolnila svoj namen, saj je radovednim povpraševalcem znanj ponudila možnost, da se na zabaven, živahen in barvit način naučijo nekaj novega in koristnega.

Grega R.

Ples, ki riše nasmeške

Nadarjena plesalka Saša je vse leto vodila plesne delavnice z otroki s posebnimi potrebami. To delo ima poseben čar, saj je potrebno poseči po posebnih oblikah dela in se prilagajati, hkrati pa te tudi obogati.

Sem Saša Rojko, dijakinja 3. a. Med letom sem opravljala prostovoljno delo na OŠ Stanka Vraza v Ormožu. Vsako sredo sem vodila plesne delavnice. Ugotovila sem, da sem samo sebe postavila na kar veliko preizkušnjo. Morala sem se dobro organizirati, sestaviti koreografije, skrbeti za dobro počutje in hkrati prevzeti odgovornost. Imela sem tudi možnost spoznati delo specialnega pedagoga. Delo ni enostavno in je kar precej naporno in zahtevno. Srečala sem se tudi z drugačnostjo, ki je v našem prostoru še kar velik tabu.

Vendar, ko vidiš nasmejene obraze, ki jim dan polepša že tvoj prihod, si zelo zadovoljen. Drugačnost me je obogatila in te izkušnje ne bi zamenjala za nič na svetu.

Saša R.

Vidi se, sliši se

Pravljичne urice za najmlajše

Dijakinje in dijaki 3. letnika predšolske vzgoje smo v sklopu predmetov JEO (jezikovno ustvarjanje otroka) in JIO (jezikovno izražanje otroka) izvedli pravljичne urice za otroke. Razdeljeni smo bili v 4 skupine, vsaka skupina je predstavila svojo pravljico tematsko vezano na letni čas. Pravljичne urice smo izvajali v Knjižnici Franca Ksavra Meška Ormož, ena skupina pa jo je izvedla na Paradi učenja na grajskem dvorišču v Ormožu.

Vsaka skupina je interpretirala pravljico na svoj način, izdelali smo lutke ali pa smo jo dramatizirali. Po vsaki urici so sledile tudi delavnice na temo pravljice. Otroci so z našo pomočjo izdelovali izdelke, odgovarjali na vprašanja, peli različne pesmi, skupaj smo izvedli tudi kakšno gibalno igro. Pri otrocih so pravljice zelo priljubljene pa tudi zelo koristne, saj jim razvijajo domišljijo in širijo njihov besedni zaklad. Pri predmetih JEO in JIO smo se veliko pogovarjali o pravljicah, ki so primerne za določeno starost in to nam je zelo pomagalo. Naučili smo se, da vedno ne gre vse po zastavljenih ciljih in da ni nikoli ne moremo vedeti kaj pričakovati od otrok. Pravljичne urice so nam bile všeč in jih bomo z veseljem izvajali tudi v bodoče.

Maša Z.

Vse za uspešno opravljeno maturo

Nekateri smo se že med poletnimi počitnicami lotili branja maturitetnih romanov, drugi pa so jih brali na deževne, jesenske popoldneve. Knjigi Krasni novi svet in Alamut smo potem v šoli tudi podrobno analizirali. Dijaki II. gimnazije Maribor pa niso knjige Alamut analizirali le na običajen način, po njeni vsebini je dijakinja napisala scenarij za gledališko igro, ki smo si jo ogledali tudi mi, v ponedeljek, 10. aprila v Mariboru.

Dijaki so predstavo priredili v šolskem amfiteatru. Igra, pripravljena po predlogi Vladimirja Bartola, je bila naslovljena Živa bodala Alamuta. Dijaki so jo pripravili na nekoliko sodobnejši način, z malo pripomočki in skromno sceno, a je bila zgodba še vedno dobro vidna. Skozi gledališko igro smo tako lahko obnovili vsebino knjige in čez dva dni v šoli napisali kar najboljše šolske eseje.

Podrobna analiza dela v šoli, ogled predstave in vse drugo je pripomoglo k temu, da so med maturitetnim esejem pisala tekoče tekla po papirju. En del mature iz slovenščine je tako že za nami.

Nuša I.

Izmenjava Gimnazija Ormož – Gimnazija Vič

Izmenjava, kaj je to? Nekaj, na kar smo dolgo čakali. Že na začetku smo imeli manjši zaplet. Nekateri dijaki nimajo občutka za čas, zato so še pet minut pred odhodom vlaka bili pred šolo. Preznojeni in zadihani so se zadnjo sekundo usedli na vlak. Saj veste, kako pravijo, slab začetek, dober konec.

Polni pričakovanj, z nekaj strahu smo vsi končno sedeli na vlaku, ki nas je popeljal v našo prestolnico, Ljubljano. Ko smo prispeli, so nas gostitelji zasuli z informacijami, peljali na pico, nekatere pa domov. Že prvi večer smo se družili, kot da bi se poznali že vse življenje. Pogovori so trajali pozno v noč, zato smo zjutraj vsi potrebovali dobro dozo kofeina. Dobili smo se pod ljubljanskim gradom in se pred napornim urnikom malo sprostiti. Z vzpenjačo smo se odpeljali nad Ljubljano, na grad, kjer so nas popeljali kar 500 let v preteklost, v čas Trubarja in Luthra. V tiskarski delavnici smo sestavljali besedila in tiskali, kot je to delal Gutenberg. Si lahko to sploh predstavljate? Vonj po tiskarski barvi in pogled na stare tiskarske stroje. Dolgi leseni regali skrivajo največje zaklade delavnice – svinčene in lesene črke, ki smo jih prebarvali z barvo in jih postavili zrcalno, potem pa je »močnejši« spol besedilo odtisnil na liste. Vodička nam je razkazala grad in pripovedovala različne zgodbe o dogodkih iz preteklosti. Zgodovino gradu in njegov nastanek smo si ogledali prek krajšega videa – Virtual Castle.

Ker najstniki nismo zmožni dolgo poslušati predavanj, smo dobili nekaj prostega časa za pohajkovanje po Ljubljani. Prva destinacija je bil seveda Vigo – naš drugi dom. S pomočjo Urbane smo se »fural« do Gimnazije Vič, kjer smo imeli kosilo, potem pa smo šli v njihov »Bari«, Kekec. Na urniku nas je čakalo veslanje po Ljubljani. Kot je v navadi, smo se grebli za prvo mesto, prvi čoln je bil tako trmast, da je na konec prišel z ogromno prednostjo. Lahko si le mislite, kako jezni so bili dijaki v drugem čolnu - dovolj, da so nas vse zmočili. No ... popravek, škropili so se dečki, mokre pa smo bile le deklice.

Z bolečimi rokami in mokrimi zadnjicami smo se peš odpravili na sprehod ob Ljubljanici proti muzeju iluzij. Kot majhni otroci smo tekali skozi VORTEX predor, v neskončno disko sobo, obrnjeno sobo, anti-gravity sobo, ne vprašajte koliko krat. Še dobro, da se je za tisti dan program končal, saj smo bili že popolnoma izmučeni. Seveda je ostal kanček energije za Galerijo Emporium in park Tivoli, v katerem smo ostali pozno v noč. V petek smo si ogledali manj znan del Ljubljane – ljubljanske grafite. Pot nas je vodila skoraj skozi Ljubljano, skozi staro mestno jedro. Po okusnem kosilu smo upali, da bo deževalo še dobri dve uri, saj bi se tako lahko izognili orientacijskemu pohodu. Seveda pa življenje enostavno ne deluje tako, malo pred odhodom se je pokazalo sonce. Proti našim pričakovanjem je bil orientacijski pohod zelo zabaven. Razdelili smo se v tri skupine in iskali ljubljanske znamenitosti, pri katerih smo morali narediti skupinsko fotografijo, kot dokaz, da smo jo našli. Poiskali smo dve znamenitosti in bili seveda takoj utrujeni, zato smo večino časa presedeli na terasi ob Ljubljanici oz. v slaščičarni Vigo. Ko nam je voda že tekla v grlo, smo se poslikali še z ostalimi znamenitostmi in se vrnili na zbirno mesto. Nikoli pa nismo preveč utrujeni za nakupovanje, zato smo ob koncu uradnega dela dneva odšli v nakupovalno središče BTC. Preostanek večera smo vse do jutranjih ur preživeli skupaj.

Zadnji dan smo se že uro pred odhodom vlaka zbrali na železniški za še zadnjo skupno jutranjo kavo. Hitro je prišel čas za slovo. Posneli smo še zadnje fotografije, se objeli in poslovili, končali pa s skupinskim objemom.

Kot sva že zapisali je bila izmenjava dosti več, kot smo pričakovali. Vsi, tudi Vičani, smo raziskali Ljubljano, se naučili veliko novega in se neskončno zabavali. Najlepši del pa je bil seveda spoznati nove ljudi, se z njimi spoprijateljiti in zblížati. Vsak novi prijatelj predstavlja novo dogodivščino in začetek novih spominov. Komaj že čakamo, da se spet vidimo, tokrat v Ormožu.

Iaja H., Klara B.

Zimski športni dan

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

Dijaki so se lahko tradicionalno odločili za drsanje v Ledni dvorani Maribor, čemur je še sledil bowling. Tudi ljubitelji vode in snega niso bili prikrajšani, saj so se prvi lahko odločili za plavanje v Termah Ptuj, drugi pa za smučanje na Rogli. Tako kot po navadi, se je tudi letos večina dijakov odločila za drsanje.

Dan, ki ga vsa šolska leta nemirno pričakujemo, je tudi letos hitro minil in nam omogočil pridobitev novih izkušenj ter obilo lepih spominov.

Špela K.

IZMENJAVA - DRUGI POIZKUS

V nedeljo, 11. junija 2017, smo dijaki Gimnazije Ormož na železniški postaji Ormož pričakali dijake Gimnazije Vič. Skupaj smo se odpravili v picerijo Park na pice, po večerji pa smo jim predstavili svoje starše in domove.

Ker so naši kraji zelo znani po vinogradih, smo se v ponedeljek odpravili v Klet P&F Ormož. Pokazali smo jim tudi grad in pogledali v prostore Mladinskega centra Ormož. Po kosilu v šoli smo se ohladili v ormoškem bazenu. Vičanom smo predstavili tudi oddaljene kraje, saj smo izvedli kuharsko delavnico na turistični kmetiji Hlebec na Kogu. Večer smo preživeli v Mladinskem centru, kjer smo si ogledali film.

Potujemo

Tretji dan izmenjave se je pričel na zelo zanimiv način, saj smo se odpravili v Veržej, kjer smo izdelovali izdelke iz gline. Po končanih delavnicah smo kolesarili v Prekmurje, kjer smo si ogledali Otok ljubezni in mlin na Muri. Ker smo bili zelo utrujeni, smo se ustavili na kosilu v gostilni Kasač. Po poti do Svetinj smo se ustavili na Dvorcu Jeruzalem, kjer smo imeli čudovit razgled na sosednje vinograde. V Svetinjski kleti smo najprej imeli foto delavnico s Cirilom Ambrožem. Nazadnje nam je somelje Samo Simonič predstavil različne vrste vin, izmed katerih smo tri tudi okusili.

Sreda je bila zadnji dan našega druženja. Imeli smo vodeni ogled Ormoža, kjer smo izvedeli njegovo zgodovino na humoren način. Spoznali smo nekatere skrivnosti, ki jih Ormožani še sami nismo poznali. Po kosilu se je bližal čas, ko smo se morali posloviti.

Izmenjava je bila super preizkušnja, saj smo spoznali dijake, katerih življenje se razlikuje od našega. Potekala je v duhu novih znanj in spoznanj, novih prijateljstvih in spominih, katerih ne bomo nikoli pozabili.

“Spoznal sem veliko odličnih ljudi in bi šel na izmenjavo tudi naslednje leto.”
Jan Mavec

“Naučil sem se veliko o Ormožu in izvedel še več o sebi.”
Jaka Križaj

“To je ena najlepših izkušenj s ful vredu ljudmi, ki je ne bom nikoli pozabila.”
Maruša Renko

Julija O., Urška M.

RAZISKOVANJE EVROPE

V petek, 21. aprila 2017, smo se dijaki Gimnazije Ormož v jutranjih urah odpravili na strokovno Ekskurzijo po Azurni obali. Pot je bila dolga in naporna, vendar smo na koncu bili vsi več kot navdušeni ter se domov vrnili z velikim nasmeškom.

Prva destinacija sta bila modeni Monte Carlo in Monako, oba sta žarela v svoji lepoti, še lepša kot na slikah. Celo popoldne smo se sprehajali, občudovali vse lepote in se vsemu nismo mogli načuditi. Ogledali smo si Fontvieille park, znamenito Monaško katedralo, trg, kjer stoji prinčeva palača, da pa bi začutili monaško življenje, smo se sprehodili po ulicah, majhnih trgovincah, za tem pa se odpravili v eno izmed štirih okrožij Monaka, Monte Carlo. Ogledali smo si znamenito progo Formule 1, se sprehodili do casinoja, Hotel de Parisa in se odpravili do avtobusa mimo trgovin visokih blagovnih znamk. Pot nas je naprej popeljala v malo provansalsko mesto, Eze, kjer smo si ogledali parfumerijo Fragonard, znano po domačih in ročno izdelanih izdelkih.

Naslednja postaja je bila Nica, ki nas je že ob prvem pogledu navdušila s svojo filmsko plažo in promenado, obdano s palmami, znameniti pa so tudi njeni francoski balkoni. Za tem smo se odpravili do hotela in prenočili. Po zajtrku smo se odpravili proti Arlesu, si ogledali kolosej, čudovite ozke ulice in si privoščili kavo v kavarni, ki jo je upodobil Vincent Van Gogh.

Naslednja postaja je bila težko pričakovana Barcelona. Na poti smo se ustavili v muzeju Salvadorja Dalija, si ogledali njegove umetnine in domiselno oblikovan muzej. Pot smo nadaljevali proti hotelu v majhnem obmorskem mestu Malgrad de Mar. V hotelu smo pojedli večerjo, se namestili in odšli v mesto. Prvi večer v Barceloni smo si ogledali pojočo fontano v vsej njeni lepoti. Dan za tem smo si ogledali razne znamenitosti Barcelone, vse od Sagrade Famílie in Parka Guella, ki sta delo katalonskega arhitekta Antonija Gaudija. Navijači nogometnega kluba Barcelona so prišli na svoj račun ob ogledu njihovega stadiona Camp Noua. Sprehodili in nakupovali smo na trgu Las Ramblas, nato se skozi ulice Barcelone sprehodili vse do Picassovega muzeja. Prišlo je do manjše nezgode, saj smo se zgubili, vendar vse probleme hitro rešili.

Zjutraj smo se poslovili od Barcelone, vendar naše potovanje še ni bilo zaključeno. Mesto, ki je bilo naša naslednja destinacija, je bilo Aix de Provence. Ogledali smo si staro mestno jedro, nakupovali in se sprehajali po mestu, nato pa se odpravili proti hotelu. Po večerji smo se sprehodili po predmestju, naslednje jutro pa se skozi Italijo opravili proti Ormožu.

Taka potovanja nam prinesejo dodaten, boljši pogled na svet, nova znanja, nove izkušnje, predvsem pa lepe spomine, ki bodo ostali. Meniva, da lahko v imenu vseh rečeva, da je ta ekskurzija bila ena najboljših do sedaj.

Taja H., Klara B.

NAŠI ROKOMETAŠI VSE DO FINALA

Rokometna ekipa Gimnazije Ormož se je tudi letos uvrstila na finale državnega rokometnega prvenstva za dijake. Finalno tekmovanje je potekalo v Športni dvorani Leona Štuklja v Novem mestu v torek, 4. aprila 2017. Udeležbo na finalu so si zraven naše ekipe priborile še ekipe Srednje elektro šole in tehniške gimnazije Novo mesto, Srednje zdravstvene in kemijske šole Novo mesto in Elektro in računalniške šole Velenje.

Kot navijači smo naše fante spremljali dijaki 2. letnika gimnazijskega programa in dijakinje 3. letnika programa predšolske vzgoje. Kljub temu, da se po številu nismo mogli primerjati z navijači Šolskega centra Novo mesto, smo ob dobri igri naših rokometashev nemalokrat preglasili celotno dvorano. Državni prvaki so postali dijaki SEŠTG Novo mesto, zraven njih pa so stopničke osvojili še dijaki ERŠ Velenje kot podprvaki in bronasta ekipa SZKŠ iz Novega mesta. Naši fantje so se uvrstili na odlično 4. mesto v državi, torej v konkurenci 183 slovenskih srednjih šol. S tem dosežkom smo bili najboljši med vsemi gimnazijskimi programi v Sloveniji. Dosežen rezultat je res odličen, saj ne smemo pozabiti, da je bila naša ekipa okrnjena zaradi poškodb. Zraven tega je v naši šoli nabor igralcev veliko manjši kot v Šolskem centru Novo mesto ali Velenje, ampak dokazali smo, da imamo veliko talenta.

Igra celotne ekipe je bila izvrstna, posebej pa sta se izkazala Tilen Kosi, ki je bil izbran v najboljšo sedmerico, in Martin Hebar, ki je bil s 16 zadetki drugi najboljši strelec finalnega turnirja. Ekipo je vodila profesorica Bojana Moravec, za pomoč pa se zahvaljujemo tudi trenerjema Saši Prapotniku in Urošu Krstiču.

Ob koncu tekmovanja smo opravile kratke intervjuje z rokometasem iz vsake ekipe.

Najprej smo se pogovarjale z Maticem Packom, članom tretjeuvrščene ekipa SZKŠ Novo mesto.

Ste danes dosegli svoja pričakovanja in cilje?

Nad prvo igro smo bili sicer malo razočarani, ker smo že skoraj zmagali in smo na koncu izgubili po kazenskih strelah. Je razočaranje, vendar tretje mesto vse ublaži.

Kateri je vaš najboljši ekipni dosežek?

Tretje mesto danes je naš največji dosežek v zgodovini šole. Do sedaj še nismo prišli niti do četrtfinala.

Vam je pomagalo tudi domače okolje in močna spodbuda s tribun?

Ja, navijači so bili res super in mislim, da so dali še več od sebe kot mi.

Kaj menite o nasprotnih ekipah?

Pozna se, da je bil finale, saj so bile vse ekipe kakovostne. Mislim, da je bilo Velenje še kanček boljše kot Ormož, ekipo tehniške šole pa že poznamo in če bi se srečali, bi bili najbolj neugoden nasprotnik. Vse ekipe so bile res dobre.

Ste imeli na finale posebne priprave?

Ja, dobili smo se prejšnji teden v četrtek in petek in smo se pogovarjali. To je bilo vse, kar je bilo od naših priprav.

O napornem dnevu smo povprašale tudi našega Tilna Kosija.**Ste danes dosegli svoja pričakovanja in cilje?**

Naša pričakovanja smo dosegli že pred finalnim turnirjem s tem, da smo se nanj sploh uvrstili.

Na kateri ekipni dosežek ste najbolj ponosni?

Na obe drugi mesti v državi v prejšnjih dveh letih.

Ste imeli na finale posebne priprave?

Ne, le treninge v klubih.

Kaj menite o nasprotnih ekipah in katera borba je bila najtežja?

Po naših občutnih smo bili približno enaki vsem nasprotnikom, vendar nam je zmanjkalo malo športne sreče. Najtežja borba je bila po moje že v polfinalni skupini proti Velenjčanom, v finalu pa današnja prva tekma proti SEŠTG Novo mesto. Nato smo intervjuvale kapetana srebrna ekipe iz Velenja, Domna Tajnika.

Kapetan srebrna ekipe iz Velenja, Domen Tajnik, nam je povedal:

Ste danes dosegli svoja pričakovanja in cilje?

Ja, smo. Mislili smo, da bomo izpadli že v polfinalu, a smo vseeno prišli do finala.

Na kateri ekipni dosežek ste najbolj ponosni?

Na današnji dosežek, torej drugo mesto v državi.

Ste imeli na finale posebne priprave?

Ne.

Kaj menite o nasprotnikih?

Bili so zelo enakovredni, čeprav so sodniki nekaterim pomagali, ampak recimo, da so bili kar dobri.

Za konec smo se pogovarjale še z Urbanom Verbičem, kapetanom zmagovalne ekipe SEŠTG Novo mesto.

Ste danes dosegli svoja pričakovanja in cilje?

Svoja pričakovanja in cilje smo celo presegli in smo uspeha zelo veseli. Po treh letih nam je spet uspelo osvojiti naslov državnih prvakov.

Ste imeli na finale posebne priprave?

Ne, posebnih priprav nismo imeli. Trenirali smo v klubih, tukaj pa sta nas povezali želja in borba, sledil pa je uspeh.

Je k vašemu uspehu pripomoglo tudi domače okolje?

Seveda, brez domačih navijačev nam zagotovo ne bi uspelo.

Navijači smo na naše fante zelo ponosni in upamo, da bodo naše glasilke zaradi njih trpele še v prihodnje.

Čestitke našim roketnim junakom!

Ana K., Meta I., Ana K.

Sanje vsakega dijaka

Z vstopom v četrti letnik se vsak dijak zagotovo najbolj razveseli maturantskega plesa. Enkratni dogodek, ki ostane dijakom v spominu še dolgo po odhodu iz šolskih klopi. Dekleta se naličijo, si oblečejo najboljše obleke, fantje pa obujejo najljubše plesne čevlje. Ja, maturantski ples so sanje vsakega dijaka, zato je zabava zagotovljena dolgo v noč. Tudi v gimnaziji Ormož vedno poskrbimo za nepozaben maturantski ples, letos je potekal že šestnajstič, na njem ni manjkalo dobre glasbe in hrane. Letošnji maturantje smo s plesnimi pripravami začeli oktobra in pridno preplesali vse do 17. februarja, ko smo zaplesali zares. Pripravili smo tudi zabavni program in posneli zaključni video, v katerem smo ovekovečili spomine na štiri gimnazijska leta preživeta v Gimnaziji Ormož. Zahvalili smo se vsem strokovnim delavcem, profesorjem in ostalemu kolektivu šole, prav tako pa smo nagovorili tudi svoje starše, naše največje podpornike izven šolskih klopi.

Na dan dogodka (Dan D, kot smo ga v smehu poimenovali dijaki) je dvorano pripravila ekipa podjetja Promotion, ki smo ji prepustili organizacijo. Ples smo začeli z uvodnim pozdravom ravnateljice in nagovori županov Ormoža, Sv. Tomaža in Središča ob Dravi, dijaki pa so odplesali tudi slovito četvorko. Seveda med plesom ni manjkalo kamer in ponosnih staršev, ki še kar ne morejo verjeti, da smo že polnoletni. Sledili so standardni plesi: tango, blues, polka, cha cha cha in še bi lahko naštevali. Skupaj smo v plesnem programu odplesali 7 plesov pod vodstvom plesne šole Pingi in plesne učiteljice Natalije. Po plesnem programu je sledil zabavni program in pogostitev. Naše brbončice je razvajal kuharski mojster iz Maribora v sklopu ekipe Promotion, posladkali smo se tudi s torto in ob njej zapeli za prijatelje. Ja, v Gimnaziji se radi pohvalimo, da pri nas vlada prijateljsko in sproščeno vzdušje. Po uradnem programu je gostujoči DJ vse prisotne povabil tudi na plesišče, kjer smo plesali vse do jutranjih ur. Bilo je noro! Mi smo na plesu več kot uživali!

Vsem bodočim maturantom želimo nepozabno izkušnjo na maturantskem plesu, gimnaziji izrekamo zahvalo za podporo in se veselimo novih prihajajočih izzivov. Naša gimnazijska pot se je iztekla, a spomini bodo ostali za vedno!

Janja Z.

POTOVANJE BREZ STROŠKOV - KJE PODPIŠEM?

V sredo, 7. junija 2017, smo 1. in 2. letniki gimnazije in predšolske vzgoje v jedilnici Gimnazije Ormož poslušali predavanje EVS (European Voluntary Service) prostovoljcev, Amila in Emrah, ki sta v okviru EVS projekta Grow with us, predstavila možnosti, ki jih EVS nudi nam, mladim.

Gre za projekt, ki omogoča potovanje v tuje države. Spodbuja razvijanje novih veščin in jezikov, solidarnost ter formalno in/ali neformalno učenje. V projekt se lahko vključijo vsi od 17. do 30. leta starosti in glede na želje lahko traja 2, 6, 10 ali 12 mesecev. Amila in Emrah sta obiskala že Romunijo, Poljsko, Madžarsko, Bolgarijo, Nemčijo, Francijo ter Hrvaško, sedaj pa sta prišla pogledat tudi našo lepo Slovenijo.

EVS pokrije vse potne stroške, CIGNA zavarovanje, nastanitev in hrano, vse stroške popravil, ki bi morebiti nastala, in žepnino, ki je dovolj visoka, da omogoča tudi nekaj priboljškov. Med bivanjem v tujini je mogoče povsem običajno študirati, včasih pa mladim EVS dodeli kakšno delo (na primer učenje plavanja). Zraven prostih vikendov se dobi tudi dopust, ki ga izkoristite po vaših željah. Potrebno je omeniti, da je gre za plačano delo, prostovoljstvo ali tečaj jezika. Namen EVS je potovanje v tujino, praktično brez stroškov, pri čemer širimo svoje znanje in pridobivamo izkušnje.

Vsi, ki vas projekt zanima, lahko več informacij pridobite na Mladinskem centru Ormož (www.mco.si), prek katerega se lahko tudi vključite v projekt.

Čeprav sta Amil in Emrah že odpotovala novim dogodivščinam naproti, ju je bilo v veselje poslušati, saj je predavanje potekalo v hrvaškem jeziku. Oba imata izredno pozitivne izkušnje in ne dvomita, da bi bili tudi mi navdušeni. Poudarila sta, da je dobro imeti tudi osnovno znanje angleščine – verjamem, da ga vsi v gimnaziji imamo – in da nam izkušnja lahko pride prav pri iskanju zaposlitve, saj dobimo tudi priporočila.

Če torej iščete ugoden način potovanja, je ta projekt pravi za vas. Še enkrat je pomembno poudariti, da so vsi stroški kriti in da je vaš vložek le dobra volja in izpolnjen obrazec, ki ga lahko dobite na MCO.

Larisa K.

Dan odprtih vrat v Zdravstvenem domu Ormož

Zdrav duh v zdravem telesu – tega se dobro zavedamo v Gimnaziji Ormož in radi ozaveščamo tudi ostale.

V petek, 26. maja 2017, smo se štiri dijakinje 3. letnika gimnazije, Kaja, Tita, Katja in Sara, pod vodstvom profesorice Vesne Pintarič in profesorice Bojane Moravec udeležile dneva odprtih vrat v zdravstvenem domu Ormož. Dijakinje smo pripravile stojnico, na kateri smo predstavile vsebnost sladkorja v posameznih živilih, projektne dneve z naslovom »Odgovoren sem za svoje zdravje« in sadne dneve v Gimnaziji Ormož.

Obiskovalce smo seznanile tudi s posebnimi aplikacijami, s katerimi lahko kontroliramo svojo telesno dejavnost, ogledali pa so si lahko tudi kratek filmček, ki povzema celotno dogajanje med projektnimi dnevi, ki so pri nas potekali pred božičnimi prazniki.

Obiskovalci so se najbolj razveselili sadnih nabodal, šopkov iz gimnazijskega zeliščnega vrta in lizalk iz zelišč in rjavega sladkorja, ki smo jih izdelovali dijaki naše šole. Me smo bile pa najbolj zadovoljne, ko smo koga prepričale, da opusti nezdrave razvade, ali koga navdušile za bolj zdrav življenjski slog, saj dobro vemo, kako mu bo to koristilo.

Sara H.

Mlade raziskovalke

V letošnjem šolskem letu je raziskovalni duh v šoli dobil zalet. Dijakinji prvega letnika gimnazije Klara Branda in Ana Zemlič sta pod mentorstvom profesorice Karmen Plavec izdelali raziskovalno nalogo z naslovom Vinogradništvo v Ormožu in okolici. Dijakinja tretjega letnika Tina Rizman Herga je pod mentorstvom profesorice Vesne Pintarić izdelala raziskovalno nalogo z naslovom Ustreznost šolskih miz in stolov glede na antropometrične značilnosti dijakov Gimnazije Ormož. Dijakinja tretjega letnika predšolske vzgoje Zala Ledinšek je pod mentorstvom profesorice Aleksandre Štih izdelala raziskovalno nalogo z naslovom Primerjava Prešernovih in Shakespearovih sonetov. Vse dijakinje so svoje raziskovalne naloge predstavile na regijskem srečanju, ki se je odvijalo 31. marca 2017 v Osnovni šoli Gorišnica.

Tina Rizman Herga in Zala Ledinšek sta prejeli zlato priznanje, Ana Zemlič in Klara Branda pa srebrno. Vse dijakinje so se s svojimi raziskovalnimi nalogami uvrstile na državno tekmovanje. Ana Zemlič in Klara Branda sta na državnem tekmovanju prejeli bronasto priznanje, Tina Rizman Herga in Zala Ledinšek pa sta se uvrstili v drugi krog srečanja in svoji raziskovalni nalogi zagovarjali na državnem srečanju, ki je bilo v ponedeljek 15. maja 2017 v Murski Soboti. Obe dijakinji sta prejeli srebrno priznanje.

Ana Z.

Harmonika – najboljša prijateljica?

Med talentiranimi glasbeniki na naši šoli je tudi dijakinja 1. letnika programa predšolske vzgoje, Katja Strelec. Njen talent in hobi je igranje harmonike, ki pa zanjo ni le razvedrilo, ampak se tudi udeležuje glasbenih tekmovanj.

Pozdravljena in hvala, da si sprejela povabilo za intervju. Vem, da že dolgo igraš harmoniko, vendar me zanima, pri kateri starosti si se začela učiti ta instrument?

Igranja na harmoniko sem se začela učiti pri šestih letih.

Te je za igranje harmonike kdo navdušil, na primer kakšen glasbenik ali družinski član?

Ja, za igranje harmonike me je navdušil moj dedi, ki me je naučil prvi dve pesmici, kasneje pa sem začela obiskovati glasbeno šolo.

Kaj ti pomeni igranje harmonike?

Harmoniko igram velikokrat v prostem času. Predvsem mi pomeni sprostitev, razvedrilo, veselje. Tudi medtem ko se učim, je igranje velik vir sprostitve.

Koliko časa na dan vadiš?

Vadim vsak dan, čas pa je odvisen od razpoloženja, včasih tudi 2 ali 3 ure na dan. Pomembno je tudi, kako vadiš.

A si že bila kdaj na glasbenih tekmovanjih? Si dobila tudi kako nagrado ali priznanje?

Januarja letos sem bila na mednarodnem tekmovanju harmonikarjev za nagrado Avsenik. Osvojila sem srebrno priznanje.

Ali si pred tekmovanji kaj živčna? Imaš nasvet za začetnike, ki prvič tekmujejo in so nervozni?

Ja, pred tekmovanjem je vedno čutiti veliko vznemirjenja. Svetujem, da se osredotočiš na vsako malenkost v skladbi, ki jo igraš in odmisliš vse nagrade. Ne smeš razmišljati samo o nagradah, kajti če odigraš dobro, bo tudi nagrada prišla.

Maja L.

Zabavno pomnjenje

V naši šoli imamo veliko krožkov in dejavnosti, ki dijakom omogočajo, da se preizkusijo in izkažejo na najrazličnejših področjih. Eden izmed njih je krožek Memofriki, član katerega je tudi Grega Rubin. Dijak 2. letnika se uspešno preizkuša v tekmovalnem pomnjenju, v prostem času pa se rad prepusti virtualnemu svetu računalniških iger.

Kaj te je pritegnilo, da si se pridružil krožku Memofriki?

Po televiziji sem videl dokumentarec o tekmovanju v pomnjenju na Kitajskem. Tekmovalci so si v izredno kratkem času zapomnili velike količine podatkov. To me je navdušilo in začel sem se zanimati za tehnike, ki jih uporabljajo. Ko sem prispel v gimnazijo, sem pri Memofrikih spoznal, da pri pomnjenju ni važen samo spomin, ampak tudi domišljija in redne vaje.

Zakaj bi udeležbo v krožek Memofriki predlagal tudi drugim?

Pri Memofrikih se naučimo različnih tehnik pomnjenja, ki so primerne za pomnjenje različnih podatkov. Zdi se mi, da je za dijake zelo koristna tehnika za pomnjenje števil, saj si lahko lažje in hitreje zapomnimo letnice, enačbe ali konstante pri različnih predmetih. Pri krožku urimo tudi našo koncentracijo, ki je pomembna za doseganje boljših rezultatov pri testih, izpitih ali maturi.

Kateri so tvoji letošnji najboljši dosežki?

Uvrstil sem se na državno tekmovanje v pomnjenju. Skupno sem dosegel 5. mesto, v kategorijah hitre karte in hitra števila pa 1. mesto.

Katero področje pomnjenja ti najbolj leži in zakaj?

Najbolj mi ležijo karte, saj sem si za vsako karto izmislil podobo, ki si jo zlahka zapomnim. Všeč mi je, da v tej kategoriji dobimo kup kart, saj lahko potem karte zložim v različne kupe ter si jih zapomnim. V drugih kategorijah podatke dobimo podane na listu.

Na šolskem področju dosegaš velike uspehe. Kaj pa v osebnem življenju? Imaš kakšne posebne hobije in cilje?

V prostem času rad igram video igre, berem stripe, gledam serije in filme ter poslušam glasbo. Najraje jem paprikaš, špinačo in pico. Naslednje leto se želim udeležiti na turnir Kings of Slovenia. To je tekmovanje v igri League of Legends.

Ana K.

NASMEH, KI TI POLEPŠA DAN

Dijakinji 3. a gimnazije Sara Hebar in Nicolette Strelec, se že več let aktivno ukvarjata s prostovoljstvom. Povabili smo ju, da nam povesta, kaj vse počneta kot prostovoljki in da nam razkrijeta, kaj jima prostovoljstvo pomeni.

Zakaj sta radi prostovoljki?

Sara: Prostovoljka sem zato, ker me veseli delo z ljudmi, ker rada pomagam drugim, sodelujem na različnih prireditvah. V veselje mi je, če so ljudje ob meni srečni.

Nicolette: Ja, tu se kar pridružujem Sari, zelo rada delam z ljudmi, če pa pri tem še komu pomagam, je to še velik plus.

S katerimi skupinami ljudi najraje delata?

Sara: Nimam posebej priljubljene skupine, rada delam z vsemi, je pa nekaj posebnega, ko delam z otroki. Otroci s posebnimi potrebami se mi zdijo še posebej zanimivi, saj oni naše delo najbolj cenijo, so izjemno veseli, ko jih pridemo obiskat na OŠ Stanka Vraza. Zanje pomenimo nekaj novega, prekinemo njihovo rutino in jim spremenimo vsakdan, pripravljeni so na nov izziv, zadajo si nov cilj. Tudi sama pri sebi vem, da je to zame nov izziv in ob tem se dobro počutim, saj vem, da sem zanje storila nekaj dobrega in jim polepšala dan.

Nicolette: Rada delam z vsemi skupinami ljudi.

Letos sta veliko sodelovali z OŠ Stanka Vraza. Kaj sta tam počeli?

Nicolette: Ob praznikih in posebnih priložnostih so si zaželeli druženja z nami, zato smo zanje pripravili različne delavnice in zabavna druženja.

Imeli smo tudi plesne delavnice, ki se jih je udeležilo več prostovoljk. Takrat smo si pripravile svoje koreografije in jih naučile plesih korakov ter z njimi z zaplesale. V zimskem času smo imeli tudi božično-novoletno delavnico, iz papirja smo izdelovali snežinke, božične aranžmaje. Ustvarili smo božično vzdušje. Spekli so pecivo in si tako polepšali praznike. Zaposleni so nas povabili, da nam predstavijo njihove poklice in na to povabilo smo se seveda odzvale. Najprej smo imele hospitacijo, nato pa smo se še same preizkusile v poučevanju, saj smo pripravile svoje učne ure.

Dijaki se predstavijo

Sara: Ko smo imele hospitacijo, smo šle k njim in jih najprej opazovale in hkrati sodelovale. Naslednji teden smo same pripravile uro in delale z učenci po skupinah. Jaz sem učila matematiko, odštevanje in seštevanje do 100. Z drugimi smo se učili barve in števila, zaporedja števil, eni so brali knjige ter se o njih pogovarjali. Na koncu nam je profesorica še podrobneje predstavila poklice in pridobivanje izobrazbe, predvsem socialnega pedagoga in profesorja ter ostalih poklicnih profilov, ki jih potrebujejo šole s prilagojenim programom.

Povabili so vas tudi na ogled smučarskih skokov v Planici. Kako je bilo tam?

Sara: Na povabilo v Planico smo se seveda tudi odzvali, bile smo zelo vesele, da so nas povabili in da cenijo, da se družimo z njimi in prirejamo različne delavnice. V Planici smo si ogledali poskusni seriji in kvalifikacijsko tekmo, ob tem pa smo se seveda družile z otroki. Spoznale smo, kako se obnašajo izven šole.

Nicolette: S tem smo dobile nek drug, neformalen ter razširjen pogled na njihovo življenje.

Kaj vse sta kot prostovoljki počeli pretekla leta?

Nicolette: Drugim smo pomagali pri učenju, mlajše sem spremljala na izletih, ko so bila organizirana predavanja za starše, smo pazile na otroke.

Sara: Jaz sem bila aktivna tudi v OŠ Velika Nedelja, ko sem imela čas, sem šla tja in pomagala učencem pri učenju in reševanju različnih nalog. Lepo se je bilo vrniti v staro šolo in pogledati, kaj se tam dogaja. Obiskali smo tudi Psihiatrično bolnico Ormož, kjer smo sodelovale na delavnicah. Različnih delavnic smo se udeležile tudi v okviru Ljudske univerze Ormož, nazadnje smo risale mandale. Pomagamo tudi dijakom iz nižjih letnikov gimnazije pri učenju.

Kako dolgo že opravljata prostovoljno delo?

Nicolette: V bistvu že od osnovne šole, ko sem se vključevala kot spremstvo nižjim razredom na izlete, večkrat sem se odpravila tudi v vrtec in jih spremljala na koncerte. Bolj aktivno pa sem se s prostovoljstvom začela ukvarjati v srednji šoli, takrat sem tudi začela obiskovati OŠ Stanka Vraza.

Sara: Tudi jaz sem se začela v osnovni šoli, v srednji šoli pa sem temu začela posvečati več časa.

Kaj je bil trenutek, ki se ti je posebej vtisnil v spomin in si ga doživela pri delu kot prostovoljka?

Nicolette: Zame so vsi trenutki posebni. Ogromno mi pomeni, da dobim povratno informacijo, ki jo otroci s posebnimi potrebami podajo na čisto drugačen način, s svojim nasmehom ti povrnejo ves trud in ostalo, kar vložiš v to, da si jim pomagal. Lahko je to še najmanjša malenkost, njim pa pomeni nekaj največjega.

Sara: Doživela sem veliko lepih trenutkov, poleg tega da moraš kot prostovoljec na te otroke paziti, jih učiti, jim pomagati, jih skušaš tudi osrečiti. Ko se ti potem nasmejijo ali ti rečejo, ja, jaz sedaj to vem. Nasmeješ se jim in oni se ti nasmejejo nazaj, rečejo ti hvala ali kaj podobnega, to so res tisti najlepši občutki. Veš, da je nekdo spoznal, da si za svoje prostovoljno delo porabil svoj čas in vložil sebe. Ko ti oseba to povrne z nasmehom in lepo besedo, je to nekaj najlepšega.

Kaj vama osebno daje prostovoljstvo?

Nicolette in **Sara:** Definitivno veliko novih izkušenj, ker se znajdeš v različnih situacijah, spoznavaš različne poklice, nove ljudi, srečuješ se z dandanašnjimi problemi. Prostovoljstvo nama daje tudi osebno zadovoljstvo.

Vir: arhiv OŠ Stanka Vraza

Vir: arhiv OŠ Stanka Vraza

Kako mislita nadaljevati vajine dejavnosti? Bodo le te mogoče kdaj prerasle v kak poklic?

Sara: Glede na to, da naju drugo leto čaka matura, ne vem, koliko bova dejavni.

Nicolette: Potrudili se bova po najboljših močeh, koliko bo možno bova dejavni. Zame je to res nekaj posebnega in me tudi sprošča. Drugače pa, ja, razmišljam v smeri takega poklica.

Sara: Tudi mene veseli delo z ljudmi, tako da si bom absolutno izbrala tak študij. V prihodnje bom sodelovala na prireditvah, se udeležila delavnic in osrečevala druge.

Hvala, da sta si vzeli čas.

Nastja F., Janja Z.

Mladi Avsenik

V tej številki smo se odločili nekaj vprašanj zastaviti dijaku 1. Letnika gimnazije, Tomasu Golobu, ki je nadarjen glasbenik in kot je sam povedal, si brez glasbe ne predstavlja življenja.

Na kratko se nam predstavi.

Sem Tomas Golob, dijak 1. letnika Gimnazije Ormož in brez glasbe si ne predstavljam življenja.

Kdaj si se navdušil nad glasbo? Si imel koga, ki te je navdihnil?

Nad glasbo sem se navdušil malo pred 1. razredom osnovne šole, in sicer za harmoniko. Med mojimi sorodniki je veliko glasbenikov, zato sem verjetno malo navdiha prevzel od njih.

Koliko instrumentov igraš?

Trenutno igram 7 instrumentov, najljubša mi je diatonična harmonika, oz. »frajtonarica«. Pri srcu mi je veliko glasbenih zvrsti, vendar najljubša pa ostaja narodno-zabavna, saj ima posebno energijo in posebno mesto v ljudski zgodovini.

Imaš pa tudi svoj bend. Kakšno se ti zdi delo v njem? Kako potekajo vaje?

Poleg studija imam tudi svoj ansambel, Ansambel Priložnost. Smo trio zasedba in igramo vse od narodnih, do dalmatinskih in jugo rock skladb. Vaje so vedno sproščene in polne smeha, vsako skladbo zaigramo večkrat, da jo naredimo do konca in s tem se prepričamo, da jo resnično znamo. Delo v ansamblu je vrhunsko, saj se poznamo in smo prijatelji, zato si tudi povemo kaj koga moti pri določeni skladbi ali delu skladbe, zato pa je mogoče pesem izpopolniti.

Se na glasbeni sceni morebiti najde kdo, ki si si ga vzel za idola?

Moja idola sta Andrej Toplišek, član ansambla Okrogli muzikanti in Sašo Avsenik, član Ansambla Saša Avsenika.

Kaj meniš o današnji moderni glasbi, ki je popularna predvsem med mladino?

Z današnjo moderno glasbo je veliko dobrih strani in veliko tudi slabih. Dobre strani so, da je glasbena oprema veliko bolj dostopna in programski jeziki so veliko bolj razumljivi. Prednost je tudi v kvaliteti snemanja, dandanes se zvok lahko snema od 20Hz, do 20Khz, kar zajema celotno slušno polje človeškega ušesa, nekoč pa so te številke bile veliko drugačne. Prednost je tudi v elektronskih inštrumentih, saj si pred snemanjem lahko sami nastavimo zvok, barvo zvoka, različne zvočne efekte kot npr. odmev. So pa tudi različne slabosti; dandanes ni več inovacij v glasbi, ni novih ritmov, ni več vrhunskih vokalistov, ker je snemanje glasbe postalo skoraj kot pregledovanje listka za v trgovino. Avtorji se držijo določenih pravil in zato so si mnoge pesmi med sabo podobne. Kot zanimivost: 90 % POP uspešnic zadnjih 45 let je mogoče sestaviti z 4 akordi. Ljudje zmotno mislijo, da bodo z najdražjimi inštrumenti najboljši, ampak to nikakor ne drži. Moje mnenje je, da je 80 % dobre glasbe odvisno od človeka, ki sedi za instrumentom, ostalo pa je odvisno od instrumenta in tonskega tehnika. Mislim, da mora biti vsak instrument toliko dober, da ti obvladuje njega ne pa on tebe.

Se želiš tudi v prihodnosti tudi poklicno ukvarjati z glasbo?

Z glasbo se bom ukvarjal še naprej, vendar ne poklicno. Je velik del mojega življenja in brez glasbe bi moje življenje bilo prazno in brez smisla, ker glasba je kot posebno »zdravilo«, s katerim odmisliš vse probleme sveta.

Najlepše hvala za odgovore! Želimo ti še veliko uspehov.

Ana Z.

VTISI MATURANTOV

Kljub rahli utrujenosti po maturi bom na gimnazijske dni imel lepe spomine. Hvala vsem, še posebej pa sošolcem in razredničarki Aleksandri Štih.

David Lukner

Toplo, domače, varno počutje in sprejetost je za prestrašenega dijaka, ki se podaja na malo bolj težavno pot, idealno okolje. Niti del mene si ne bi premislil, saj smo odnesli veliko znanja, še več pa prijateljev.

Špela Ambrož

V gimnaziji sem skozi vsa štiri leta pridobila veliko novega znanja in tudi veliko novih prijateljev. Všeč mi je bila povezanost med profesorji in učenci, saj so nam profesorji vedno bili pripravljeni pomagati pri uresničitvi naših ciljev.

Tina Kos

Gimnazijska leta so mi prinesla veliko novih izkušenj, znanj, spoznanj predvsem pa ogromno lepih spominov in dobrih prijateljev. Hvala vsem za prečudovita štiri leta, želim vam uspešno šolanje in poučevanje še naprej.

Staša Trstenjak

Vsa leta preživeta na Gimnaziji Ormož so me naučila veliko več kot samo učno snov. Zjutraj mi je bilo najlepše vstopiti v šolo, ki je bila vedno tako svetla in domača. S sošolci smo postali dobri prijatelji. Tudi profesorje bom obdržala v lepem spominu, saj so se skozi vsa štiri leta potrudili in nam predali veliko zanimivega znanja in nasvetov, vsaka ura je bila po svoje lepa in šele zdaj sem spoznala, kakšna zanimiva izkušnja so bila gimnazijska leta.

Janja Zadravec

Skozi vsa 4 gimnazijska leta sem spoznala, da naša gimnazija ni le prostor, kjer pridobiš večine učinkovitega učenja, gradiš svojo samozavest in samozaupanje, se naučiš vztrajati tudi ob padcih ter razumeš, kaj je bistvo odgovornosti. Je tudi naš drugi dom, kjer sem spoznala, kako pomembne so v življenju vrednote, kot so prijateljstvo, medsebojno zaupanje in spoštovanje.

Špela Kuharič

Kej čemo reči o naši gimnaziji? Hmm, vičiti smo se mogli malo več kak v osnovni šoli, ampak opet pa ne preveč (razen zadja dva meseca četrtega letnika). Profesori so super, sošolci pa še bol. Še posebej razredničarki bi mogli napisati kakšen sonetni venec, v hvalo, da je preživela vsa štiri leta z nami. Ponosna sem, da sem lahko bila dijakinja Gimnazije Ormož.

Nuša Ivanuša

VTISI „PRVOŠOLČKOV“

Meni je super! Všeč mi je domače okolje in sproščeno vzdušje. Veselim se drugega šolskega leta.

Lara Tušek

Gimnazija Ormož je mirna šola na dobri lokaciji. Poznamo se z vsemi profesorji, ki so nam v veliko pomoč.

Tomas Golob

Vzdušje med dijaki in profesorji je enkratno. Veseli me, da sem del Gimnazije Ormož.

Julijana Ozmec

Gimnazija Ormož mi je všeč, ker je prijazna, majhna in mirna šola. Dijaki in profesorji se med seboj razumemo in si pomagamo.

Ana Zemljič

Je kvalitetna šola, ponuja veliko znanja, različnih dejavnosti, zato sem zadovoljen s svojo izbiro. Tudi profesori so v redu, saj nam veliko pomagajo. Mislim, da je Gimnazija Ormož odlična odkočna deska za naše nadaljne šolanje.

Niko Sovič

V primerjavi z drugimi velikimi srednjimi šolami drugod po Sloveniji naša gimnazija ponuja podobne možnosti za doseganje vidnih rezultatov. S svojo odločitvijo sem zadovoljna, prav tako s profesorji, saj so pripravljeni pomagati dijakom, kolikor se da.

Minea Kolenko

Nagrade v šolskem letu 2016/17

1. LETNIK

Klara BRANDA za raziskovalno delo in soustvarjanje šolskega časopisa,

Ana ZEMLJIČ za raziskovalno delo, soustvarjanje šolskega časopisa in sodelovanje na literarno-recitacijskem področju.

2. LETNIK

Ana KLINC za dosežke na tekmovanjih in soustvarjanje šolskega časopisa,

Grega RUBIN za dosežke na tekmovanjih, sodelovanje v foto-video krožku, pri Memofrikih in soustvarjanje šolskega časopisa,

Nuša ŽINKO za dosežke na tekmovanjih.

3. LETNIK

Nastja FEGUŠ za dosežke na tekmovanjih, sodelovanje v šolskem bendu, pri MemoFrikih, soustvarjanje šolskega časopisa in tutorstvo,

Maja FILIPIČ za dosežke na tekmovanjih, sodelovanje v debatnem krožku in tutorstvo,

Tina RIZMAN HERGA za raziskovalno delo in dosežke na tekmovanjih,

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

4. LETNIK

Špela AMBROŽ za večletno aktivno sodelovanje na kulturnem področju in prostovoljno socialno delo,

Nuša IVANUŠA za večletno aktivno sodelovanje na kulturnem področju in prostovoljno socialno delo,

Tina KOS za večletno aktivno sodelovanje na kulturnem področju in prostovoljno socialno delo,

Tilen KOSI za večletno aktivno sodelovanje na športnem področju,

Špela KUHARIČ za večletno aktivno sodelovanje na kulturnem področju in prostovoljno socialno delo,

Doroteja LAH za večletno aktivno sodelovanje na kulturnem in športnem področju ter prostovoljno socialno delo,

David LUKNER za večletno aktivno sodelovanje na kulturnem in športnem področju,

Mojca MEŠKO za večletno aktivno soustvarjanje šolskega časopisa, sodelovanje v kampanji Pozor(!)ni za okolje, v foto-video krožku, pri Memofrikih, in prostovoljno socialno delo,

Monika PETEK za večletno aktivno sodelovanje na kulturnem področju,

Metod RAKUŠA za večletno aktivno sodelovanje na športnem področju,

Marcel SEDLAK za večletno aktivno sodelovanje na računalniškem področju,

Staša TRSTENJAK za večletno aktivno sodelovanje na kulturnem področju, prostovoljno socialno delo, pri Memofrikih, za vodenje in organiziranje razredne skupnosti,

Monika VIHAR za večletno aktivno sodelovanje na kulturnem področju in prostovoljno socialno delo,

Katja VIZJAK za večletno aktivno sodelovanje na kulturnem področju,

Janja ZADRAVEC za večletno aktivno sodelovanje na kulturnem področju.

1. LETNIK (PV)

Urška BELŠAK za sodelovanje v pevskem zboru in promocijo šole,

Andreja BEDRAČ za promocijo šole,

Marsel HORVAT za sodelovanje v bendu, na športnem področju in promocijo šole,

Lea PRSTEC za sodelovanje v pevskem zboru in promocijo šole.

2. LETNIK (PV)

Zala ŠEŠERKO za sodelovanje v pevskem zboru, bendu, dramskem krožku in promocijo šole,

Eva ŠTAMPAR IVANUŠA za sodelovanje v pevskem zboru, dramskem krožku, promocijo šole in računalniško opismenjevanje starejših,

Sanja VIHAR za sodelovanje v pevskem zboru, dramskem krožku, soustvarjanje šolskega časopisa in promocijo šole.

3. LETNIK (PV)

Zala LEDINŠEK za raziskovalno delo, dosežke na tekmovanju in delo v dijaški skupnosti.

DOSEŽKI V LETOŠNJEM LETU

Državno tekmovanje v znanju o sladkorni bolezni

Zlato priznanje: Tina Rizman Herga, Ana Klinc in Nuša Žinko

Državno tekmovanje iz logike

Srebrno priznanje: Nastja Feguš

Bronasto priznanje: Lara Tušek, Katja Indžič, Ana Klinc, Gašper Hebar, Nastja Feguš, Maja Filipič, David Lukner in Nuša Ivanuša

Šolsko tekmovanje Bober

Bronasto priznanje: Nea Nikolić, Nastja Feguš in Eva Munda

Ekokviz

Zlato priznanje: Maja Filipič

Srebrno priznanje: Tina Rizman Herga in Janja Žinko

Državno tekmovanje za Cankarjevo priznanje

Srebrno priznanje: Ana Klinc in Larisa Kumer

Državno tekmovanje iz zgodovine

Srebrno priznanje: Maja Filipič

Bronasto priznanje: Tita Šnajder in Janja Zdravec

Šolsko tekmovanje iz fizike

Bronasto priznanje: Nea Nikolić in Iva Feguš

Državno tekmovanje iz kemije

Srebrno priznanje: Nastja Feguš

Državno srednješolsko tekmovanje v rokometu

4. mesto: Niko Sovič, Gašper Hebar, Anže Notersberg, Teo Šulek, Niko Gašič, Martin Hebar, Tim Kokalj, Anže Šoštarič, David Lukner, Tilen Kosi, Metod Rakuša, Marcel Horvat in Nino Ulaga

Državno tekmovanje v pomnjenju - Memoriada 2017

Zlato priznanje: Grega Rubin

Državno tekmovanje iz biologije

Zlato priznanje: Nuša Žinko

Bronasto priznanje: Janja Žinko, Špela Kuharič in Matija Ambrož

Srečanje mladih raziskovalcev

Tina Rizman Herga: zlato priznanje (regijsko srečanje), srebrno priznanje (državno srečanje)

Zala Ledišek: zlato priznanje (regijsko srečanje), srebrno priznanje (državno srečanje)

Klara Brańda in Ana Zemljíč: srebrno priznanje (regijsko srečanje), bronasto priznanje (državno srečanje)

Državno tekmovanje iz angleščine

Srebrno priznanje: Zala Ledišek

Zgodovinski kviz

Staša Trstenjak, Mojca Meško in David Lukner: zlato priznanje

Nuša Ivanuša, Maja Filipič in Melinda Skoliber: zlato priznanje

RAZVEDRILO

4		1	2	9			7	5
2			3			8		
	7			8				6
			1		3		6	2
1		5				4		3
7	3		6		8			
6				2			3	
		7			1			4
8	9			6	5	1		7

Subjekt

Učiteljica je pri uri slovenščine na tablo napisala stavek: "Reven moški je umrl zaradi lakote."

"Peter, kje je subjekt?" je vprašala. "Verjetno na pokopališču!"

Žalostna realnost

To jutro sem sedel na klopci poleg brezdomca in ga vprašal, kako je tako končal. Odgovoril mi je: "Še prejšnji teden sem imel vse. Kuharja, ki mi je kuhal, mojo sobo so čistili, oblačila prali in likali, imel sem streho nad sabo, TV, internet, lahko sem šel v telovadnico, knjižnico, lahko sem se šolal."

Vprašal sem ga, kaj se mu je zgodilo. Droge, alkohol, ločitev?

"Nič od tega. Odpustili so me iz zapora."

Voda ima veliko moč

Učitelj: "Voda ima veliko moč. Kdo lahko navede primere?"

Janez: "Če moja mama joka, lahko dobi od očeta kar hoče."

Težja literatura

Policista v knjigarni kupujeta knjigo za komandirjev rojstni dan.

"Kaj pa želite?" vpraša prodajalka. "Leksikon, filozofijo ali kaj lažjega?"

"Lahko je tudi kaj težjega, saj sva prišla z avtom."

Pristanek

Po zelo težkem pristanku je pilot blondinec olajšano vzdiknil:

"To je neverjetno! Tako kratka pristajalna steza!"

"Res je!" mu je pritrdil blondinec kopilot. "In neverjetno široka!"

Nenavadna dejstva, za katere ne boste verjeli, da so resnična!

1. Obraz Mona Lise nima obrvi.
2. Mleko samice povodnega konja je roza barve.
3. Poševni stolp v Pisi se je začel nagibati še preden je bil dokončan.
4. Srce sinjega kita je tako veliko, da lahko človek plava v njegovih arterijah, vendar njegovo grlo ni širše od krožnička.
5. Na Saturnu in Jupitru dežujejo diamanti.
6. Pomanjkanje spanja povzroči, da okoli sebe vidimo le sovražnike.
7. Univerza v Oxfordu je starejša od azteškega templja.
8. Kadar sanjaš, telesa ne moreš premikati.
9. Človeške stegnenice so močnejše od betona.
10. Pujse lahko opeče sonce.
11. Motor Harley-Davidson so izdelali tudi v obliki orjaškega hamburgerja.
12. Na površini pisalne mize je 400-krat več bakterij kot na pokrovu straniščne školjke.
13. V vesolju je več zvezd, kot je na Zemlji zrn peska.
14. Nihče ne ve, kakšne barve so bili dinosavri.
15. Rdeča barva bikov sploh ne razjari, saj so barvno slepi.
16. Jajce lahko spečeš na vročem pločniku, ogretem na 70 °C.
17. Če bi si približno 33 milijonov ljudi podalo roke, bi skupaj obkrožili Zemljo na ekvatorju.

