

čez gimnazijski prag

GIMNAZIJA ORMOŽ I ZABAVNO ČTIVO I 2. številka, junij 2011

Prof. Pintarič
na zaslišanju

COMENIUS
T.A.S.T.E.

Slovo od
4. letnikov

KAM?
KJE? KDAJ?

POČITNICE

Dragi bralci,

Šolsko leto se že izteka, a vendar nismo pozabili na šolski časopis. V iztekajočem letu sem se navadil na novo okolje in ga dodobra spoznal. Če sem v prejšnji številki še upal, da se bom z dijaki in profesorji dobro razumel, sem sedaj, vsaj upam, to dosegel. Skoraj ne morem verjeti, da bo že konec. Zdi se mi, da sem še včeraj prvič prestopil prag gimnazije, zdaj pa že končujem prvi letnik. V zadnjih šestih mesecih se je na naši šoli veliko dogajalo, od ekskurzij, natečajev do športnih uspehov. Veliko dogodkov je zaznamovalo šolo tako ali drugače. 4 letniki so preživeli maturantski ples, zdaj se potijo ob maturi, mi končujemo 1. letnik. Upam, da boste v novi številki izvedeli veliko novega o dogajanju na gimnaziji v iztekajočem polletju in še naprej uživali ob branju našega časopisa.

Rad bi se zahvalil uredniškemu odboru, ki je odlično deloval vse leto, profesorici Lenki Keček Vaupotič in Simoni Meglič, ki sta nam skozi vse leto stali ob strani in nam bili pripravljeni pomagati v težavah.

Timotej

VIDI SE, SLIŠI SE

6 Zimski športni dan
Streljanje
Čistilna akcija

7 Pevski zbor in šolski bend
Fafulić zapisan v zgodovino

8 Kulturni dan
Pravljice v Unterhundu

9 Impro liga

POTUJEMO

10 Comenius PART III

13 Toskana

14 Iz Ormoža v Ljubljano na Vič

15 Gimnazijci v Zagrebu

16 Parlez-vous français?

TO SMO MI

18 Poslikave na stenah

19 Deutsche Geschenke

20 Hočem pomagati okolju

21 Projektni dnevi

22 Prijateljstvo, strast & barva

23 Zoplešimo s Tamaro

24 GIMORM ima talent

26 Raziskujem, torej sem

28 Rastemo z znanjem

AKTUALNO

- 30 Informativni dan
- 32 Ločil bom peno od valov
- 33 Snemanje videospota
- 34 Maturantski ples
- 36 Zaslišanje (intervju s prof. Pintarić)
- 38 Predaja ključa
- 40 Slovo ali kakšne spomine imajo na GO

RAZVEDRILO

- 41 Kako organizirati house party
- 42 Kam med počitnicami?
- 45 Literarni kotichek
- 46 Križanka

GLAVNI

UREDNIK:

Timotej

Fafulić

POMOČNICA UREDNIKA:

Sara Munda

NOVINARJI:

Timotej Fafulić, Urban Goričan,

Nina Hedžet, Kaja Jurinec,

Eva Lorenčič, Miha Magdič,

Maša Munda, Sara Munda,

Mateja Murad,

Damijana Muršič, Špela Pleh,

Lea Rajh, Renato Sever,

Katja Špiclin Kodelič

IZBOR FOTOGRAFIJ:

Maša Munda in

Sara Munda

PRELOM IN

OBLIKOVANJE:

Nina Hedžet in

Sara Munda

LEKTORICA: Simona Meglič

MENTORICI:

Lenka Keček Vaupotič in

Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJ:

Gimnazija Ormož

TISK: Alinea

ZIMSKI ŠPORTNI DAN

Zimski športni dan smo imeli 21. januarja 2011. Udeležili smo se ga dijaki 1., 2. in 3. letnika. Izbirali smo lahko med plavanjem, fitnessom, drsanjem in bowlingom. Večina se nas je udeležila drsanja in bowlinga, nekaj dijakov pa se je odpravilo tudi na fitnes. Fitnes dvorano smo izkoristili kar v Ormožu, na drsanje pa smo se odpeljali v Maribor. V Mariboru smo se razdelili v dve skupini - ena je šla drsat, druga pa na bowling, nato pa smo zamenjali aktivnosti. Na drsanju je bilo videti kar nekaj zanimivih padcev, saj nismo bili ravno vsi veščji te discipline. Seveda so nam pomagali tisti dijaki, ki so bili spretnejši na drsalkah, vendar je bilo smeha še in še. Tudi na bowlingu nismo vsi briljirali, vendar atrakcij, kot smo jih izvajali na ledenih ploskvah, na stezi nismo uspeli ponoviti.

Miha

STRELJANJE

Ženska ekipa v zasedbi Petra Vernik, Lea Rajh in Urška Kuharič ter moška ekipa v postavi Jan Šumak, Tilen Vnučec in Tomi Jevšovar so na finalnem državnem tekmovanju SŠ v streljanju s serijsko zračno puško 12. februarja 2011 v Ljubljani zasedli **drugo mesto**.

Med posamezniki se je najbolje odrezala Petra, ki je dosegla **četrto mesto** v državi.

Miha

ČISTILNA AKCIJA

V soboto, 16. aprila 2011, smo se dijaki Gimnazije Ormož odzvali na pobudo civilne iniciative in se vključili v čistilno akcijo. Dijaki smo najprej imeli predavanje na temo drog, kasneje pa smo se napotili vsak na svoj konec. Prvi letniki v mestno grabo, drugi in tretji pa v park. Ker so dijaki prvih letnikov našli mestno grabo že očiščeno, so se odpravili proti parku, kjer so pomagali ostalim. Dijaki smo pokazali, da nam ni vseeno za naše okolje in smo očistili celoten park v manj kot dveh urah.

Timotej

PEVSKI ZBOR IN ŠOLSKI BEND

Člani pevskega zbora in šolskega benda se pripravljamo na otvoritev Ormoškega poletja. Težko pričakovan koncert bo 24. junija na grajskem dvorišču v Ormožu. V petek, 3. junija, je pevski zbor nastopil na otvoritvi Bioplinarne v Središču ob Dravi. Upamo, da nastopa niste zamudili!

Pevke smo pričele z intenzivnim delom pod vodstvom zborovodkinje Darje Žganec Horvat. Da bi kar najbolje zapele, pridno vadimo vsak ponedeljek, ko se nas zbere 16. Takrat prepevamo, odganjamo slabo voljo in se pridno pripravljamo na nastope.

Sedem članov šolskega benda se hkrati s pevskim zborom zavzeto pripravlja na veliki koncert v Ormožu. Bend zelo uspešno deluje, saj imajo tudi pevki in pevca.

Damijana

FAFULIĆ ZAPISAN V ZGODOVINO

Timotej Fafulić, dijak 1. letnika Gimnazije Ormož, sem 17. decembra 2010 storil to, česar ni storil še noben dijak Gimnazije Ormož - razbil sem košarkaško tablo, da se je le ta razletela na stotine manjših kosov. Med uro telovadbe se je profesorica Bojana Moravec odločila, da malce popestri uro z zabijanjem. Prinesli smo trampolin, postavili blazine in zabava se je začela. Postavili smo se v kolono in začeli zabijati v stilu velikega Michaela »Air« Jordana. Vse je potekalo gladko, dokler nisem petič zabil žoge skozi obroč. Spominjam se, da sem popolnoma normalno tekkel proti košu, se odrinil in zabil. Čez nekaj sekund sem slišal, kako poka steklo. Celotna tabla se je razletela le nekaj centimetrov za mojim hrbtom. Zanimivo, da sem takšen posnetek gledal en dan prej na video portalu You Tube in si v sanjah predstavljal, da mi to mogoče kdaj uspe. Glej ga zlomka, moje »sanje« so se uresničile že naslednji dan. Sprva sem bil šokiran in prestrašen, kasneje, ko pa so prišli do mene sošolci in prijatelji in mi začeli čestitati, sem tudi sam postal malce bolj sproščen in začel gledati na to dejstvo bolj z zabavnega vidika. Kljub vsemu vem, da sem imel veliko srečo, ker bi me steklo lahko hudo poškodovalo. A vendar sem ostal nepoškodovan in s spomini na ta dogodek, ki mi bo za vedno ostal v spominu.

Timotej

KULTURNI DAN

V ponedeljek, 18. aprila 2011, smo imeli 1., 2. in 3. letniki kulturni dan. Zbrali smo se pred šolo ob 8. uri, od koder smo se odpeljali proti Celju. V Celju smo si ogledali gledališko predstavo z naslovom Antigona. Moderna izvedba te antične zgodbe nam ni bila preveč po godu. Iz Celja smo se odpravili proti Ptujju, kjer

smo si na ptujskem gradu ogledali razstavo ob 20-letnici plebiscita. Drugi letniki so si ogledali tudi ptujsko knjižnico, kasneje pa še razstavo, kjer smo dobili delovni list, ki smo ga morali rešiti in oddati profesorici Karmen Plavec. Okoli 17. ure smo rahlo utrujeni prišli domov.

Miha

PRAVLJICE V UNTERHUNDU

V sredo, 15. junija 2011, so se v okviru zaključka pravljicnih ur Knjižnice Franca Ksavra Meška Ormož v prostorih Unterhunda predstavili dijaki Gimnazije Ormož. Dijaki, ki so med šolskim letom sodelovali v dramskem krožku pod vodstvom mentorice, profesorice Aleksandre Štih, so prikazali dve predstavi – Pepelko in Trije prašički.

Pred obema predstavama so dijaki 1. letnika pokazali, da se da z dobro voljo tudi v kratkem času pripraviti zelo dobro predstavo. Pripravljali so se nekaj dni v juniju, prav tako pod budnim očesom profesorice Aleksandre Štih. Še zadnji dan je nastajala hiška, ki so jo potrebovali za prikaz zgodbe o Mojci Pokrajculji.

Obiskovalci so bili predvsem predšolski in osnovnošolski otroci s starši, ki so z navdušenjem spremljali potek zgodbic. Z veseljem smo ugotovili, da se na naši šoli skriva veliko igralskih talentov, ki ob takšnih dogodkih kar zažarijo.

Nina S.

IMPROLIGA

V četrtek, 5. maja 2011, so nam dijakom predstavili poklice na nekoliko nenavaden način. K nam so prišli trije improvizatorji, ki so prek igre predstavili poklice z drugačne plati. V vsakem prizoru, ki so ga odigrali, so bili elementi, ki so ponazarjali poklic, hkrati pa tudi veliko komičnih vložkov. Igralci so spretno povezali obe prvini, saj so nam hkrati predstavljali poklice in nas zabavali. Dvorana je ves čas nastopa pokala po šivih, saj so improvizatorji poskrbeli, da smeha ni zmanjkalo.

Na potek predstave smo lahko vplivali tudi gledalci, saj so improvizatorji na oder povabili več dijakov, ki so na različne načine lahko pomagali pri izpeljavi točke (Domen in Jure sta dajala glasovno podlago dogajanju, Jasna in Petra sta premikali akterje v skladu z vsebino itd.). Prav tako smo lahko predlagali poklice, ki jih želimo videti. Zaželeli smo si videti, kako izgleda poklic mesarja, logopeda, zdravnika, profesorja, znanstvenika itd. V enem prizoru smo morali povedati pet stavkov, ki so

jih potem improvizatorji vključili v svoj prizor.

Nastala je zelo zabavna, vendar povezana celota, ki nas je navdušila.

V življenju bi morali velikokrat gledati na realnost z druge plati, saj bi na tak način lažje reševali probleme in jih ponostavili. Spoznali bi, da problemi vsebujejo tudi smešno plat, ki bi lahko spremenila naše poglede na njihovo videnje.

Renato

Improvizatorji so nas navdušili s svojim igralskim in improvizatorskim talentom. Zavedati se moramo, da za improvizacijo igralci potrebujejo neprimerno več znanja kot za "normalno" predstavo. Torej, kadarkoli v šoli "improviziramo", zdaj vemo, kaj je potrebno za improvizacijo.

COMENIUS PART III

Gimnazija Ormož je vključena v mednarodni projekt Comenius T.A.S.T.E. To je evropski projekt, ki traja dve leti in pol in v katerem sodeluje šest različnih šol iz šestih različnih držav. Tako smo sodelovali Italija (Parma), Francija (Cognac), Nemčija (Halle), Poljska (Wrocklaw), Češka (Havličkov Brod) in Slovenija (Ormož). Osnovno vprašanje, ki je naš izziv, je: kako pritegniti vrstnika iz druge dežele v naš kraj s pomočjo petih čutil? Tako smo s pomočjo sluha, vida, tipa, vonja in okusa spoznavali različne dežele, kraje, kulture. Cilj projekta Taste pa je spoznati drugačnost, jo sprejeti in znati razumeti. V tem projektu tako spoznavamo svoje vrstnike iz različnih koncev Evrope, njihovo tradicionalno hrano in pijačo, njihov način življenja, šolanje, znamenitosti, glasbo, ...

Tako smo v Ormožu gostili naše prijatelje iz Italije, Francije, Nemčije, Poljske in Češke.

Raziskovali smo in odgovarjali na vprašanje, kaj lahko v Ormožu ponudimo našim vrstnikom, v okviru petih čutil: vonja, vida, tipa, sluha in okusa. V začetku našega druženja nam je dobrodošlico zaželela ravnateljica Gimnazije Ormož, Blanka Erhartič. Svojim gostom smo tudi dijaki izrekli dobrodošlico s kratkim kulturnim programom in pogostitvijo v jedilnici. Seveda smo jih tudi obdarili. Sledilo je spoznavanje preko skupnega dela in ogled Ormoža. Kot piko na i smo se prvi dan podali tudi na Svetinje, kjer smo pokušali pristno ormoško vino. Verjetno ni potrebno posebej poudarjati, da jim je bilo več kot všeč. Drugi dan smo nadaljevali z delom na projektu in izdelovanjem zloženk. Dan smo zaključili z ogledom najstarejšega slovenskega mesta Ptuj. Zadnji dan smo začeli s pokušino olja in ogledom oljarne v Središču ob

Dravi ter ga primerno zaključili s skupnim druženjem ob dobri hrani iz buč in bučnega olja. V četrtek pa je bil čas še za slovo, tako smo priredili še poslovlino zabavo. Zabava je res odlično uspela. Naša prijateljstva so se še poglobila, zraven vsega tega pa smo koristno združili delo in zabavo. Spletli smo veliko novih prijateljstev, za katere verjamemo, da se bodo ohranila. Vsak trenutek, ki smo ga

Kot smo poročali že v prejšnji številki, smo se dijaki Gimnazije Ormož odpravili v Italijo, Francijo in Nemčijo. V času od 1. do 5. maja 2011 pa je potekalo še naše zadnje srečanje v okviru projekta pri nas v Ormožu.

preživeli skupaj, se nam je vtisnil v spomin in le stežka smo se poslovili, saj je bilo to naše zadnje uradno srečanje. Skupno druženje je bilo niz čudovitih in posebnih dogodkov, stvari in občutenj, ki smo jih doživeli skupaj.

Našim prijateljem je bila Slovenija zelo pri srcu. Pa ne samo Slovenija. Všeč jim je bilo malo mesto Ormož, njeni prebivalci, naša mala, a prikupna gimnazija in nenazadnje vsi mi, zato ni čudno, da že delamo načrte za ponovno snidenje. Kajti vsi smo mnenja, da se moramo kmalu spet videti.

Pa si pogledjmo, kaj so sami dejali o naši lepi deželi.

Constance Fisher (Francija) : »I LOVE Slovenia ;) Thank you very much for this wonderfull week!!! I have a great time with you :) Hope to see you soon! I miss you and Slovenia!«

Enrico Carra (Italija): »I am having a very good time in Slovenia. Slovenian people are so simple ... not like Italian people ... and this makes everything more natural etc ... I like the culture, houses, life style ... and I love your school. It's so clean etc ... That week is wonderful, better than in Germany. I think so sincerely.«

Agata Libera (Poljska): »I'm really enjoying! It is great.«

Cécile Ballan'g-Lacoste (Francija):
»I'm really enjoying in Slovenia. People are so nice, Ormož is very beautiful, everthing is so green!«

Davide Folli (Italija) :

»Hi! So, Slovenia is good, nice place and the food is pretty good :) In Slovenia I love the food, and I am having a good time! The hotel is awful. The Slovenes are very good!!! :). BYE!«

Jimmy Papavassiliou (Nemčija):

»The hotel is very old. But the Slovenia is very nice. Everything is so green.«

Anna Hečková (Češka) : »I love Slovenia. It is great. Ptuj is very old and beautiful city. And your school is so nice, new.«

Nina Hedžet (Slovenija): »Takšna srečanja so nekaj posebnega in vsi, ki smo bili vključeni v tem projektu, smo bogati za izkušnjo ali dve več, ki je zagotovo ne moremo dobiti nikjer drugje.«

Nina & Sara

Toskana

V petek, 6. aprila 2011, ob drugi uri zjutraj smo se dijaki prvih in po izbiri drugih letnikov odpravili na dvodnevno ekskurzijo po Toskani. Potovali smo z zelo udobnim avtobusom. Med vožnjo smo imeli nekaj manjših postankov, kjer smo se okrepčali. Naš prvi pravi postanek pa je bil v Lucci, kjer smo videli veliko cerkva, ter obzidje okoli Lucce, ki je dolgo več kot 4 kilometre. Po ogledu Lucce smo se odpravili naprej, v Pizo. Tam smo si ogledali poševni stolp, ki smo ga želeli podreti do konca, vendar nam ni uspelo. Zraven stolpa smo si lahko ogledali še katedralo. Vsi pa smo bili najbolj veseli prostega časa, ko smo se lahko okrepčali v McDonaldsu ali šli na tržnico. Okoli pete ure smo se odpravili naprej proti hotelu. V hotel smo prispeli okrog osme ure. Tam smo se namestili in šli na večerjo. Hrana nam po večini ni ugajala. Po večerji smo imeli prosti čas do spanja. Drugo jutro smo se težko zbudili, spakirali kovčke ter nadaljevali ekskurzijo. Pot nas je odnesla v Sieno. Tam smo si ogledali glavni trg Piazza del Campo, kjer se dvakrat letno odvijajo konjske dirke, na katerih se 10 jahačev bori za čast 10 od 17 sienskih četrti. Na tem trgu smo si ogledali tudi gotsko zgradbo Palazzo Publico, zelo visok stolp, ter sienško katedralo, ki smo si jo ogledali samo od zunaj. Nazadnje smo si ogledali še San Gimignano, v katerem so domačini v 14. stoletju v tekmovanju izkazovanja bogastva zgradili čim višje stolpe. Po ogledu teh stolpov smo imeli prosto. Domov smo prispeli okrog 11. ure zvečer. Ekskurzija je bila zanimiva, vendar je bilo veliko vožnje.

Iz Ormoža Ljubljano na Vič

Gimnazija Ormož je že nekaj časa povezana z Gimnazijo Vič in vsako leto se dijaki odpravimo na izmenjavo v Ljubljano. Tudi letos ni bilo drugače in dijaki 2. letnika smo se odpravili – smer Vič. Vsak dijak iz Gimnazije Ormož je za teden dni postal član neke druge, neznane družine in za teden dni tudi dijak Gimnazije Vič. Izmenjave se je udeležilo dvanajst dijakov in dva profesorja iz vsake šole. Tema letošnje izmenjave so bili mediji.

Naš teden je potekal v veseljem vzdušju. Veliko časa smo preživeli skupaj, se smejali, zabavali, kljub vsemu pa smo naredili tudi nekaj koristnega. Ogledali smo si časopisno hišo Dnevnik, RTV Slovenija (radio) in komercialno televizijsko hišo POP TV. Spoznavali smo različne poklice – različne žanre novinarjev, urednikov, fotografov, voditeljev, reporterjev, ... Ob koncu tedna pa smo se

tudi sami preizkusili v teh poklicih, tako da smo naredili skupni časopis, pri katerem smo sodelovali prav vsi dijaki obeh šol. Nekateri smo pisali članke, drugi so prispevali fotografije, urejali končno obliko časopisa. Pri svojem delu smo uživali, se spoznavali in z nekaterimi postali tudi zelo dobri prijatelji.

Teden je bil res pester, zanimiv in poseben!

Ugotovili smo, da se zelo razlikujemo od Ljubljančanov, ne glede na to, da oboji živimo v Sloveniji. Naši vrstniki v Ljubljani živijo drugače, precej več časa preživijo v šoli, prosti čas pa ponavadi namenijo družini. Najbolj nas je presenetilo to, da se dijaki Gimnazije Vič med seboj ne poznajo. Šola je velika, imajo mnogo oddelkov, zato je bilo naše spoznavanje malo težje, ker se nekateri sploh niso poznali in niso vedeli, da so skorajda

sosedi. Za razliko od dijakov Gimnazije Vič, se pri nas vsi dobro poznamo in tako spoznavanje ni bilo potrebno. Prosti čas v Ljubljani smo izkoristili za zabavo, veslanje po Ljubljanici, raziskovanju mesta, nakupovanje ...

Dijaki smo preživeli teden, ki je bil poln zanimivih dogodkov, novih ljudi, prijateljev, znanj in novih ljubezni. Dijaki na takšnih izmenjavah dobimo veliko življenjskih izkušenj, ki nam jih sedenje v šolskih klopeh ne more dati – spoznamo nove ljudi in stvari, predvsem prevzamemo odgovornost zase, skušamo poskrbeti zase in ravnati odgovorno.

Teden je bil res pester, zanimiv in poseben, zato menim, da bi vsak dijak, če le ima možnost za širjenje obzorij, to moral izkoristiti, saj take dogodke doživiš le redko v življenju. Sedaj pa že pričakujemo, da naši prijatelji iz Viča vrnejo obisk v Ormož.

Nina

Dijaki 1., 2. in 3. letnikov Gimnazije Ormož smo v četrtek, 21. aprila 2011, odšli na ekskurzijo v prestolnico sosednje Hrvaške, v Zagreb. Ogledali smo si živalski in botanični vrt ter džamijo. Dijaki smo se razdelili v dve skupini - 1. in 3. letnik ter 2. letnika skupaj. Ogledi so se vrstili za obe skupini v obratnem vrstnem redu, nekateri so najprej obiskali živalski vrt, drugi pa botaničnega.

V živalskem vrtu, ki se nahaja na Maksimirskem perivoju, smo v izobraževalni dvorani najprej poslušali predavanje o živalih, nato pa smo imeli prosto, čas za malico in ogled živali v živalskem vrtu. Na drugi strani živalskega vrta smo pokukali še na stadion Nogometnega kluba Dinamo.

V botaničnem vrtu smo imeli voden ogled po parku, kjer so nam vodiči predavali o različnih vrstah rastlin in nam pokazali posebnosti botaničnega vrta ter dodali še kakšno zanimivost. Ena izmed njih je, da je zagrebška občina vrt prepustila fakulteti za matematiko in naravoslovje, tako da vrt urejajo večinoma študentje biologije, druga pa je ta, da lahko vsi prebivalci Zagreba prosto vstopajo v vrt.

Najbolj nestrpno smo seveda čakali na ogled islamskega centra v Zagrebu, torej džamije. Porodila so se mnoga vprašanja v zvezi z islamsko vero, na katere smo kasneje dobili tudi odgovore.

Ob vstopu v center so nas lepo sprejeli in nas opozarjali na njihove običaje, zmanjšati smo morali decibele govora in se tiho pogovarjati, pri vstopu v džamijo smo se morali tudi sezuti, dekleta pa smo v džamijo lahko vstopile le pokrite z ruto. Džamija je velika, na tleh pa so bile razgrnjene drage, pisane in udobne preproge. Gospod, ki nam je predstavil islam, je hkrati tudi upravnik tega centra. Ob zaključku predstavitve je bil pripravljen odgovarjati na vprašanja. Po odgovorjenih vprašanjih nam je zapel eno izmed islamskih molitev po arabsko.

Vsi smo bili navdušeni in zagotovo je bil za vse obisk džamije enkratna izkušnja spoznavanja drugih ver in upam, da je vsaj malo prispevala k odpravljanju stereotipnih predstav in nestrpnosti.

Lea

Parlez-vous français?

Ne? Škoda, sicer bi lahko odpotovali v Francijo, kar bo storila tudi dijakinja Nuša Rajh, ki se bo 3. septembra 2011 odpravila na trimesečno izmenjavo. Ker nas zanima, kakšna so njena pričakovanja, česa jo je strah in kaj bo pogrešala med svojo odsotnostjo, sva z njo opravili kratek intervju.

Kako je sploh prišlo do tega, da boš odpotovala v Francijo?

Profesorica Simona Meglič je povedala, da v okviru programa Vseživljenjsko učenje obstaja nova akcija, in sicer Comenius – Individualna mobilnost dijakov, ki omogoča dijakom, da se odpravijo na izmenjavo v tujino. Ker smo dijaki naše šole trenutno vključeni v mednarodni šolski projekt, smo šolo za izmenjavo iskali med partnerskimi šolami projekta in se odločili za šolo v Franciji, ki prav tako izvaja gimnazijski program. Takoj sem se prijavila, saj imam rada mednarodne izmenjave. Želela sem si spoznati nove ljudi, novo kulturo, nov jezik in bolje spoznati njihov šolski sistem.

Upala sem, da bom izbrana, saj sem se takoj začela učiti francosko. Kmalu za tem sem izvedela, da sem izbrana. Bila sem zelo vesela in še danes sem polna pričakovanj in res me zanima, na kakšen način me Francija lahko preseneti.

Kaj pričakuješ?

Pričakujem veliko novega. Predvsem nove ljudi, prijatelje, novo kulturo, nove navade, ... Mislim, da bo to zame ena izmed največjih izkušenj v mojem življenju in upam, da bo prijetna in da mi bo koristila za vnaprej. Želim se presenetiti!:)

Kaj boš tam počela, kateri jezik boš govorila?

Živela bom normalno življenje kot tukaj. Glede na to, da odhajam septembra, bom tam obiskovala šolo, kjer se bom učila prav tako, kot bi se doma, le da bo to v francoščini, in pridobivala ocene enako kot zdaj tukaj v šoli. Verjetno si bom malo pomagala z angleščino, vendar hočem obvladati tudi francoski jezik. Torej, živela bom življenje, kot ga živi francoski dijak.

Te je strah?

Zaenkrat še ne, le polna pričakovanj sem. Mislim pa, da me bo malo strah, ko sem bom odpravila v Francijo. Moram biti zelo samostojna, iznajdljiva, saj moram del poti prepotovati sama.

Kje boš stanovala, kako dolgo boš ostala v Franciji?

Stanovala bom pri družini, pri svojih vrstnicah. Ne vem še natančno pri kom, vendar upam, da bo družina komunikativna, prijazna in da mi bo v pomoč, predvsem na začetku bivanja. V Franciji bom ostala tri mesece, kar je res dolgo obdobje, ampak mislim, da mi ne bo dolgčas.:

Se boš med potovanjem vrnila kaj domov?

Verjetno ne, razen mogoče na premiero filma, ki bo v jeseni, v katerem tudi sama igram (naslov naj ostane skrivnost!). Načeloma pa se ne bom vrnila. Tudi zame bo to velika izkušnja, saj se bom morala navaditi samostojnega življenja, brez kakršnekoli pomoči.

Boš pogrešala Slovenijo?

Da, zagotovo. Najbolj seveda družino, prijatelje, sošolce, šolo, okolje, v katerem se počutim najboljša, ... Vendar mislim, da je za to treba potrpeti, ker je to res ena izmed najboljših izkušenj, ki me čaka.

Upam, da se bom imela super, da bom domov prišla bolj samostojna in samozavestna. :)

Hvala za pogovor, Nuša! Želimo ti prijetno potovanje, ki te čaka v septembru. Samo bodi to, kar si, in boš uživala!

Poslikave na stenah

Že v prejšnji številki smo vas seznanili z novimi poslikavami, ki krasijo stene naše gimnazije. Pisali smo o poslikavah Lee Đarmati, ki je popestrila stene hodnika, ki vodi do zbornice. Lea je svoje delo končala februarja tega leta, uradno pa so bile poslikave predstavljene pred prvomajskimi počitnicami. Poslikave so zelo izvirne, potekajo namreč v barvnem zaporedju ozadja, od temne proti svetli barvi, slog risanja je japonski »anime«. Lei so pri barvanju in risanju pomagale tudi druge dijakinje, aktivne na likovnem področju, to so Katja Kokot, Vanja Rajh, Tamara Kmetec, Katja Prejac, Damijana Muršič, Nina Blagovič, Dajana Horvat in Sara Munda.

Seveda je delo spremljala profesorica likovne umetnosti, Janja Rudolf, ki je tudi sama dodala kakšen odtenek barve, kjer je bilo to potrebno. Ob tej priložnosti se Lea zahvaljuje vsem, ki so kakorkoli pomagali pri nastajanju poslikav, hvaležna pa je tudi bivši ravnateljici Klavdiji Zorjan Škorjanec, ki je stene prepustila njenim rokam.

V času informativnih dni je nastajala nova poslikava, na steni nasproti oglasne deske, ki je skupinsko delo dijakinj in profesorice Janje. Skico je ustvarila dijakinja prvega letnika Tamara Kmetec. Poslikava je v stilu antične Grčije in Rima, prikazuje pa Rimljanko s stražarjem. Umetnice so poslikavo ustvarjale v času informativnih dni, kjer so lahko njihovo delo opazovali obiskovalci šole v živo. Končni izdelek je presenetil mnoge občudovalce, saj je tako resničen, da skoraj pomisliš, da pred tabo stoji prava Rimljanka.

To šolsko leto je gimnazija postala še bolj obarvana, pisana in prijetna in to je dokaz naše ustvarjalnosti in izvirnosti. Vsi umetniki in umetnice na šoli upajo na še kakšno prazno, pusto steno, ki bi se ji prileglo malo barve.

Lea

DEUTSCHE GESCHENKE

V decembru je potekalo tekmovanje o evropskih prestolnicah kulture, kjer so sodelovali tudi naši dijaki. Samo ime kviza se tesno povezuje z željo po združitvi Evrope. V zadnjih 30-ih letih je bilo za prestolnico kulture imenovanih že okrog 30 mest. Leta 2012 bo ta čast pripadla Mariboru. Da bi dijaki bolje spoznali mesta, ki so že bila izbrana za evropske prestolnice kulture, so morali poiskati odgovore na 16 vprašanj. Pomagali so si lahko s spletnimi povezavami v različnih evropskih jezikih. Odgovore so morali poslati kar po e-pošti, in sicer do konca decembra. Med sodelujočimi so izžrebali tri nagrajence s pravilnimi odgovori. Dva nagrajence sta postala naša dijaka, Tomi Jevšovar in Aleš Lesjak.

Si se prvič udeležil tekmovanja?

Tomi: Da, to je moje prvo srečanje s tem tekmovanjem.

Aleš: Tako kot Tomi, sem se tudi jaz letos prvič udeležil tega tekmovanja

Kdo te je seznanil s tekmovanjem?

Tomi: Profesorica Renata Bezjak, ki je bila tudi najina mentorica.

Aleš: Tudi jaz sem od prof. Bezjakove izvedel za to tekmovanje.

Je bilo iskanje odgovorov na zastavljena vprašanja zahtevna naloga?

Tomi: Moral si prebrati celo spletno stran, da si našel odgovor.

Aleš: Odgovori so bili razporejeni na več spletnih straneh, večina jih je bila v tujih jezikih (nemščini, francoščini), zato je bilo iskanje kar zahtevno.

Kakšna je tvoja nagrada?

Tomi: Vikend paket v nemškem mestu Essen. Datum si izberem sam, prav tako imam poravnane vse stroške. Z mano lahko gre še ena oseba, ki si sama plača prevoz, vse ostalo je že plačano.

Aleš: Za nagrado sem prejel znesek v višini 350 €, ki je namenjen obisku avstrijskega mesta Graz in njegovih znamenitosti ter zanimivosti, saj je mesto že bilo evropska prestolnica kulture.

Hočem pomagati okolju

Letos smo na naši gimnaziji začeli izvajati nov projekt z naslovom »Hočem pomagati okolju«, ki ga delno financira EU (Evropski socialni sklad), razliko pa financira Občina Ormož. Ta projekt traja dve šolski leti - 2010/2011 in 2011/2012. Pri projektu sodelujemo dijaki 1., 2. in 3. letnikov: Eva Brumen, Katja Feguš, Špela Pleh, Tomaž Čučko, Ludvik Luci, Paulina Vnuk in Nina Blagovič. Delamo pod vodstvom koordinatorke Darke Frangež.

Letos smo izvedli kar tri delavnice, ki nosijo naslov:

- **ZRAK IN PODNEBNE SPREMEMBE** – Izdelali smo plakate na to temo in jih obesili v avli šole.
- **ENERGETIKA** — V sklopu te delavnice smo obiskali Elektro postajo v Ormožu, kjer nam je g. Milan Turin predstavil razdelilni blok visokonapetostne postaje in nas poučil o racionalni rabi energije.
- **RAVNANJE Z ODPADKI** – Naredili smo koše za smeti, ki so namenjeni ločenemu zbiranju odpadkov (plastika, papir, steklo ...).

Delavnice, ki jih bomo še izvedli, in sicer drugo leto, so: Voda, Tla in kmetijstvo in Osveščnost in informiranost.

Tako se bo projekt zaključil v upanju ...

Upamo, da smo za zdaj vsaj malo pripomogli k bodoči ohranitvi okolja, saj je za nekatere napake, ki smo jih v preteklosti naredili v okolju, žal prepozno.

Spela

PROJEKTNI DNEVI

PROJEKTNI DNEVI V 3. LETNIKU

Dijaki 3. letnika smo se 19. in 20. aprila 2011 v okviru projektne dni seznanjali z aktualnimi temami 21. stoletja, in sicer s pesticidi in z vplivi letečih na čebele. Prvi dan smo imeli predavanje o ekologiji in čebelah. Spoznali smo osnovne značilnosti čebel, vplive pesticidov na čebele in življenje ter delo čebelarja. Po dvournem predavanju g.

Boštjana Štefančiča smo se pod okriljem kemije podrobneje poglobili v sestavo, vrste in vplive pesticidov na človeško življenje. Dan smo zaključili s konstruktivno polemiko, kjer smo debatirali na temo Pesticidi: za in proti. Na koncu smo združili mnenja in prišli do skupnih konsenzov. Drugi dan smo povzeli prejšnji dan in izobli-

kovali anketne vprašalnike, ki smo jih razdelili na območju Ormoža. Sledila je analiza odgovorov na zastavljena vprašanja. Za zaključek smo izdelali še zloženke, v katerih smo uporabili in povzeli vso znanje, ki smo ga pridobili med projektnimi dnevi.

Sara

PROJEKTNI DNEVI V 2. LETNIKI

Projektne dneve za dijake 2. letnikov sta bila organizirana 3. in 4. marca 2011, povezovalna tema je bila vsebina »Iz srednjega v novi vek«. Z uvodno motivacijo smo začeli v četrtek, ko smo si ogledali film o Krištofu Kolumbu in sproti ob usmerjevalnih vprašanjih film analizirali. Sledila je interpretacija filma z zgodovinskega vidika, in sicer o odkritjih, zmotah, dobrinah in pomenu odkritij. Naša naslednja naloga je bila v skupi-

nah izbrskati značilnosti o rastlinah, ki smo jih v Evropo dobili po odkritjih. Cilj skupinskega truda je bil, da na koncu izbrane rastline čim bolj zanimivo predstavimo eden drugemu. Zatem smo se virtualno popeljali po Latinski Ameriki ter se orientirali po kartah in pokrajini, hkrati nas je spremljala značilna indijanska glasba. Spet smo se razdelili v skupine in pripravili predstavitve za petkovo zaključno uro. Naloge so bile posebne in

izvirne, saj smo se vživeli v različne vloge kartografov, raziskovalcev (Krištof Kolumb, Amerigo Vespucci, Vasco da Gama) in pomembnih zgodovinskih osebnosti iz 15. stoletja. V petek smo začeli z biologijo in laboratorijskim delom, kjer smo v »vajalnici« ugotavljali, zakaj je krompir sladek, ob koncu ure pa smo si privoščili tudi pečenega. Nato smo šli na teren in obiskali Pokrajinski muzej Ptuj-Ormož.

Mateja

Prijateljstvo, strast & barva

Slikanje, risanje in druge likovne umetnosti so nekaj posebnega. Malo je takih, ki obvladajo čopič, voščene barvice ali le navaden svinčnik in potem pod njihovimi prsti nastajajo prave umetnine. Včasih mi v glavi divja na stotine misli, ki bi jih s svojimi skromnimi risarskimi sposobnostmi tako rada spravila na papir, a mi to ne uspeva preveč dobro in niti ne poskušam več ... Uporaba domišljije in zlivanje le te na papir pa ni tuja trem dijakinjam naše šole, ki so bile povabljeni na odprtje razstave PRIJATELJSTVO, STRAST in BARVA, in sicer 31. marca 2011. Valentina Gjura, Barbara Kirič in Jelka Kovačič so zmagovalke 3. likovne Forma Vive "Ni bolj živega od živega sveta", ki je bila organizirana poleti 2010 pod okriljem Festivala Lent in v sklopu Art kampa v Mariboru.

Samostojna razstava je bila nagrada za **ZMAGO** na Art kampu, saj je strokovna komisija odlično ocenila likovno nadarjenost treh dijakinj.

Mateja

Valentina, Barbara in Jelka so se predstavile z dvajsetimi deli, ki zajemajo tako slikanje na platno kot risanje. Razstava je bila zelo igriva in razgibana, a tudi zelo strastna in intimna. V njej so avtorice del skozi likovno govorico na svojevrsten način poosebljale vse tri besede iz naslova razstave. Mlade umetnice z motivi, ki jih iščejo tako v realnem kot abstraktnem svetu, izražajo vse, kar jim pade na misel.

Program so pripravili naši dijaki, vodila sta ga Teja Hržič in Jurček Novak. Za popestritev programa sta poskrbeli Nina Blagovič in Lea Rajh. Razstave se je udeležilo mnogo dijakov in dekleta so bila navdušena nad odzivom, zato se vsem zahvaljujejo za podporo.

ZaPlesimo s Tamaro

Dijakinja 1. letnika se ukvarja s prav posebnim plesom, in sicer s twirlingom. Pa pogledajmo, kaj je povedala za naš časopis.

Pozdravljena, Tamara. Najprej te prosim, da se na kratko predstaviš.

Lep pozdrav, sem Tamara Kmetec. Prihajam s Ptuja, obiskujem 1. letnik Gimnazije Ormož.

S katerim športom se ukvarjaš?

Ukvarjam se s twirlingom. To je športna plesna aktivnost z akrobatskimi elementi v povezavi z rekvizitom (najpogosteje twirling palica) in glasbeno spremljavo.

Zakaj si se odločila za twirling in kako dolgo treniraš?

Odločila sem se iz radovednosti. Trener je nekega dne prinesel prijavnice in sem se iz zanimanja odločila, da grem pogledat. Postalo mi je všeč in sem ostala. Sedaj treniram osmo leto.

Kolikokrat na teden treniraš?

Treningi so od 4 do 5-krat na teden, odvisno od razporejenosti tekmovanj.

Kako potekajo tekmovanja?

Preprosto. Prijaviš se en mesec prej in določijo vrstni red. Odplešeš in če je točka dovolj dobra, se uvrstiš v finale. V finalu še enkrat ponoviš svojo točko in sodniki razvrstijo tekmovalce po mestih.

Kakšen poseben dosežek?

Trikrat sem dosegla 3. mesto in trikrat sem si domov odnesla zlato medaljo. Z letošnjimi dobrimi predstavami sem si uspela zagotoviti mesto na evropskem prvenstvu.

Bi bralcem sporočila še kaj?

Če nekaj počneš z dobro voljo in željo, te ne more nihče ustaviti.

Miha

GIMORM IMA TALENT

Že v prejšnji številki smo pisali o naših talentiranih dijakih predvsem na umetnostnem in športnem področju, tokrat pa sem na pogovor povabila mladega harmonikarja iz četrtega letnika, **PATRIKA BRATUŠA**. Pogovarjala sva se o njegovem talentu, »znanju igranja harmonike«, o njegovem nastopu na šovu **Slovenija ima talent** in njegovem življenju.

Pozdravljen, Patrik. Najprej bi se ti rada zahvalila, da si se tako prijazno odzval na moje povabilo in upam, da boš še naprej tako uspešen. Kot sem povedala v uvodu, zelo dobro igraš harmoniko. Kdo te je sploh navdušil za ta instrument in kako dolgo že igraš?

Hvala za pohvale. Težko rečem, kdo me je navdušil za ta instrument. Res pa je, da so si moji starši želeli, da bi igral harmoniko. Diatonično harmoniko igram že osem let, v tem času sem zamenjal dva učitelja, zadnja tri leta sem samouk.

Kako poteka učenje novih pesmi in kolikokrat na teden vadiš instrument?

Če se učiš nove pesmi sam, je to zahtevna stvar, saj talent ni dovolj. Potrebno je veliko vaje in zelo dober posluš. Jaz ga na srečo imam, dovolj je, da slišim skladbo samo enkrat. Lahko rečem, da sem eden redkih v Sloveniji, ki igrajo na frajtonarco zvrsti glasbe, ki zanjo niso tipične. Zadnja skladba, ki sem se jo sam naučil, je bil rock'n'roll, imam pa tudi mnogo svojih priredb iz rock glasbe, balkanske glasbe, Elvisa Presleyja, itd. Potrebno je veliko volje, da se naučiš tuje skladbe, vendar pa moram priznati, da premalo vadim. Običajno štirikrat na teden, toda vedno bi najraje vadal takrat, ko se je potrebno učiti. (smeh)

Ali si se na šov Slovenija ima talent prijavil sam ali te je kdo drug? Kdo te je ob tvoji želji po uspehu najbolj podpiral?

Prijavil sem se sam z namenom, da Sloveniji pokažem, da je možno na frajtonarco zaigrati vse zvrsti glasbe. Težko rečem, da so me doma podpirali, kajti ko sem povedal staršem, da sem se prijavil na SIT, sem bil deležen samo posmehovanja. Toda zdaj sta name ponosna, saj sem bil izmed 13200 prijavljenih talentov izbran med najboljših 126.

Kakšni so bili občutki, ko si stal na odru in igral venček svojih pesmi?

Priznam, da takšne treme nisem imel še nikoli v življenju kot takrat, ko sem moral stopiti na veliki oder pred žirijo. Predstavil sem se z venčkom svetovno znanih uspešnic, s svojim nastopom sem bil zadovoljen, kar je potrdila tudi žirija, občutki pa so neverjetni, ko vidiš, da ti že po samo petih sekundah občinstvo navdušeno ploska. Brane mi je rekel, da je bil moj nastop naravnost genialen, Lucienne ni mogla verjeti, ko je slišala rock'n'roll na harmoniki, Branko pa je dejal, da sem pokazal nove dimenzije frajtonarce, zato sem tudi dobil 3-krat JA in se uvrstil v naslednji krog.

Kaj si pričakoval od svojega nastopa na Slovenija ima talent in ali boš še kdaj stopil na oder talentov?

Moja pričakovanja so se povsem uresničila, verjel sem, da se bom uvrstil v naslednji krog (med 126 talentov), v polfinale pa se mi ni uspelo uvrstiti. Želje, da bi še kdaj stopil na oder talentov, sem potešil, saj sem doživel svojih 5 minut slave, kar je zame nova življenjska izkušnja, spoznal pa sem tudi veliko novih ljudi. Spoznal sem tudi, da se gre pri tem šovu le za denar in ni vse tako, kot je prikazano pred malimi ekrani.

Ali bi hotel našim bralcem kaj sporočiti v zvezi z njihovi sanjami in željami?

Živi se samo enkrat, zato izkoristite vsako priložnost, ki se vam ponudi. Sledite svojim sanjam in nikoli ne obupajte. Tudi jaz včasih obupam, ko se učim kakšen nov hit, toda kjer je volja, tam je pot!

raziskujem, torej sem

Raziskovanje je eno izmed osnovnih prvin človeštva. Je način, kako si nekaj zapomniti, se naučiti in nenazadnje tudi znati. Mlade raziskovalke Gimnazije Ormož je pri raziskovalnem delu vodil duh svobodne raziskovalne ustvarjalnosti, radovednosti, cilj v vidiku napredka kraja in zavedanje pomembnosti lastnega znanja.

Na podlagi razpisa za organizacijo državnega srečanja mladih raziskovalcev Slovenije je Znanstveno-raziskovalno središče Bistra Ptuj tudi letos organiziralo regijsko srečanje mladih raziskovalcev Spodnjega Podravja in Prlekije.

Tudi dijaki Gimnazije Ormož smo letos aktivno raziskovali in izdelali dve raziskovalni nalogi. Skupaj z mentorji smo se udeležili 19. regijskega srečanja mladih raziskovalcev iz osnovnih in srednjih šol Spodnjega Podravja in Prlekije. Srečanje je potekalo v prostorih Osnovne šole Ljudski vrt, kjer smo uspešno izvedli predstavitve raziskovalnih nalog. Srečanja se je udeležilo 110 mladih raziskovalcev in mentorjev iz celotne regije, recenzentom pa smo predstavili 35 raziskovalnih nalog.

Dijakinji 2. letnika, Katja Špiclin Kodelič in Polona Kociper sta naredili raziskovalno nalogo z naslovom Enotni v zmagi. Želeli sta ugotoviti, koliko ljudi na območju občine Ormož in okolice poznajo dogodke iz vojne za Slovenijo, če jih ti sploh zanimajo in kaj jim ta vojna pomeni. Raziskali sta tudi doživljanje le-te s strani nekaterih sodelujočih. Ugotovili sta, da ljudje dogodke poznajo, vendar nimajo velike želje, da bi se o njej naučili še kaj več. Dovolj so jim pripovedovanja starih staršev, pohvalno pa jih kar veliko ve, da se je vojna v letu 1991 odvijala tudi v Ormožu. Dijakinji menita, da ta vojna nikoli ne sme iti v pozabo. Za raziskovalno nalogo sta dobili bronasto priznanje.

Sonja Zemljič in Sara Munda sva izdelali raziskovalno nalogo s področja sociologije z naslovom Korak za korakom, z roko v roki. Ker je leto 2011 Evropsko leto prostovoljstva, sva se odločili podrobneje raziskati prostovoljstvo in dobrodelnost. Zanimalo naju je, kako sta ti dve obliki socialne pomoči med ljudmi razširjeni, njihova pojmovanja, stališča in vrednotenja o tem. Ugotovili sva, da je dijakov vsakdan bolj podvržen prostovoljstvu kot dobrodelnosti, medtem ko so odrasli bolj nagnjeni k dobrodelnosti, saj jim za prostovoljstvo primanjkuje časa. Pojavlja se vse več oblik prostovoljne in dobrodelne pomoči sočloveku. Pomembno je, da ju razširjamo in živimo z njima. Tudi sami sva hoteli nekemu pomagati, mu podati roko in mu omogočiti lepši jutri. Odločili sva se, da kot prostovoljki pomagava Kulturnemu društvu Anton Krempel pri organizaciji in izvedbi dobrodelnega koncerta Darujem zate. Zbrana sredstva v vrednosti 1.713 € so bila namenjena za stroške zdravljenja Cvetke Kšela, ki je zbolela za redko boleznijo motoričnega nevrona. Z dobrodelnim koncertom nisva samo pomagali pomoči potrebnim in spodbujali k dobrodelnosti, temveč sva tudi na konkretnem primeru raziskali, kako se ljudje odzovejo na stisko drugih in v kolikšni meri so pripravljeni pomagati. Za raziskovalno nalogo sva prejeli zlato priznanje na regijskem in bronasto priznanje na državnem srečanju mladih raziskovalcev.

S to raziskovalno nalogo sva sodelovali tudi na natečaju Evropa v šoli 2010/2011 "Prostovoljstvo - voljan pomagati", kjer jo je državna komisija ocenila kot najboljšo v državi. Prejeli sva prvo mesto v državi, nacionalni odbor pa je dobitnikom prvih nagrad na državni ravni podelil štiridnevni izlet, ki zajema ogled evropskih inštitucij v Bruslju, Luksemburgu in Strasbourgu.

S to nagrado sva le še potrdili najino misel, ki jo ves čas poudarjava tudi v raziskovalni nalogi, da nič ni zamen. Uspeh je valuta, ki prostovoljstvo in ljudi žene naprej. Ni krize, ki bi omejila prostovoljstvo in ni ure, ki bi ustavila to mero prostovoljstva. Za hip se ustavite in se zazrite naokrog. Ugotovili boste, da vas marsikdo potrebuje in komaj takrat boste doživeli pomen besed: **"Kako malo je včasih potrebno, da osrečiš človeka in si srečnejši tudi sam."**

Rastemo z znanjem

V torek, 7. junija 2011, smo dijaki pripravili predstavitev raziskovalnega in projektnega dela v minulem šolskem letu. Prireditev pod naslovom Rastemo z znanjem sta vodila Teja Hržič in Renato Sever. Polona Kociper in Katja Špiclin Kodelič sta predstavili raziskovalno nalogo Enotni v zmagi. Sledila je raziskovalna naloga Korak za korakom, z roko v roki, ki sta jo izdelali in predstavili Sara Munda in Sonja Zemljič. Dijaki drugih letnikov so predstavili projektne dni, naslovljene Iz srednjega v novi vek, dijaki tretjega letnika pa tematiko svojih projektnih dni Varstvo čebel in pesticidi. Predstavili so se še dijaki, ki sodelujejo v drugih projektih. To so projekti Hočem pomagati okolju, Comenius T.A.S.T.E. in izmenjava dijakov z Gimnazijo Vič. Na koncu smo predvajali še video Peka kruha nekoč in danes na ormoškem območju, ki je z istoimensko projektno nalogo dosegel 1. mesto. Prireditev je z glasbenimi vložki popestril šolski bend.

To šolsko leto je bilo več kot uspešno, saj smo dijaki dosegali vidne rezultate. Nagrade za izjemne dosežke na posameznih področjih za šolsko leto 2010/2011 bomo podelili na zaključni prireditvi, ki bo 24. junija 2011.

Sara

NAGRADE prejmejo:

Lea Đarmati (1. a) – za poslikavo šole

Aljaž Majcen (1. a) – za pomoč sošolcem, srebrno priznanje na tekmovanju iz znanja o sladkorni bolezni, srebrno priznanje v tekmovanju iz logike, srebrno priznanje Kenguru, doseženo 3. mesto na državnem in 11. mesto na meddržavnem tekmovanju v hitrem računanju

Jurček Novak (1. a) – za pomoč sošolcem, bronasto priznanje na tekmovanju iz znanja o sladkorni bolezni, zlato priznanje pri nemški bralni znački, bronasto Cankarjevo priznanje, srebrno Vegovo priznanje, sodelovanje v literarno-recitacijskem krožku in na kulturnem področju

Polona Kociper (2. a) – za bronasto priznanje na regijskem srečanju mladih raziskovalcev za raziskovalno nalogo »Enotni v zmagi«, aktivno delo in dosežke v dramskem krožku, sodelovanje v pevskem zboru in plesni skupini Plegimo

- Katja Špiclin Kodelič (2. a)** – za bronasto priznanje na regijskem srečanju mladih raziskovalcev za raziskovalno nalogo »Enotni v zmagi«, aktivno delo in dosežke v dramskem krožku, sodelovanje v pevskem zboru in plesni skupini Plegimo
- Petra Vernik (2. a)** – za 1. mesto posamezno in 1. mesto ekipno na regijskem tekmovanju v streljanju, 2. mesto ekipno na državnem prvenstvu v streljanju, bronasto priznanje na Cankarjevem tekmovanju in sodelovanje v šolskem bendu
- Renato Sever (2. b)** – za bronasto in srebrno Cankarjevo priznanje, sodelovanje v literarno-recitacijskem in dramskem krožku, predstavljanje šole na različnih debatah / okroglih mizah v lokalnem okolju, vodenje šolske prireditve in soustvarjanje šolskega časopisa
- Nina Blagovič (3. a)** – sodelovanje in vodenje skupine v dramskem krožku, delo v mednarodnem projektu, sodelovanje v projektu »Hočem pomagati okolju«, dijaški radijski ekipi, pevskem zboru, na kulturnem področju in doseženo 3. mesto na karaokah v organizaciji Goethe Instituta Ljubljana
- Sara Munda (3. a)** – za zlato priznanje na regijskem in bronasto priznanje na državnem srečanju mladih raziskovalcev za raziskovalno nalogo »Korak za korakom, z roko v roki«, 1. mesto na natečaju raziskovalnih in projektnih nalog Evropa v šoli, bronasto Cankarjevo priznanje, doseženo 1. mesto na likovnem natečaju, delo v mednarodnem projektu, sodelovanje na literarnih natečajih, v literarno-recitacijskem krožku, dijaški radijski ekipi, računalniško-novinarski skupini in soustvarjanje šolskega časopisa
- Barbara Kirič (4. a)** – za štirileten odličen uspeh, 1. mesto na Forma vivi Festivala Lent 2010 in samostojno slikarsko razstavo v Betnavskem dvorcu
- Teodor Kolarič (4. a)** – za 1. mesto s projektno nalogo Peka kruha nekoč in danes na ormoškem območju
- Tajana Marčec (4. a)** – za štiriletno aktivno delo v razredni skupnosti, triletno vodenje dijaške skupnosti in sodelovanje na kulturnem področju
- Sonja Zemljič (4. a)** – za zlato priznanje na regijskem in bronasto priznanje na državnem srečanju mladih raziskovalcev za raziskovalno nalogo »Korak za korakom, z roko v roki« in 1. mesto na natečaju raziskovalnih in projektnih nalog Evropa v šoli
- Valentina Gjura (4. b)** – za 1. mesto na Forma vivi Festivala Lent 2010, samostojno slikarsko razstavo v Betnavskem dvorcu, štiriletno aktivno sodelovanje na likovnem področju in soustvarjanje šolskega časopisa
- Karin Hrzič (4. b)** – za 1. mesto s projektno nalogo Peka kruha nekoč in danes na ormoškem območju, triletno aktivno sodelovanje v dijaški radijski ekipi in štiriletno aktivno sodelovanje na literarno-recitatorskem področju
- Jelka Kovačič (4. b)** – za 1. mesto s projektno nalogo Peka kruha nekoč in danes na ormoškem območju, 1. mesto na Forma vivi Festivala Lent 2010 in samostojno slikarsko razstavo v Betnavskem dvorcu
- Andrej Munda (4. b)** – za štiriletno aktivno sodelovanje na kulturnem področju, triletno aktivno sodelovanje v dijaški radijski ekipi in vodenje šolskega radia
- Katja Munda (4. b)** – za štiriletni odličen uspeh in sodelovanje na kulturnem področju
- Marjan Rozmanič (4. b)** – za štiriletno aktivno sodelovanje v foto-video krožku

Vsem iskreno čestitamo!

INFORMATIVNI DAN

Na naši gimnaziji se res veliko dogaja. To pričajo tudi dogodki v začetku februarja. V času 11. in 12. februarja 2011 smo dijaki Gimnazije Ormož priredili INFORMATIVNA DNEVA in DNEVA ODPRTIH VRAT. Pa pogledjmo, kaj smo dijaki počeli takrat, kako so dnevi izgledali in kaj smo se naučili.

Informativni dan je potekal kar trikrat, in sicer v petek, 11. 2., ob 9. in 15. uri in v soboto, 12. 2., ob 9. uri. V ta namen smo bodočim dijakom naše šole skušali čim bolj predstaviti sebe, svoje delo, našo šolo, dogajanje v njej ... V avli šole smo pripravili odprti oder in tržnico ponudb in priložnosti. Na odru so jih zabavali naši pevci, plesalci, bralci ... Na tržnici pa so se predstavili skorajda vsi krožki in dejavnosti, ki se dogajajo pri nas. Tako so si lahko naši obiskovalci pogledali, kako ustvarjalni smo pri nas. Dijaki smo jim odgovorili na vsa vprašanja in se potrudili, da so se obiskovalci pri nas dobro počutili. V ta namen smo pripravili tudi sadni dan, tako so si lahko postregli z najrazličnej-

šim sadjem in potem tudi različnimi jedmi in napitki iz sadja, bilo je res okusno. Dogajanje se je preselilo v telovadnico, kjer je govorila ravnateljica, potekal je kratek kulturni program, ki smo ga pripravili dijaki in z nami so bili bivši dijaki Gimnazije Ormož in njihovi starši. Tako so iz prve roke povedali, kaj jim je ta gimnazija prinesla, kako so se počutili tukaj, kaj jim je bilo všeč in mnogo drugih stvari. Na ta način so obiskovalci dobili vpogled v to, kar počnemo. Vendar pa to še ni bilo vse. Obiskovalce smo razdelili v skupine in jim pokazali, kako dejansko poteka pouk pri zgodovini, geografiji, fiziki, biologiji in kemiji.

V tem času je imela Gimnazija Ormož tudi dneva odprtih vrat. Obiskovalci so si prav tako lahko ogledali tržnico ponudb in priložnosti, obiskali informativni dan, med vsem tem dogajanjem pa so bivši dijaki naše šole organizirali različna predavanja, na katera so bili vabljeni prav vsi. Tako

smo v petek in soboto lahko poslušali predavanja: Rak na dojki, Pot izdelka od ideje do predmetnosti in nazaj, Medijska etika in otroci, Od Newtona in Einsteina do danes, Odnos dijakov do branja, Spodbujevalci vadbe in zadovoljstvo z življenjem rekreativnih tekačev, Gana, Nudenje prve pomoči, Zakonska zveza v arabskem svetu, Urimo naše možgane, Študentske izmenjave in Po Tajski, Kambodži in Indoneziji.

Vsem predavanjem smo seveda z zanimanjem prisluhnili, saj so bila nekaj posebnega, zanimivega in skrajšanega formata. Verjamem, da nam je veliko novih stvari ostalo v spominu, ki so prav gotovo zelo koristne za nas in za naše znanje.

V petek je bila še otvoritev likovne razstave bivše dijakinje Gimnazije Ormož, Jasmine Kuharič, na temo Mavrica. Razstavo si je bilo možno ogledati v prostorih gimnazijske knjižnice.

Dijaki smo se v teh dveh dnevih imeli zelo lepo, veliko časa smo preživeli skupaj, naučili smo se nekaj novega, predvsem pa tudi nekaj zelo koristnega za življenje, in sicer, kaj je potrebno, da postaneš dober gostitelj, dober organizator in nenazadnje tudi, kako vse to izpelješ.

Ob tej priložnosti gredo seveda zahvale kolektivu in dijakom gimnazije ter vsem obiskovalcem.

Za konec pa si pogledjmo, kakšne povratne informacije smo dobili od naših obiskovalcev.

Nina

Karin Borko:

»Tukajšnji dijaki so nam pripravili kratek program in nam pokazali, kako poteka pouk pri posameznih predmetih. Moji občutki so zelo pozitivni. Všeč mi je tako urejenost šole kot tudi vzdušje v njej. Informativni dan na Gimnaziji Ormož me je zagotovo še bolj prepričal, da se za njo tudi odločim.«

Nastja Prapotnik:

»Za ormoško gimnazijo sem se odločila zato, ker dobiš dobro izobrazbo, je manjša gimnazija, nimam problemov s prevozi, lahko dalj časa spim. Na informativnem dnevu v Gimnaziji Ormož sem izvedela vse o šoli in dejavnostih v njej.«

Anja Bogdan:

»Moji občutki so bili samo še potrjeni, saj so učenci pripravili lepo predstavitev. Učenci so pokazali, kako je pri posameznem predmetu, posneli so tudi predstavitveni video, zapeli in z igrali. Se že veselim 1. septembra, ko bom tudi sama učenka Gimnazije Ormož.«

Maruša Peterca:

»Zelo všeč mi je, da je gimnazija barvno in modno urejena. Najbolj so me pritegnili poskusi pri uri kemije, navdušena pa sem bila tudi nad sadnimi napitki, ki so nam jih pripravili dijaki 1. letnika. Pripravili so nam tudi program, ki se mi je zdel dober, a lahko bi bil daljši. Komaj čakam, da pride novo šolsko leto.«

Timotej

Ločil bom peno od valov

Elica je revno prekmursko dekle, ki se poroči s preprodajalcem zlata, Ivanom Spranskym. Po poroki se preselita v Soboto, kjer Elica kljub materialnemu ugodju kmalu začuti vedno večjo praznino tako v zakonu kot v sebi. Občutek utešjenosti se še poveča, ko ugotovi, da je Ivan ukazovalen, ošaben moški, ki ne prenese, da mu kdorkoli na kakršenkoli način nasprotuje. Prav zato Elici odredi stražarja Andija, da jo nadzoruje, a Elica in Andi se zaljubita ... Vas zanima nadaljevanje? Preberite knjigo, enega izmed redkih moških pisateljev, ki znajo pogledati v žensko dušo, Ferija Lainščka. 1. aprila smo ga povabili v goste. Zakaj? Ker je njegovo delo Ločil bom peno od valov maturitetno čtivo za 4. letnike. Prav vsi, od prvega do četrtega letnika, s profesorji vred, smo se zbrali v telovadni-

ci in z zanimanjem prisluhnili pisatelju in njegovim odgovorom na vprašanja, ki so mu jih zastavljali bodoči maturanti in maturantke. Zmeraj, ko je pisatelj dobil besedo, je dobro premislil in nato natančno razpravljajal o dani temi. Pri oblikovanju programa in vodenju pogovora z g. Lainščkom, so sodelovali predvsem dijaki 4. letnika. Pripravili so odlomke iz knjige in jih prebrali. Prav tako so pripravili projekcijo, ki se je ves čas srečanja odvijala v ozadju. Avtor dela nas je znal pritegniti k poslušanju in ta literarna urica nam je bila všeč, še posebej pisateljev končni nasvet: »Ohranite norost v sebi!« Razmišljala sem, kaj nam je sploh želel povedati s temi besedami. Mogoče to, da naj svoji občasni igrivosti, vihravosti in hudomušnosti, nikakor ne dovolimo uiti. Naj ostanemo malce prismuknjeni, kot smo sedaj, vendar vseeno ne preveč.

Mateja

SNEMANJE VIDEOSPOTA

Bil je že skrajni čas, da Gimnazija Ormož zamenja svoj predstavitveni videospot, saj se je v letih od snemanja starega, pa do snemanja današnjega, na šoli marsikaj spremenilo. Ne le, da so šolo zapustile številne generacije, pač pa je šola dobila novo podobo. Zaradi sprememb smo se na gimnaziji odločili posneti nov videospot, ki bo privlačnejši in zanimivejši kot prejšnji. Pred snemanjem smo dijaki imeli možnost obiskati dve delavnici na temo fotografije in videa. Na delavnicah smo predlagali ideje v zvezi s scenarijem in glasbeno podlago videospota.

Za snemalni dan smo izbrali 24. december 2010, ko smo bili ravno prav dobre volje, saj so bili pred nami prazniki. Snemalec je bil Timotej Fafulič, ki je kasneje videospot tudi zmontiral in uredil, pri snemanju pa mu je pomagal Niko Keček. Vsak dijak je bil igralec, saj je bil scenarij zastavljen tako, da je snemalec hodil po šoli in snemal dijake ob raznih dejavnostih, ena izmed dijakinj pa je snemalca vodila po šoli. Dijaki smo se že vnaprej razdelili v skupine, glede na to, kje bomo v času snemanja in kaj bomo med njim počeli. Tako so na primer nekateri dijaki preganjali čas v knjižnici, drugi so se zabavali na hodniku, pred vrati in na klopeh, tretji so uživali ob glasbi in klepetanju, nekateri izmed njih pa so izvajali kemijske poskuse in imeli uro biologije ter telovadbe. Nekatera dekleta in fantje so se zabavali ob bazenu, medtem ko so drugi opravljali pomembne intervjuje, imeli plesne treninge in zanimive pogovore v učilnici za sprostitev. Snemanje se je zaključilo v atriju gimnazije, ko nas je snemalec posnel od zgoraj navzdol, mi pa smo mahali in žoge so letele po zraku. Gotovo vas še glasbena podlaga videospota? Zmagovalki sta bili We will rock you in Don't stop me now, ki ju izvaja skupina Queen.

Snemanje je bilo zabavno, a naporno, saj smo želeli, da bi bil videospot čim boljši. Zaradi tega smo snemanje ponovili kar trikrat. Videospot je doživel premierno uprizoritev na informativnem dnevu, 11. februarja 2011. Gimnazija Ormož ima torej novi videospot in upamo, da vam je všeč.

Lea

Maturantski ples

V soboto, 5. 2. 2011, smo imeli dijaki Gimnazije Ormoz maturantski ples.

NAPETOST NARAŠČA

Še pred uradnim začetkom smo morali urediti toliko stvari, da smo se pred plesom samim celotne organizacije že malo naveličali. S plesnimi vajami, ki so predstavljale bistveni del prireditve, smo začeli že oktobra. Na začetku je bilo zabavno, po nekaj vajah pa smo se začeli dolgočasiti ter smo že komaj čakali, da bo vsega skupaj konec. Zraven plesnih vaj smo morali pripraviti še vabila, kupiti darila, napisati program, se naučiti svoj ples, posneti filmčke, poiskati sponzorje. Največ problemov smo imeli s pisanjem vabil ter nakupovanjem daril. Poskušali smo namreč najti stvari, s katerimi bi bili vsi zadovoljni, saj bi to pomenilo čim manj preprirov, kar pa nam ni ravno uspelo. Tudi učenje plesa je bilo težavno, saj se nikakor nismo uspeli uskladiti glede vaj in potreb po njih. Kot po navadi, smo se vsega lotili zadnji hip, zato je bila napetost še toliko večja.

AKCIJA

Čeprav smo se prav vsi prepričevali, da se zadnje leto res ne bi smeli toliko pripraviti, je bilo preprirov vedno več, saj smo bili vsi živčni in nervozni. Vsa jeza in napetost sta nas minili prav v soboto, ko je napočil dan našega maturantskega plesa. Vse skupaj naj bi se začelo točno ob osmih zvečer, sami pa smo se na prizorišču morali »prikazati« že ob petih popoldne. Zaradi rednih plesnih vaj plesne nervoze nismo čutili, je pa res, da nas je zelo skrbelo, kako bo izpadel naš preostali program. Kljub vsemu smo si še pred začetkom privoščili pice. Ko nas je uvodna glasba popeljala na plesišče, se je vzdušje sprostito. Z majhnimi napakami, ki jih naše občinstvo sploh ni zaznalo, smo se prebili do prvega dela plesnega programa, ki smo ga odplesali več kot odlično. Bili smo zadovoljni in veseli.

Čeprav je bilo prijetno, smo komaj čakali konec uradnega dela, saj smo se vsi najbolj veselili kasnejše zabave. Po prvem delu plesnega programa je sledila predjed in skupinsko fotografiranje, nato pa še drugi del plesnega programa, ki je izpadel še boljše kot prvi, med plesom pa smo bili odlično razpoloženi in sproščeni ter smo neizmerno uživali.

ZABAVA Z MODRIJANI

V nadaljevanju smo si privoščili večerjo ter plesno zabavo z ansamblom Modrijani, ki so nas ponovno navdušili. Želja o tem ansamblu se nam je porodila že v tretjem letniku, takrat smo Modrijane tudi rezervirali, in tokrat celo brez preprirov in slabe volje. Prvi pavzi ansambla je sledil še zabavni del naše predstavitve, kjer smo peli, recitali, pripovedovali razne šale, predstavili filmčka, ki smo ju izdelali sami ter seveda plesali. Ves program je potekal sproščeno, seveda pa nismo pozabili na smeh, ki nas je v teh štirih letih spremljal vedno in povsod. Najbolj smo bili ponosni na skupinski ples obeh razredov skupaj, saj smo za nastop potrebovali veliko vaje in časa, kar se je tudi izplačalo. Točno ob polnoči smo dobili še svojo torto, ob kateri smo vsi skupaj zapeli že tradicionalno pesem Andreja Šifrerja – Za prijatelje. Takrat smo se tudi začeli zavedati, da se naše skupno šolanje počasi zaključuje.

REALNOST

Čeprav smo bili vsi malo žalostni, smo solze zadržali ter si po sladici privoščili zabavo do zgodnjih jutranjih ur, ki se je najprej odvijala v telovadnici ormoške osnovne šole, nato pa se je preselila k prav tako že tradicionalnemu Bariju. Vztrajni smo dočakali sončni vzhod, najbolj vztrajni pa so se od prijateljev poslovili pozno dopoldne. Domov smo se vrnili polni novih vtisov in veseli, saj je bilo najpomembneje, da smo vso noč uživali in se zabavali. Nepozaben dan naših gimnazijskih let je minil prehitro, vendar ga bomo zagotovo prav vsi ohranili v najlepšem spominu.

Eva

V ZASLIŠANJE

V današnji številki smo na intervju povabili profesorico biologije Vesno Pintarič. Profesorica si je vzela nekaj časa in z veseljem odgovorila na moja vprašanja. Pogovarjali sva se o službi, dijakih, prostem času, družini, zraven vsega tega pa je bilo seveda veliko smeha in iskanja pravih besed.

Pa začnimo ... Profesorica, kakšni ste bili kot otrok?

Bila sem zelo živ in radoveden otrok. Odraščala sem skupaj s fanti iz ulice in če sem se hotela uveljaviti v njihovi družbi, sem morala obvladati vse njihove »štose«, nogomet, celo preplavati Dravo in krasti češnje po vrtovih.

Zakaj ravno študij biologije?

Zato ker enostavno ljubim življenje. Narava me je že od malega znala pritegniti, veliko sem se potepala po gozdu, ob reki ... Ker sem raziskovala, nabirala različne živali in rastline, jih opazovala, preučevala ... Moram pa poudariti, da sem v osnovni šoli imela zelo dobro učiteljico biologije, ki me je znala navdušiti in me je veliko naučila.

Kako ste preživeli študentska leta?

LAČNI!!! Saj časa za kuhanje enostavno ni bilo. (SMEH) Bilo je predvsem zanimivo in zelo pestro. Veliko smo se učili, vsak dan smo bili razkropljeni po Zagrebu, kjer smo opravljali različne vaje, študij je bil dolg, naporen, vendar zanimiv. Medtem sem tudi delala, da sem zaslužila nekaj denarja zase. Predvsem pa smo veliko »žurali«!

Kaj menite o Gimnaziji Ormož?

V naši gimnaziji se počutim odlično, rada poučujem in sem zelo vesela, da delam z radovednimi in motiviranimi dijaki, ki so moj trud pripravljene vrniti s svojim znanjem.

Kateri razred na naši šoli vam je najljubši?

Nimam najljubšega razreda, vendar pa se vseeno sprašujem, po kakšnem ključu so največji navihanci vedno v B oddelku.

Kakšno je vaše mnenje o vaših sodelavcih, predvsem o drugih profesorjih naše šole?

Moj kolektiv je zelo dober. Ljudje v njem so dobri in strokovni. Prepričana sem, da včasih nado meščamo starše in ko je potrebno, znamo biti najboljši prijatelji med seboj. Lahko rečem, da ste dijaki lahko srečni, saj takih odnosov, kot jih imate vi danes z nami, v mojih časih ni bilo in smo o tem lahko samo sanjali. Med odmori smo raje ostali v razredu, samo da kje ne bi srečali svojih učiteljev.

Mislite, da bo Gimnazija Ormož propadla?

NEEEEE!!! Ne vidim razloga za to. Mislim pa, da mesto Ormož potrebuje vaš živahen utrip in da bo to mesto tudi nekoč rabilo vašo energijo. Vi ste tisti, ki oživljate to mesto.

Pa pojdemo še k malo manj resnim temam.

Kako preživljate svoj prosti čas?

(SMEH.) Nimam prostega časa. Se pa velikokrat odpravim v naravo na sprehod in tek po gozdu. Enkrat si pa želim občutiti občutek dolgočasja (ker ga na žalost ne poznam).

Kaj bi povedali o svoji družini?

Da jo imam zelo rada. Imam tri visoke moške, športnike, ki veliko in radi jedo (zato moram veliko kuhati), saj porabijo veliko energije za treninge in študij. Vendar pa premalo pospravljajo, to pa res!

Načrti za letošnje počitnice?

Robinzonski turizem, tam, kjer ni elektrike, gneče, da se človek lahko prepusti naravi. Se uleže pod kako skalo in prebere odlično knjigo. Bistvenega pomena sta predvsem senca in sprostitvev.

Najljubša izjava dijakov?

Bili smo na naravoslovnem taboru s 4. letniki. Tisto noč sem bila dežurni profesor in na hodniku sem zalotila dijaka, kako se z brisačo tihotapi v spodnje nadstropje, kjer so spala dekleta. Na vprašanje, zakaj ni v sobi, odgovori, da ima zamašene odtoke in da potrebuje tuš. V tistem trenutku sem mu ponudila sanitarije za osebje v tem prostoru. Odšel je, se stuširal in se vrnil nazaj na hodnik. Na moje vprašanje, če je zdaj vse v redu, pa odgovori: »Ah, profesorica ... tak sem kot kukavica, ki podtika svoja jajca v tuja gnezda!« (SMEH). Odide, jaz pa pomislim: »Ta pa vseeno zna nekaj biologije!«

Najbolj smešna/neumna stvar, ki se vam je zgodila v vašem življenju?

Jih je bilo veliko. (SMEH) Enkrat sem z veliko truda v mlaki ulovila 4 žabe, ki sem jih potrebovala za šolsko laboratorijsko vajo. Med vožnjo v službo so mi žabe pobegnile. Tri mi je uspelo najti, četrte pa ni bilo nikjer! Seveda doma niso vedeli! Po tem dogodku si je moj mož sposodil moj avto in med vožnjo mu je na sopotnikovem sedežu zaregljala žaba. Ne sprašujte, kaj je bilo. Na srečo ga ni zadela kap!

Kakšno je vaše mnenje o policistih?

Nervirajo me!! Krivi so za moj jutranji stres, ko hitim v službo, ker se nastavljajo na vsakem vogalu. Enkrat (v bistvu že večkrat), ko so me kaznovali zaradi prehitre vožnje, sem si v obupu zapisala njihovo registrsko številko in jim zažugala, da jih bom prijavila! (Verjetno so si mislili, ta pa je zmešana). SMEH

In še za konec. Kaj bi sporočili našim dijakom?

Bodite taki kot ste! Vsak posameznik je edinstven in nekaj posebnega. Potrebno je samo malo več sprotnege učenja, ker mnenim, da je prav, da kar začneš, tudi končaš. Pri tem se potruđiš po svojih najboljših močeh, saj boš le tako zadovoljen sam s sabo. Računam na vas in verjamem vas in vem, da se trudite in dajete vse od sebe za dobre rezultate.

Nina

V PREDAJA KLJUČA

V ponedeljek, 23. maja 2011, je ob 14. uri na Kerenčičevem trgu potekala tradicionalna predaja ključa, ki jo vsako leto pripravijo dijaki četrtega letnika, ki so 'lastniki' ključa. V boj za ta prestiž so se to leto podali dijaki vseh letnikov, kajti tekmovanje sicer ne bi imelo pravega naboja, saj je na šoli le en tretji letnik. Tako pa je bilo treba malo pohoditi njihovo samozavest in jim otežiti pot do zmage. Tekmovalni duh je bilo začutiti že na začetku dogajanja. Ko smo prišli na trg, so potekale še zadnje tehnične in

Ključ so zasluženno dobili dijaki 3. letnika.

vsebinske priprave. Naša prva naloga je bila speči čim več peciva. Največ točk so za to nalogo dobili tretji letniki, saj so mame pekle vso noč – dijaki pa so si lastili zasluge. Ob pogledu na polne mize so se vsem cedile sline. **Dijaki četrteh letnikov so takoj prigriznili, na koncu pa so ostale tudi drobtinice za nas.** Nato se je začelo za res. Za večino nalog smo morali znotraj razreda izbrati dva člana, ki sta zastopala razred. S tem smo imeli kar velike težave, zato so to nalogo z veseljem prevzeli četrti letniki - b oddelka.

Naloge so bile razgibane in zanimive, preverjale so zelo različne sposobnosti. V prvi nalogi je vsak par iz posameznega razreda moral najti vse predmete, ki so bili zapisani na listu. Nasmejala nas je naloga, kjer je dijak moral imeti med nogami balon, dijakinja pa je morala ta balon počiti s tem, da je sedela na balon. Pri eni izmed nalog so bili skoraj vsi sodelujoči mokri (suha sta ostala samo zmagovalca), saj so si morali podajati vodni balon z vedno večje razdalje. Prav tako smo morali iz moke in vode narediti čim daljšo verigo. Potekal je tudi šov Gimnazija ima talent, zaključili pa smo z vlečenjem vrvi.

Kljub neizprosni tekmovalnosti je vladalo prijetno vzdušje, polno smeha. Pri vseh točkah smo se zabavali in z zanimanjem opazovali razplet dogajanja. V vsakem razredu je vladal ekipni duh, saj so se vsi znotraj razreda trudili za isti cilj. Vsak razred je spodbujal svoje tekmovalce s kričanjem in ploskanjem. Vse to je pripomoglo k nepozabnemu vzdušju. Na koncu so zmagali dijaki tretjih letnikov, ki so morali na koncu priseči, da bodo skrbno varovali ključ in bodo v ponos Gimnaziji Ormož.

4. B VEDNO VSE VE,
SO ANGELI, DELAJO LE TO, KAR SE SME,
V ČAST MI JE, DA MOJA DUŠA LAHKO NA HODNIKU
VAS GLEDI,

DA VI STE NAJBOLJŠI, V TO SPLOH DVOMA NI.

4. B, NAJ SE VE,
DA STE LEGENDE,
VREDNE OMEMBE.

RADIO MU ZARADI VAS OBSTAJA,
V VAŠI PRISOTNOSTI SAMA POZITIVNA ENERGIJA
NAS OBDAJA.

ŽALOSTNO JE, DA ŽE ODHAJATE,
UPAM, DA SI BOSTE ZAPOMNILI, OD KOD IZHAJATE,
TER VERJAMEM, DA PRIŠLI BOSTE ŠE NA OBISK,
SEDAJ PA 4. B, VSI NA EN VRISK. 4. B!

DENIS ŽURAN

SLOVO

ALI

kakšne spomine imajo na GO ?

Aleš Hriberšek: Kosilo je bilo zakon :D

Eva Lorenčič:

PA ŠE NEKAJ ZNAMENITIH:

- Andrej, muzikant pač ... njemu nikoli ne bo zmanjkalo idej. Na zadnje nam je, preden smo šli pisat maturo iz slovenščine, zapel Poletja ne bo ... Lepa vzpodbuda, ni kaj :D

- Marjan, ki je pač Marjan in njegov: Se vidimo v Lotmerki

- Lazar je vedno zmagal s svojimi bednimi, ampak kljub vsemu smešnimi in izvirnimi izjavami ... predvsem Chuck Norris in Marjan, ti ne znaš ne brat ne sestra?

- Miha, ki je pač "lep" in ljubljencek profesorjev
Sicer pa je vsak izmed nas nekaj posebnega in prav zato je bil razred tako edinstven in POSEBEN! 4. b!

Eva Lorenčič:

- v lepem spominu mi bo ostal pevski zbor pod vodstvom Klavdije Zorjan Skorjanec in naše sodelovanje z Galom Gjurinom in s Kapljico, to je bilo fenomenalno leto pevskega zbora

- heh, to leto sem najbolj pogrešala kemijo in nee, kljub temu je ne bi imela na maturi, ampak kar tak (namesto zgodovine :P) ... ker so bile ure kemije najboljše, pa če bi bil vprašan ali pa če smo pisali

- lanska ekskurzija v Zagreb in orientacijski pohod ... odlična izvedba

- tega, da smo zmagali na fazanijadi in predaji ključa niti ne bom omenjala :P

- izlet v Toskano je bil eden izmed boljših v teh štirih letih, na splošno so bile vse ekskurzije kul

- en lep spomin, ki ga nikoli ne bom pozabila, je, da smo lani šli razredniku Tončeku za Abrahama domov pet

- seveda tudi maturantski izlet, ki je bil supermegafantastičen in naše druženje pri Bariju :P

- ne bom pozabila tudi profesorjev, eni so se mi včasih zamerili, drugi so bili fenomenalni, ampak zdaj se vsemu lahko le še smejim

- tudi bivših sošolcev ne smem pozabiti ... vedno je nekdo manjkal, Budja je bil še letos parkrat zapisan v dnevnik, pa Nuša pa Maša pa Rok pa David pa Sara pa Jana ... mislim, da so vsi nekaj posebnega

- ne pozabimo, da smo v štirih letih imeli štiri razrednike in tri ravnateljice! :D

- maturantski ples, to je bilo itak nekaj posebnega

- načrti za naprej? Uspešno opravljena matura in postmaturanc v Zrčah (dalje pa še nisem prišla) :D

V glavnem - kljub vsemu slabemu je bilo ogromno dobrega in to bom pogrešala!

Prvo kot prvo je najboljšo, če počakaš, da mama in ata odideta na morje, v toplice ali kamor koli drugam. S tem odpraviš prvi problem. Drugi problem nastane, če živiš še s starimi starši, ampak brez skrbi - pošlješ jih ali z osteoporozniki na izlet ali v toplice s psom vred, če ga imate. Naslednji podvig je obisk zavarovalnice in zavarovanje hiše pred požarom, poplavo oz. zrušitvijo temeljev zaradi preglasne glasbe ali prevelikega števila udeležencev (saj veste, če preveč plešejo oz. so malce obilnejši, se vse to pozna, gravitacija se takoj poveča). Ko vse to urediš, nastopi nov problem, če slučajno živiš v mestu. Ampak za nas tudi to ne predstavlja nekega velikega problema, enostavno pogledaš program Ormoškega poletja, vidiš, katera prireditve je tako privlačna, da si 100 % prepričan, da bodo vsi sosodje odšli nanjo. S tem se sicer pojavi dodaten problem - paziti moraš, da ne preglasiš prireditve, ki poteka tam. In smo že na polovici naše organizacije. Naslednje na spisku: pospraviti oz. umakniti na varno vse, kar je lomljivega ali vrednega. Vsak dober house party ima tudi dobro ozvočenje, saj brez tega enostavno ne gre. Najlažje je, če narediš play listo za celotni večer, tako da bo za vsakogar kaka pesem. In prosim, brez NARODNJAKOV ter SLO, HR, SRB in drugega ... Ostaneta nam še samo hrana in pijača, vabila in tu in tam kaka kantica za bruhanje, če bi komu slučajno bilo slabo po HRANI. Najbolje je, da hrano in pijačo naročiš v trgovini en dan prej, vabila je najbolje razposlati po facebooku, saj jih bodo tako zagotovo videli vsi, kantic pa imajo pri Jurkotu celo goro. Prijetno organizacijo!

PAMETNI NASVETI:

**KAKO ORGANIZIRATI
HOUSE PARTY**

KAM MED POČITNICAMI

Pred nami je noro poletje in vsi se zagotovo sprašujete: »Le kaj naj počnem med počitnicam?« Za vas smo pripravile dolg seznam zabavnih dogodkov, ki se jih boste lahko udeležili. Zagotavljamo vam super zabavo na vseh, res vseh dogodkih. Torej – kam med počitnicami? Izbira je pestra.

JUNIJ:

KLUB ORMOŠKIH ŠTUDENTOV

Sobote v juniju 2011 ob 18. uri, Center Holermuos, velika plesna dvorana. Zumba - vadba, ki je obnorela svet. Informacije: Klub ormoških študentov, klub_kos@yahoo.com

E-TOČKA, PREDAVALNICA MOSTOVŽ

Junij 2011, vsak dan med 7. in 15. uro. Možnost brezplačne uporabe računalnikov in dostopa do interneta - javna e-točka, predavalnica Mostovž v podjetju Fiposor d.o.o.. Informacije: 02 741 61 50.

FESTIVAL »ORMOŠKO POLETJE« 2011

Sreda, 29. junij 2011, ob 18. uri, Grajsko dvorišče Ormož. Melita Osojnik: En kovač konja kuje. Otroška lutkovna predstava z ustvarjalno delavnico. Informacije: TIC Ormož, 02 741 53 56.

KD SIMON GREGORČIČ VELIKA NEDELJA

Sobota, 25. junij 2011, ob 20.30 in četrtek, 30. junij 2011, ob 20.30, pred gradom v Veliki Nedelji. Jesenska poroka - komedija na prostem v narečju. Avtor in režiser: Tonček Žumbar. Vstopnina: odrasli 7 €, otroci 4 €. Informacije: KD Simon Gregorčič Velika Nedelja, 041 482 130, prosve-tavn@gmail.com, www.kdvelikanedelja.si.

PLANINSKO DRUŠTVO MAKS MEŠKO ORMOŽ

Sreda, 22. – nedelja, 26. junij 2011. Odhod ob 1. uri. Visokogorska ledeniška tura JUNGFRAU – 4158 m, MONCH – 4099 m, Materhorn-4478. Vodja skupine Marjan Kukovec. Zahtevna ledeniška tura za gornike z dobro fizično pripravljenostjo in znanjem uporabe derez in cepina. Prijave na tel. 041 698 741 ali vsak petek na sedežu društva od 18. do 20. ure.

TURISTIČNO KULTURNO DRUŠTVO KOG

Nedelja, 26. junij 2011, Kog. Pohod po Flegaričevi poti. Informacije: Turistično kulturno društvo Kog, anica.pevec@gmail.com

JULIJ:

MLADINSKI CENTER ORMOŽ

Ponedeljek, 4. do petek, 8. julij 2011, od 14. do 17. ure. Fotografska delavnica Mladinskega centra Ormož. Vodja tabora bo Marijana Korotaj, univ. dipl. lit. komparativistka, zunanja sodelavca bosta Ciril Ambrož (digitalna fotografija) in Jure Oven (obdelava in urejanje fotografij). Vsi, ki ste zaljubljeni v digitalno fotografijo, vabljeni v prostore Mladinskega centra Ormož. Prijavite se na Mladinski center Ormož, Kerenčičev trg 11, telefon: 02 719 41 41, GSM: 040 345 281 ali mcormoz@siol.net.

POKRAJINSKI MUZEJ PTUJ – ORMOŽ, OE ORMOŽ

Ponedeljek, 4. do petek, 8. julij 2011, med 9. in 12. uro. Mladinski arheološki raziskovalni tabor – Ormož 2011. Keramika prazgodovinskega Ormoža. Vodja tabora bo Brane Lamut, kustos arheolog, zunanja sodelavka: lončarka Urška Ambrož, postavitev razstave, oblikovanje zloženke in vabila: Nina Mertik, konservatorica – restavratorka. Udeleženci (do 6) so lahko učenci višjih razredov osnovnih šol in srednješolci s širšega ormoškega območja. Prijave na 02 74 17 290 (Brane Lamut).

FESTIVAL »ORMOŠKO POLETJE« 2011

Sobota, 2. julij 2011, ob 21. uri, Grajsko dvorišče Ormož. Koncert skupin Orleki in Pridigarji. Informacije: TIC Ormož, 02 741 53 56.

Sreda, 6. julij 2011, ob 18. uri, Grajsko dvorišče Ormož. Otroška lutkovna predstava Sandre Blagojevič: Drevo sem srečno.

Petek, 8. julij 2011, ob 21. uri, Grajsko dvorišče Ormož. Koncert pevskega tria Eroika.

Nedelja, 10. julij 2011, ob 21. uri, Grajsko dvorišče Ormož. Komedija Šentjakobskega gledališča Ljubljana Mali diktator. Režija: Tijana Zinajid.

KD SIMON GREGORČIČ VELIKA NEDELJA

1., 2., 3., 7., 8., 9. in 10. julij 2011 ob 20.30, pred gradom v Veliki Nedelji. Jesenska poroka - komedija na prostem v narečju Avtor in režiser: Tonček Žumbar. Vstopnina: odrasli 7 €, otroci 4 €. Informacije: KD Simon Gregorčič Velika Nedelja, 041 482 130, prosvetavn@gmail.com, www.kdvelikanedelja.si.

PLANINSKO DRUŠTVO MAKS MEŠKO ORMOŽ

Petek, 1. – nedelja, 3. julij 2011. Odhod ob 7. uri. Od Slovenj Gradca do Robanovega kota po Slovenski planinski tranzverzali. Vodi Rajko Košič. Prijave na tel. 041 698 741 ali vsak petek na sedežu društva od 18. do 20. ure.

Ponedeljek, 11. – sobota, 16. julij 2011. Odhod ob 7. uri. Poletni tabor pod Julijci. Vodi Andrej Rakuša.

Sobota, 23. – nedelja, 24. julij 2011. Odhod ob 7. uri. Škrlatica: Vrata Škrlatica-Križ-Pogačnikov dom-Vrata. Vodi Ciril Ambrož.

AVGUST:

MLADINSKI CENTER ORMOŽ IN KLUB ORMOŠKIH ŠTUDENTOV

OFAK (Ormoški festival aktivnih klubov) in ŠTUNF (Študentski kulturni festival). Petek, 5. – sobota, 13. avgust 2011

Ponedeljek, 8. avgust – petek, 12. avgust 2011, med festivalskim tednom brezplačna jutranja kavica v OFAKAFANI na Malem grajskem dvorišču!

Petek, 5. avgust 2011. Pre-Opening House Party. V sodelovanju s Colours (K4, Ljubljana) in Secret Garden.

Sobota, 6. avgust 2011. Otvoritev novega skate parka. Skate contest (v org. Sarko TV).

Sobota, 6. avgust 2011. SKA SKA SKA! Otvoritveni koncert. Zion Park (SLO), Discoballs (CZ), Hog Hoggidy Hog (JAR).

Nedelja, 7. avgust 2011. Gledališka predstava Grozljivost na obroke, Gledališče Glej.

Ponedeljek, 8. avgust 2011. Impro Liga ter After 80's party.

Torek, 9. avgust 2011. Literarni večer z degustacijo vin in akustično kitaro.

Sreda, 10. avgust 2011. Filmski večer in After rock koncert.

Četrtek, 11. avgust 2011. Turnir v odbojki na mivki.

Petek, 12. avgust 2011. Predstavitev delavnic ter Klavirski koncert Tomaža Zamude s gostjo.

Sobota, 13. avgust 2011. Zaključni Hip-Hop koncert. Elemental (HR), Murat & Jose (SLO).

ŠTUNF NAGRADNI NATEČAJI: Razpisi bodo objavljeni do 1. 7. 2011. Natečaj za kratki film, fotografski natečaj, literarni natečaj.

DELAVNICE: dramska delavnica Barbare Krajnc, plesna hip-hop delavnica, delavnica capoeire, delavnica orientalskega plesa.

Več informacij (nakup kart, predprodaja vstopnic, delavnice...) bo objavljenih na spletnih straneh KOŠ-a in MC Ormož.

PLANINSKO DRUŠTVO MAKS MEŠKO ORMOŽ

Petek, 5. – sobota, 6. avgust 2011. Odhod ob 7. uri. Triglav: Uskovnica - Velo polje – Kredarica – Triglav - Uskovnica. Vodi Janko Juršič. Prijave na tel. 041 698 741 ali vsak petek na sedežu društva od 18. do 20. ure.

Sobota, 6. avgust 2011. Odhod ob 7. uri. Vevnica, Strug: Tamar - Srednja Ponca - Zadnja Ponca – Strug – Vevnica - V Koncu špica - Kotova špica – Kotovo sedlo – Tamar.

Petek, 12. – ponedeljek, 15. avgust 2011. Odhod ob 7. uri. Monte Rosa. Signalkuppe 4556 m, Zumsteinspitze 4563 m, Parotspitze 4432 m, Schwarzhorn 4321 m, VINCENTPYRAMIDE 4215 m.

Petek, 26. – nedelja, 28. avgust 2011. Odhod ob 7. uri. Po Slovenski tran-zverzali. Bohinjsko jezero – Komna - Razor planina - Črna prst - Porezen.

KNJIŽNICA FRANCA KSAVRA MEŠKA ORMOŽ

Iz Knjižnice Franca Ksavra Meška Ormož vas lepo pozdravljajo literarni liki Muca Copatarica, Martin Krpan, Peter Klepec, Hektor, Grozni Gašper, Anica, Piki Jakob, Maček Muri, Pika Nogavička, Mali princ, Ajša Najša, Tina, Urša, mali Tone, Geniji v kratkih hlačah in vsa ostala družčina, ki se dobro počuti v grajskih prostorih med poletnimi počitnicami, in v svojo družbo vabi tudi vas.

Kaja & Katia

GIMNAZIJA ORMOŽ

Smo mala gimnazija,
kar pa ne pomeni, da nas ni,
na Hardeku 5a ta ustanova stoji.

Imamo zbor pevk in pevcev,
rokometashe, nogometashe in seveda strelce,
imamo dijake, ki udeležujejo se tekmovanj,
brihtne glave, polne priznanj.

Imamo orkester, bobnarje, pianiste,
kitariste zraven pa še vokaliste,
mnoge generacije so že za nami,
vsem, ki bodo še prišli, lahko rečemo,
da je dosti zanimivega pred vami.

Imamo bodoče kemike, zgodovinarje in biologe,
slaviste, matematike, psihologe,
fizike, športnike ter geologe
in še več bi jih lahko naštel,
samo časa je premalo, da bi uspel.

Ogromno projektov vsako leto se dogaja,
kar je važno je, da se zmeraj znanje nam podva-
ja.

Pri spraševanju besede, v življenju dejanja,
letos je bilo tudi kar nekaj mednarodnega sode-
lovanja.

Dosti je krožkov, v katerih se lahko
udejstvujemo,
da z drugimi dijaki na gimnaziji sodelujemo.

Imamo knjižnico, atrij, telovadnico, bazen,
in na hodnikih par porisanih sten.

Radi pomagamo okolju, smo zdrava šola,
če hočeš nekam prit, je potrebna vola.
Organiziramo tudi izmenjavo dijakov,
prevoz možen do šole z avtobusi ali
s strani vlakov.

Profesorji odlični, vse da se pogovoriti,
ob 8 se začne pouk, pravijo prosim ne zamuditi,
zmeraj bodi odkrit,

ko pa prideš domov, pa se le pojdi učit.
Pravijo ocene niso vse, kar šteje, je znanje,
pred kontrolnimi dosti krat napeto je stanje.

Imamo PLEGIMO, plesno skupino,
dramski krožek, OIV ure, s katerih
se dosti naučimo.

Ne manjkata niti šolski časopis in radio,
ki igra v glavnem odmoru,
niti fazanijada, ki se odvija na glavnem dvoru.

Imamo fotografe, snemalce in risalce,
poete, recitatorje, na urah kazalce,
ki z očmi jih včasih premikamo,
odlične ekskurzije, da se po svetu potikamo.

Ravnateljica Blanka vedno drži nas pokonci,
zunaj mammo uro, ki obrnjena je proti sonci.

Kot veste, po dežju vedno sonce posije,
ta pesem pa vam vsaj nekaj osnov o naši šoli raz-
krije.

Gimnazija Ormož naj za večno v naših srcih živi,
vse dokler v žilah pretaka se nam kri!

DENIS ŽURAN

Od preveč zadetkov do filtriranih uporabnih informacij v najkrajšem času!

Filternet.si je interaktivna **spletna podpora** za mlade med izobraževanjem.

Je tvoja osebna spletna tajnica, ki zate filtrira nepotrebne informacije in ti na mail pošlje samo tiste, ki jih potrebuješ in to takrat, ko jih najbolj iščeš.

Je tvoj opomnik za najpomembnejše testne naloge, roke in zanimive dogodke.

Kaj najdeš na Filternetu?

- zapiske
- seminarske naloge
- gradiva za učenje
- uporabne videe (poklici, nasveti)
- štipendije
- pomembne roke in nujne informacije
- prakse in študij v tujini (za čas, ko ne boš več dijak)
- inštruktorje
- maturitetne pole, gradiva in zapiske
- študentske restavracije
- srednje, poklicne šole in fakultete
- študentske in dijaške domove
- mnenja in ocene šol ter fakultet

Pravila sodelovanja v nagradni Filternet.si križanki

Nagradno križanko izrežite in jo skupaj z osebnimi podatki (ime, priimek, e-mail, naslov stalnega bivališča, razred in uradni naziv in naslov šole) pošljite **najkasneje do 25. 8. 2011** na naslov Kardeljeva ploščad 1, 1000 Ljubljana, s pripisom za Filternet.si.

Nagrade **bomo poslali na naslov šole** (uredništvo šolskega časopisa), navedene med podatki. Maturantje, ki zaključujete zadnji razred srednje šole (in se na šolo več ne boste vrnili), nagrado prevzamete na uredništvu.

Udeleženec nagradne igre jamči za resničnost podatkov in dovoljuje, da uredništvo Filternet.si do preklica hrani njegove podatke za namen pošiljanja nagrade in obveščanja o novostih na portalu Filternet.si.

Žrebanje nagrad bo potekalo **30. 8. 2011** v prostorih uredništva Filternet.si na naslovu Kardeljeva ploščad 1, 1000 Ljubljana, do nagrade je upravičen udeleženec, ki je pravilno izpolnil **geslo križanke** in pošlje zahtevane podatke. Izžrebanec bo o nagradi obveščen po e-mailu, nagrajenci pa bodo objavljeni tudi na portalu Filternet.si.

Nagradno igro organizira Študentsko društvo za razvoj medijev Mihec.

Nagrade:

Med vsemi pravilno izpolnjenimi gesli križank bomo **izžrebali 10 srečnih nagrajencev**, ki bodo prejeli eno izmed naslednjih nagrad: **10 x mapa Akta S-cool Filternet.si**, **2 x barvna nalepka za mobilni telefon ali prenosni računalnik (s sliko po lastni izbiri)**, **7 x paket samolepilnih lističev Filternet.si**.

Križanko podarja portal za dijake www.filternet.si.

LEPE POČITNICE!

