

ČEZ GIMNAZIJSKI PRAG

GIMNAZIJA ORMOŽ | ZABAVNO ČTIVO | 2. ŠTEVILKA, 3. LETNIK | JUNIJ 2013

POZORNI
ZA OKOLJE

EVROPA V ŠOLI

LONDON

INTERVJU S
PROF. CIGULA

UVODNIK

Končno junij. Mesec, ko šolarji nestrno čakamo, da šolski zvonec odzvoni. Vsi veseli, razposajeni, malce zaljubljeni in zasanjani ter hkrati psihično in fizično izmučeni, že od začetka junija potihoma odštevamo dneve do zadnjega šolskega dne. Ocene so zaključene, učbeniki že krasijo police knjižnice, poletne temperature pa nas usmerjajo v težko pričakovane počitnice. Razni podvigi, neuspehi, pohvale, žalost, veselje ... Vse je za nami. Letošnje šolsko leto bi lahko opisala z eno besedo. **NAPORNO!** Res je bilo, a je hvala bogu za mano. Zdaj si lahko možgani privoščijo malo počitka, hkrati pa že razmišljam o naporih, ki me čakajo naslednje leto. Ne morem dojeti, da zaključujem tretji letnik in da me drugo leto čaka matura. Zdi se mi, kot da bi bilo šele včeraj, ko sem v razredu sedela z neznanci, ki so sedaj moji prijatelji. Ogromno doživetij, izkušenj, vzponov in padcev sestavlja ta tri leta. Čeprav nas je malo, smo skupaj vse prebrodili. Spomnim se, da sem si ob koncu devetega razreda rekla, da je za mano pomembno poglavje mojega življenja in da sem na pomembni prelomnici ter na začetku poglavja, ki te spremeni v odgovornega, zanesljivega, samozavestnega mladega človeka. In spet bom drugo leto lahko rekla, da se je zaključilo eno izmed poglavij, ki me je naučilo marsičesa, in da ponovno začenjam novega. Kaj bo le-to prineslo? Pustim se presenetiti! Verjamem pa, da bom brezskrbna gimnazijska leta, ki se mi sedaj zdijo tako naporna, dokaj hitro začela pogrešati. Ampak, živimo sedanost, za prihodnost pa se bomo sekirali, ko bo pravi čas za to. Skratka, dragi bralci, verjetno vas zanima, kaj prinaša nova številka gimnazijskega časopisa. Za vas smo pripravili povzetek dogajanja v gimnaziji od januarja dalje. Brali boste lahko o sodelovanju v natečaju Evropa v šoli, o zmagi v kampanji Pozor(!)ni za okolje, o potovanjih dijakov in še in še. Tudi v tej izdaji smo na zaslišanje povabili naše »posebne« dijake ter profesorico Sandro Cigula. Ste že kaj radovedni? No, potem pa le hitro k branju!

V imenu uredništva vam želim prijetne in nepozabne počitnice.

Vaša urednica Lea

VIDI SE, SLIŠI SE

- 6** Zimski športni dan
Informativa
- 7** Naravoslovne delavnice na FNM
Ženske na Valentinovo
- 8** Fazančki premagali maturante GMFL
Državno srednješolsko tekmovanje v streljanju
- 9** Dobra ura z Akijem
Prireditve ob dnevu knjige in ob dnevu zemlje
Državni debatni turnir
- 10** Max sucht den Superstar
Petkovo športno doživetje
- 11** Tekmovanja

POTUJEMO

- 12** London - here we come!
- 16** Malta - osrčje sredozemlja
- 20** Firenze in Ferrara
- 22** Strokovna ekskurzija v Zagreb

AKTUALNO

- 23** Veterani
- 24** Maturantski ples

- 26** Informativna dneva
- 27** Predaja ključa
- 28** Evropa v šoli
Potovanje iz dežele v deželo
- 29** Zaključek in podelitev nagrad
natečaja Evropa v šoli
- 33** Predstavitve raziskovalnih nalog
in dejavnosti
- 34** Pozor(!)ni za okolje
- 36** Intervju s prof. Sandro Cigula

DIJAKI SE PREDSTAVIJO

- 38** Hinduizem - način življenja
- 40** Pogled na svet skozi fotografski objektiv
- 42** Tomaševski Messi
- 44** Besede predanega rokometaša

RAZVEDRILO

- 46** Šale in rebusi
- 47** Sudoku

GLAVNA UREDNICA:
Lea Rajh

PODUREDNICA:
Ana Hlebec

NOVINARJI:
Nika Bedekovič, Ana Hlebec,
Mateja Murad, Jurček Novak,
Špela Pleh, Nastja Prapotnik,
Lea Rajh, Kaja Rukav, Urška
Žnidarič, Karin Borko, Sabina
Težak

FOTOGRAFIJE:
Karin Borko, Katja Kolarič,
Melisa Serec

IZBOR FOTOGRAFIJ:
Karin Borko

PRELOM IN OBLIKOVANJE:
Lea Rajh, Miha Podplatnik, Nika
Bedekovič, Sabina Težak

LEKTORICA:
Simona Meglič

MENTORICI:
Lenka Keček Vaupotič,
Simona Meglič

ČEZ GIMNAZIJSKI PRAG:
www.gimnazija-ormoz.si

IZDAJATELJICA:
Gimnazija Ormož

Zimski športni dan

Nekateri plavat, drugi drsat, mi pa smo se odpravili smučat. Izpred gimnazije smo odrinili v četrtek, 31. januarja 2013. Smučali smo na Arehu, kjer smo imeli na voljo skoraj cel dan, ki smo ga seveda izkoristili. Nekaterim je šlo odlično, drugi so seveda svojo smučarsko znanje pilili. Steza je bila malo ledena, a nas to ni oviralo. Skupaj smo v sončnem smučarskem dnevu uživali in se pozno popoldne, seveda živi in zdravi, brez poškodb, a utrujeni, vrnili domov.

Nekateri smo se odločili za drsanje in bowling. Ko smo zjutraj odrinili z avtobusoma proti Mariboru, je že vzdušje napovedalo, da bo ta dan - dober. V Mariboru smo se najprej odpeljali v Planet Tuš, kjer smo se prijetno najedli in pozabavali ob bowlingu, nato pa smo prepeščili (da smo dokazali, da je dan res športni) tisto malo razdalje do Ledne dvorane Maribor, kjer smo kljub nekaterim padcem ostali dobre volje in uživali na ledeni površini ob nepogrešljivi spremljavi glasbe. Domov smo se vrnili prijetno utrujeni, a zadovoljni. Mislim, da lahko brez slabe vesti rečem, da so se tudi profesorji spremljevalci navzeli naše dobre volje in uživali skupaj z nami.

Nika in Nastja

Ogled sejma Informativa in Šolskega muzeja Slovenije

Leta 1900 je pouk potekal zelo drugače, kot poteka danes. V to smo postali prepričani dijaki 3. letnika, ki smo se v petek, 1. februarja skupaj s profesorjem T. Lahom odpravili v Ljubljano na ogled Šolskega muzeja Slovenije in sejma poklicev Informativa.

V šolskem muzeju smo prisostvovali učni uri fizike iz leta 1900, ki nam je dala misliti, da so ob koncu 19. stoletja slovenski otroci imeli dosti težje pogoje za življenje, prav tako pa so tudi v šoli veljala drugačna pravila. V učilnico, opremljeno s starinskim pohištvom in klopmi ter z zemljevidi in s fotografijami, smo vstopili oblečeni v oblačila, kakršna so nosili učenci leta 1900. Ko smo se posedli, je v učilnico vstopil gospod učenik, ki smo ga morali glasno pozdraviti, ga pogledati in vstati. Ko smo sedli, nam je povedal, katerega dne smo, na tabli pa je bil zapisan datum s starim slovenskim imenom za mesec februar, 1. svečan 1900. Med uro nam je gospod učenik razlagal o zvoku, mi pa smo ga morali z rokami za hrbtom pozorno poslušati. Nekateri izmed nas smo bili med uro kaznovani, drugi, pridni, pa pohvaljeni zaradi s pisanimi črkami lepo zapisanih besed. Ob koncu ure smo se glasno poslovili in učenik je odšel iz razreda.

Po uri fizike, ki nas je nasmejala do solz, smo si ogledali stalno razstavo Šolstvo na slovenskem skozi stoletja (do leta 1991). Tam smo videli stare zemljevide, knjige in veliko drugih zanimivih šolskih pripomočkov, ki so jih uporabljali v preteklosti, zelo navdušeni pa smo bili tudi nad pisali prihodnosti, ki bi si zapisano besedilo celo zapomnila.

V Ljubljani smo vstopili še v Gospodarsko razstavišče, kjer je potekal sejem Informativa, ki je bil organiziran v času pred informativnimi dnevi, 1. in 2. februarja, na njem pa so tudi letos, tako kot vsako leto, sodelovale vse slovenske univerze. Cilj obiska Informativa je bilo informiranje in svetovanje dijakom o vseh visokošolskih in podiplomskih študijskih programih ter o študentskem življenju nasploh – o štipendijah, prevozih, zaposlitvenih možnostih, namestitvah v študentske domove itd. Tako smo se dijaki eno uro sprehajali med stojnicami in zbirali informacije o študiju na izbrani fakulteti. Vsi smo dobili veliko novih informacij in ob tem nam bo zagotovo lažje izbrati študij na tisti fakulteti, ki ponuja najboljšo izobraževanje za izbrani poklic.

Jurček

Naravoslovne delavnice na FNM

Dijaki in dijakinje, ki smo kot maturitetni predmet izbrali fiziko ali informatiko, smo se v sredo, 30. januarja 2013, odpravili v Maribor. Obiskali smo Fakulteto za naravoslovje in matematiko, da bi malce okusili študentski potek dneva, kasneje pa smo se odpeljali še v podjetje ComTrade d.o.o., kjer so nam prijazno predstavili svoje delo. Na fakulteti smo se razdeljeni v dve skupini udeležili delavnic Virtualni svet skozi virtualna očala in Koliko sončne energije ostane na Zemlji? Bil je čudovito! Informatiki smo domišljiji dali popolnoma prosto pot, se prepustili ustvarjalnosti in zgradili svoj svet. Začeli smo s hišo, ki smo jo lahko opremili popolnoma po svojem okusu. V drugem delu smo si ogledali mizico na dotik, ki je namenjena našim najmlajšim, fotografirali smo se in kasneje z računalniškim programom fotografiji spremenili v tridimenzionalno. Ogledali smo si delovanje robota in se za popestritev preizkusili še v igranju modernih računalniških iger.

Mateja

Ženske na Valentinovo

Bilo je valentinovo in bila je enkratna predstava Ženske. 14. februarja smo zasedli gledališče na Ptuj, se udobno namestili v stole in zgodba se je začela odvijati pred našimi očmi. Plesalke in plesalec so več kot odlično predstavili zgodbo o ljubezni, spremljala pa sta jih pevka in pevec. Plesni gibi jazz baleta so bili navdihnjeni s čustvi in če smo se le dobro pogledali vanje, smo spoznali bistvo, ki si ga je lahko vsak predstavljal po svoje. Pred predstavo smo prisluhnili predavateljicama Boženi Krivec in Tatjani Kralj. Prvi del predavanja je govoril o tem, kaj je ples, slišali smo kar nekaj definicij o tem. Spoznali smo različne zvrsti plesov, vse od preteklosti pa do danes. Najbolj smo se posvetili hiphop-u. Tatjana Kralj nas je v drugem delu predavanja s slikami in kipi popeljala skozi obdobja umetnosti, ki so prikazovala ples. Na predavanjih nismo samo poslušali, ampak smo se lahko vključili v pogovor in izrazili svoje mnenje.

Ana

Fazančki premagali maturante GFML

Bravo Ormož! Poražen Ljutomer!

Dijaki naše gimnazije, natančneje 5 dijakov iz 1. letnika in dijakinja 2. letnika, so se 27. 2. 2013 udeležili tekmovanja iz znanja zgodovine. Ker je šlo za ekipno tekmovanje, smo se razdelili v dve skupini in napenjali možgančke ob vnaprej določenih temah.

Že kakšna dva meseca pred tekmovanjem nas je prof. Karmen Plavec pri pouku zgodovine spodbudila k tekmovanju v znanju o dogodkih med obema svetovnim vojnami. Javilo se nas je šest, kar je bilo dovolj, da smo se lahko razdelili v dve ekipe (v vsaki ekipi so morali biti trije dijaki), in se zagrizeno vrgli v priporočeno literaturo. Na srečo nam je Muzej narodne osvoboditve Maribor, ki je organiziral tekmovanje, skrajšal seznam knjig, ki bi jih morali predelati na »zgolj« 56 belih strani, ki so med časom vztrajnega guljenja porumeneli. Počitnice so minile v znamenju zgodovine in prehitro je nastopila sredo, dan, ki je bil določen za tekmovanje. Ker smo vedeli, da bomo tekmovali proti gimnaziji Franca Miklošiča Ljutomer, smo bili še toliko bolj napeti. Preden smo se odpeljali v Maribor, smo s profesorico snov ponovili, kar je še bolj načelo naše živce. Ko smo prispeli, smo se samo živčno spogledovali in čakali začetek. Pri žrebanju smo imeli nekaj sreče in zlahka smo se prebijali skozi vprašanja, medtem ko ekipi ljutomerske gimnazije ni šlo tako gladko. Ko so se vprašanja bližala koncu, nam je že bilo jasno »koliko je ura«. Strokovna komisija je obema ekipama dodelila zlato priznanje, medtem ko so se dijaki 4. letnika GFML morali zadovoljiti s srebrnim priznanjem. Še enkrat čestitam Katji Kolarič, Saški Kozel, Mihi Kolmančiču, Sergeju Mundi, Evi Pučko in Niki Bedekovič.

Državno srednješolsko tekmovanje v streljanju

Nika

Dijaki Gimnazije Ormož smo med drugim tudi odlični strelci in zato tudi letošnje srednješolsko državno tekmovanje v streljanju, ki je potekalo 26. marca 2013 na strelišču Ljubljana–Rudnik, ni minilo brez nas. Tekmovanja se je udeležilo pet dijakov: Petra Vernik, Urška Kuharič, Matjaž Pleh, Žan Tomažič in Lea Rajh. Dijakinje so streljale s standardno zračno puško in s 1060. krogi osvojile drugo mesto, boljša je bila le ekipa dijakinj iz Gimnazije Franca Miklošiča Ljutomer. Med posameznicami je Petra Vernik s 384. krogi dosegla prvo mesto v državi. Žan Tomažič, Matjaž Pleh in Petra Vernik so streljali tudi z zračno pištolo in ekipno osvojili drugo mesto, med posameznicami pa je Petra zasedla tretje mesto. Dijaki smo znova dokazali, da smo majhna gimnazija z velikimi dosežki!

Lea

Dobra ura z Akijem

Kaj je revajvl? Kakšna je razlika med revajvlom in remejkom? Je boljše staro ali novo? Glasba, umetnost, moda, arhitektura ... odgovore na ta vprašanja ste lahko slišali in videli 12. 4. 2013, v oddaji Dobra ura z Akijem in našimi debaterji!

Štirje debaterji pod mentorstvom profesorice Nine Cerkenik smo bili povabljeni v pogovorno oddajo na RTV Slovenija. Tema pogovora je bila revajvl. Timea, Sergej, Klemen in Nika smo se dobro razpoloženi pripeljali v Ljubljano, po kateri smo se še malo potikali, preden smo prišli pred stavbo RTV Slovenija.

Komaj smo dobro stopili v zgradbo, že so nas odpeljali v masko, kjer so nas dodobra obdelali s pudrom, dekleti sva bili deležni tudi »mej-upa« in urejanja frizur, nato pa smo že hiteli proti studiu, kjer so nam namestili mikrofone. Spoznali smo naše sogovornike, z voditeljem Akijem pa smo se seznanili že v maski. Malo smo se pogovorili, potem pa so se luči prižgale in kamera je stekla. Odprle so se razne debate o revajvljih, remejku, starem in novem, v katere smo se aktivno vključevali tudi debaterji. Na koncu so nas pohvalili za sodelovanje in dobro razpoloženi smo se, še vedno napudrani, odpeljali proti domu. Izkušnja je bila zelo zanimiva in strinjali smo se, da če dobimo priložnost, se še kdaj vrnemo v studio RTV Slovenija, s pudrom ali brez.

Nika

Privreditev ob dnevu knjige in dnevu zemlje

Ob svetovnem dnevu Zemlje (22. aprila) in svetovnem dnevu knjige (23. aprila) je v ponedeljek, 22. aprila ob 11. uri v avli naše gimnazije potekala krajša privreditev. Na njej so nam dijaki 2. letnika prebrali nekaj misli o Zemlji in knjigi, zapeli so pesem Zemlja pleše, za konec pa je spregovorila še ravnateljica Blanka Erhartič. Profesorje je pozvala, naj v torek, 23. aprila, nekaj trenutkov vsake šolske ure namenijo knjigi.

Jurček

Državni debatni turnir

Državni debatni turnir je letos potekal na Ptujju, in sicer v petek 19. in v soboto 20. aprila. Turnirja so se iz Gimnazije Ormož udeležile Timea Štagar, Nastja Prapotnik in Melisa Serec. Na Ptujju so bile zbrane različne šole iz Ljubljane, Ljutomera, Litije ... Poleg debate so seveda sklenile nova prijateljstva in poznanstva. Pri debatah pa so se zelo potrudile in dosegle solidne rezultate.

Nastja

V sredo, 8. maja 2013 smo se z pevskim zborom in šolskim orkestrom odpravili na nastop na osnovno šolo Cestica na Hrvaškem, kjer so organizirali prireditev Max sucht den Superstar. To je plesno, pevska prireditev, kjer nekatere hrvaške šole tekmujejo med sabo, pojejo pa seveda v nemškem jeziku. Mi smo tam nastopili z dvema pesmima: One Direction- One thing in Lena- Sattelite. Nastopili smo kot gostje in ne kot tekmovalci. Nagrajeni smo bili z bučnim aplavzom, ki smo si ga zaslužili z dobro voljo in energijo na odru.

Med kratkimi odmori, med počitkom od napornih tekem ali plesnih gibov, smo se lahko preizkusili še v različnih aktivnostih. Najpogumnejši so se odločili za hodulje, ki jih je vodil pravi mojster gospod Karlo. Na izbiro so bile hodulje od 10 pa do 300 centimetrov. Planinsko društvo Maks Meško Ormož je vse zainteresirane naučilo postavljanja šotora, predstavili pa so tudi njihov poletni počitniški program. Šahovsko društvo Ormož je navdušilo vse obiskovalce, ki so bolj za miselno telovadbo, saj so bili vedno pripravljene na miselne dvoboje. Tehnično športno panogo pa so mladim predstavili radioamaterji. Likovni ustvarjalci so si med odmori lahko z barvami unikatno poslikali tudi majčke, ki smo jih prejeli na športnem dnevu. Zaradi nenaklonjenega vremena smo bili prikrajšani za kar nekaj zanimivih aktivnosti, kot so šola rolanja, nordijska hoja, slackline ...

Izjave:

BENJAMIN C.: »Na športnem dnevu sem tekmoval v nogometu skupaj s prijatelji. Igrali smo proti ekipam približno enake starosti. Sodelovanje je bilo prijetno in zabavno. Ekip za nogomet je bilo kar dosti, vendar pa me je razočaralo to, da za košarko ni bilo dovolj prijavljenih ekip. Če bi imel priložnost, bi se športnega dne z veseljem znova udeležil.«

Petkovo športno doživetje

Na Gimnaziji Ormož smo bili spet športno aktivni, saj smo skupaj z Mladinskim centrom Ormož in Klubom ormoških študentov organizirali festival športa Veter v laseh – doživetje s športom proti odvisnostim. Za naše dijake in za zunanje obiskovalce smo pripravili športni dan, ki je bil v petek, 24. maja 2013, od tretje do pete ure popoldan – žal zaradi dežja - v prostorih šole. Potekala so medsebojna tekmovanja v nogometu in odbojki, v jedilnici šole je bilo omogočeno razgibavanje z zumbo, ki je med mladimi v zadnjem času postala zelo popularna. V malem nogometu je tekmovalo kar deset skupin, med njimi tudi pogumna ženska ekipa. Prvo mesto je osvojila ekipa FC Jaz sin. V odbojki na mivki, ki je bila namesto na mivki odigrana kar v šolski telovadnici, se je pomerilo sedem ekip. Zmaga je šla v roke ekipi Cunkovci. Tisti, ki niso bili preveč navdušeni nad tekmovanji, so lahko zamigali v latino ritmičnih zumbe.

Nastja

NIKO G.: »Dijaki so lahko izkusili različna področja, kot so nogomet, odbojka in ples. Sam sem se odločil za odbojko. Na turnir odbojke se je prijavilo dokaj veliko ekip, zato želje po igri ni manjkalo. Zaradi veliko prijavljenih se je žal igral le en set. Dijakom ni primanjkovalo ne zabave ne športnega duha. Konkurenca med ekipami je bila dokaj velika, zato so bile tekme napete. A na koncu je zmagovalac le eden. Moji ekipi se je uspelo uvrstiti na 3. mesto in s tem rezultatom smo bili zelo zadovoljni. Raje bi videl, da bi bil športni dan dopoldne, kajti tako mogoče ne bi zmanjkalo časa za igro in želje po športu.«

LUKAS G.: »Imelo smo se lepo, počeli smo razne zanimive stvari, kot je igranje nogometa, odbojke, plesanja zumbe. Skratka super zadevce. Za spremenit nimam nič, ker je blo vse odlično.«

MARKO K.: »Na športnem dnevu sem s svojo ekipo igral nogomet. Športni dan se mi je zdel v redu, saj smo lahko poleg discipline, v kateri smo sodelovali poskusili vse stvari. Takšni športni dnevi se mi zdijo v redu in bi se lahko večkrat ponovili.«

ANAA.: »Na športnem dnevu sem se prijavila na zumbo, ker rada plešem. Plesali smo ves čas, tako da sem se počutila zelo lepo in energično. Bilo je res zanimivo in zabavno.«

Ana

TEKMOVANJA

KAJ? PODROČNO TEKMOVANJE IZ GEOGRAFIJE

KDAJ? 12. marec 2013

MENTORICA: Aleksandra Štih

KDO? Renato Sever, Nataša Zdravec

REZULTATI: Na šolskem tekmovanju je bilo udeleženih 20 dijakov, 6 jih je prejelo bronasto priznanje.

KAJ? ŠOLSKO TEKMOVANJE IZ ZGODOVINE

KDAJ? 23. januar 2013

MENTORICA: Karmen Plavec

KDO? 15 dijakov

REZULTATI: Sergej Obran je dosegel bronasto priznanje.

KAJ? REGIJSKO TEKMOVANJE ZA CANKARJEVO PRIZNANJE

KDAJ? 29. januar 2013

KJE? OŠ Podlehnik

MENTORICI: Aleksandra Štih, Tina Zdravec

KDO? Nika Bedekovič, Anja Bogdan, Karin Borko, Špela Pleh, Petra Vernik, Mateja Habjanič.

REZULTATI: Anja Bogdan je dosegla srebrno priznanje.

KAJ? DRŽAVNO TEKMOVANJE IZ KEMIJE

KDAJ? 11. maj 2013

KDO? Sergej Munda

MENTOR: Peter Luknjar

REZULTATI: Sergej je dosegel bronasto priznanje.

ČESTITAMO!

London - HERE WE COME!

Mesto želja in pričakovanj, raziskovanja in potepanja, izvrstne hrane in odlične družbe, različnih narodnosti in nestabilnega vremena ... uživanje, zabava, pomanjkanje spanca, mrzla voda, podzemna železnica ... z eno besedo: LONDON. To je to. Več mi ni potrebno razlagati ...

BO ALI NE BO?

Dopoldne nas je čakal še pouk, nato pa obisk Barija, Parka ali pa odhod domov, da se v miru psihično in fizično pripravimo na polet v London. Ob treh popoldne smo se tako zbrali v šolski avli in ko je petnajst minut kasneje prispel avtobus, smo ga napolnili s smehom in z dobro voljo, čeprav s kančkom neučakanosti in strahu ob za marsikoga prvem letu z letalom. Vožnja do letališča v Zagrebu je minila prehitro in sledilo je spoznavanje z našo vodjo programa Špelo ter z ostalimi učenci in dijaki, ki so se nam pridružili na ekskurziji. Po je čekiranju prtljage smo se podali v čakalnico, kjer smo preživeli zadnje minute pred vzletom. Komaj smo se dobro usedli, že so oznanili naš let in kar naenkrat smo se znašli na letalu in se že peljali v smeri Londona. Vsi, ki smo prvič leteli, smo bili na trnih, kako bo let izgledal in ali bomo preživeli pot do Londona.

Prve minute vzleta nas je prilepilo na sedeže, vendar ni bilo hudo, ko smo se navadili. Tistim, ki smo sedeli ob oknu, se je odpiral čudovit razgled nad razsvetljenimi kraji, mimo katerih smo leteli. Že smo se morali znova pripeti z varnostnimi pasovi; sledil je pristanek. Občasno nas je stresel kakšen sunek, vendar je let potekal bolj ali manj mimo in vamo smo pristali na letališču Gatwick v Londonu. Izstopili smo in na meji so preverili naše osebne dokumente. Sošolki je na letalu uspelo izgubiti osebno izkaznico, vendar so jo k sreči našli, tako da ni bilo večjih težav, le Špela nam je pobrala osebne dokumente, da se kaj takega ne bi ponovilo. Čakala nas je enourna vožnja z avtobusom do hotela, ki nas je navdušil, saj smo bili prepričani, da bomo nastanjeni v kakem hostlu, kjer bomo spali na deskah. Vendar so bile postelje tako udobne, da po nastanitvi nismo predolgo odlašali s spanjem.

NARAVOSLOVJE, ZGODOVINA, GEOGRAFIJA ...

Vse prehitro je zaigrala budilka in sledilo je vstajanje kot v počasnem posnetku. Kislo vreme, ki smo ga videli skozi okno, nas ni razveselilo, vendar smo si po obilnem tipičnem angleškem zajtrku s slanino, jajci in čajem toliko opomogli, da smo lahko z nasmehom na obrazu začeli s programom, ki nas je čakal za ta dan. Najprej smo se odpravili proti podzemni železnici, ki je sicer nekaj časa peljala po površju zemlje, vendar nas to ni motilo. Saj smo v Londonu!

Izstopili smo na postaji South Kensington in se po številnih stopnicah - hvalabogu tekočih - povzpeli na površje Londona, kjer se je za nami dvigovala ogromna stavba, za katero smo odkrili, da je Naravoslovni muzej, kamor smo bili namenjeni. Tam nas je čakal modri kit v svoji naravni velikosti, zraven pa še slon, žirafa in nekaj drugih velikih živali, s katerimi smo lahko primerjali kitovo dejansko velikost. Sami smo poleg njega izgledali kot mravljičice. Nato smo si ogledali še delovanje človeka, deblo največje sekvoje na svetu, dinosavre, mineralno sestavo Zemlje ...

Sledilo je še nekaj postaj podzemne in že smo stali pred znamenitim Big Benom. Po doli smo se po Downing Streetu, kjer smo za trenutek ugledali hišo predsednika vlade in finančnega ministra, nato pa se odpravili proti kraljevim stražarjem, s katerimi smo se lahko fotografirali. Na sprehodu skozi St. James's Park so se nam pridružile veverice in race. Ob izhodu iz parka pa se nam je odprl razgled na ... Buckinghamsko palačo! Tisto ta pravo, čisti original. Malce smo bili razočarani, da kraljice ni doma, kar pa ni dolgo trajalo, saj smo se vedno bolj bližali Viktorijinemu kipu in zlatim vratom. Naš obisk palače ni trajal dolgo, saj so nas prazni trebuščki vlekli na Oxford Street, kjer smo si privoščili kosilo.

Nekateri so zavili proti McDonaldsu, drugi smo obiskali italijansko restavracijo, kjer smo poskusili špagete, ki jih ne bo lahko prekositi. Privoščili smo si še sladico, nekateri tiramisu, jaz pa sem kar, prehlajena kot sem bila, navalila na čokoladni sladoled, tako dober, da se mi še zdaj cedijo sline. Nato smo se odpravili proti Britanskemu muzeju, kjer smo si ogledali zgodovino Grkov, Rimljanov, Azijcev, Egipčanov ... Ni da ni. Vendar se nam je že mudilo v Covent Garden. Tam smo si lahko ogledali dogajanje na tržnici, se fotografirali ob tipični londonski telefonski govornici, nakupili čaje in čokolado. Nato smo se odpravili še na Trafalgar Square, ki si ga nismo mogli ogledati zaradi priprav na St. Patrick's Day, praznik Ircev, ki se je odvijal naslednji dan. Tako smo se podali kar na Leicester Square, kjer smo imeli čas za večerjo in majhni nakup. S cimrama smo si kupile grozdje iz Čila, ki smo ga nameravale imeti za večerjo. Nato smo s težkim pričakovanjem in utrujeni sedli na vlak podzemne in se odpeljali proti hotelu. Čakala nas je slaba ura vožnje in le težka smo prišli do hotela. Ko smo prišli v sobe in se vrgli na postelje, je utrujenost kar izpuhtela in še dolgo v noč smo se pogovarjali, kartali, smejali, ob poslušanju glasbe obiskali Dalmacijo in Dubrovnik in še in še ...

KOGA BOMO VIDELI??

Prebujanje v počasnem posnetku, angleški zajtrk, sprehod do podzemne in že smo bili v novejšem delu poslovnega dela Londona pod eno izmed najvišjih zgradb. Odpeljali smo se še malo naprej, do Greenwicha, kjer smo se sprehodili pod Temzo do pomorske fakultete in Queen's House, po majhni vzpetini navzgor, kjer nas je na vrhu čakal ničelni poldnevnik in Greenwiški observatorij in kjer smo imeli priložnost občudovati razgled na London. Nato je sledil še ogled pomorskega muzeja in odhod do znamenite londonske tržnice, kjer so na vsaki stojnici prebivalci druge dežele, ki kuhajo svoje značilne jedi. S sošolkami smo si privoščile italijanske riževe kroglice, za povrh pa še več kot odlične palačinke z nutello. Odšli smo do ladvice, s katero smo odpluli po Temzi proti Big Benu.

Najlepše doživetje je bilo, ko smo pluli pod Tower Bridgeom, ki žal ni bil dvignjen, in mimo London Eye, ki smo ga videli resnično od blizu. Ko smo pristali, nas je čakal še ogled muzeja Madame Tussaud. Komaj smo čakali, da prestopimo prag tega slavnega muzeja in se spraševali, katerega od slavnih ljudi bomo srečali. Po stopnicah navzgor in že sem bila iz oči v oči s Tomom Cruisom. Nato pa George Clooney, Brad Pitt, seveda nepogrešljiva Robert Pattinson in Taylor Lautner; dotaknila sem se sixpackov Justina Timberlake in si pri Beatlih uspela raztrgati kavbojke. A ni bilo časa za ocenjevanje nastale škode. Že smo se soočili s hladnim pogledom Hitlerja in pomagali Obami pri vodenju ZDA. Z Usainom Boltom smo pretekli nekaj metrov po muzeju in se priklonili pred kraljevo družino. Nato je sledil grozljivi del Madame Tussaud.

Program je namreč takšen, da se najprej posvetiš lutkam, nato pa prideš do Chamber of Horrors (Dvorano groze), kjer te malo pretrese, ko se ti za hrbet priplazijo prave osebe in te pošteno prestrašijo. A preden se te groza prav prime, si že pri izhodu iz Chamber of Horrors in se pelješ z vlakcem skozi zgodovino Londona. Preden smo odšli, smo si imeli priložnost ogledati še 4D film, ki je govoril o tem, kako super-junaki rešujejo London. Nato smo zapustili Madame Tussaud in se odpravili proti kitajski četrti, skozi katero smo prišlo do Leicester Squarea, kjer smo znova imeli čas za večerjo. Spet vožnja do hotela, tokrat še bolj utrujajoča kot prejšnji večer. A zopet smo se, čim smo prišli do sob, otresli utrujenosti in uživali dolgo v noč.

GOODBYE, LONDON

Slišim trkanje na vrata, nič mi ni jasno, kako pridem do vrat in jih odprem, na pragu pa sošolec. »Kaj ne mislite priti na zajtrk?« Joj, ne! Budilka je zatajila, prespale smo zajtrk in ostalo nam je slabe pol ure, da se uredimo in spakiramo! To je bila hitrost ... a v pičlih petnajstih minutah smo bile pripravljene na odhod, urejene od pet do glave. Lačne smo morale z ostalo sito družbo sestiti na vlak in se odpeljati do Ealing Broadwaya, kjer smo imeli priložnost šopingirati in nadoknaditi zajtrk. A vse prehitro smo se morali vrniti v hotel, kjer smo pobrali kovčke, se nagnetli na avtobus in odpeljali proti letališču.

Čas v Londonu je tekel PREhitro, vendar nam ga je uspelo zapolniti z nepozabnimi dogodivščinami, raziskovanjem in odkrivanjem, hrano in predvsem zabavo!

Nika

MALTA - OSRČJE SREDOZEMLJA

Majhna sredozemska država, z rahlim pridihom arabskega sveta, se mi je najprej zdela prijetno očarljiva. Malto sem si predstavljala kot privlačno turistično destinacijo, ki jo mnoge turistične agencije v svojih ponudbah prikazujejo v najlepših slikah, a me je realnost kmalu po pristanku na otok postavila na trdna tla.

Moje potovanje se je začelo 12. aprila 2013, ko sem se z dijaki iz Srednje ekonomske šole Ljubljana in nekaterih drugih slovenskih srednjih šol iz Ljubljane odpravila na letališče Bergamo v Italiji, od koder smo poleteli na Malto. Zame je bil to prvi polet, ki sem ga pričakovala z veseljem. Po pristanku sem kmalu ugotovila, da letenje najbrž ni zame, saj zaradi pritiska v ušesih nisem slišala še dva dneva kasneje. Takoj po izstopu nas je zajela prijetna vročina, ki se nam je po mrzlih in deževnih dnevih v Sloveniji zdela naravnost odlična. Nato smo se z avtobusom odpravili do hotela, ki smo si ga predstavljali malce drugače, kot je bil v resnici. Med vožnjo sem takoj dobila prvi vtis malteške pokrajine, ki me je spominjala na arabski svet.

Večinoma so vse hiše na Malti zgrajene iz enega gradbenega kamna, ki je svetlo rjave barve, saj si uvoza drugih gradbenih materialov ne morejo privoščiti. Hiše nimajo takšnih streh, kot jih imajo naše. Prav zaradi tega je videz pokrajine precej monoton, pa tudi skrbi za okolje posvečajo premalo časa. Za hiše so značilni tudi zagrajeni balkoni in noseča okna. Prebivalci se v glavnem ukvarjajo s kmetijstvom, največ pa pridelajo zelenjave za lastno uporabo.

Hitro sem opazila, da Maltežani niso strpni vozniki, saj prometnih predpisov niti malo ne upoštevajo, čeprav imajo na cestah napisana dodatna opozorila »SLOW (počasi)« in če hočeš ostati živ in zdrav, se moraš med vožnjo po ozkih ulicah nujno pripeti. Najbolj smešno se nam je zdelo dejstvo, ki nam ga je povedala vodička, in sicer da v vsakem mestu na otoku najdeš prodajalno s poročnimi oblekami, kopalnicami in avtomobili. Zelo zanimiv je podatek, da se na površini 316 km² nahaja več kot 360 cerkva. To niso cerkve, kot jih poznamo v Sloveniji, njihove spominjajo na katedrale s kupolami in z dvema zvonikoma.

Namestili smo se v mestu Paceville, ki slovi po dinamičnem nočnem življenju, katerega del smo že prvi večer bili tudi mi. Večinoma so bili hoteli v tem mestu zgrajeni ob obali, tudi naš, ki je bil del velikega hotelskega kompleksa, ki ima v enem hotelu več kot 5000 sob. Prvi dan je bil za mano. Občutki in vtisi v tuji, popolnoma drugačni državi so bili mešani. Nisem se mogla odločiti, ali mi je všeč otok, kultura, ljudje ali pa je vse preveč drugačno in se ne bom počutila dobro v naslednjih dneh. Mogoče je bilo moje počutje takšno, ker sem se počutila osamljeno, saj nisem nikogar poznala in sem se zavedala, da te izkušnje ne bom mogla deliti z nobenim prijateljem ali sošolcem.

Naslednji dan sem se odločila pozabiti negativne stvari in se prepustiti lepotam malteških otokov ter uživati dan na malteški način, ki ga moraš tako kot domačini pravijo, vzeti »čist na izi.« Država Malta je razdeljena na tri otoke, to so: Malta, Comino in Gozo. Najprej smo si ogledali Malto, naslednji dan Gozo, zadnji dan pa smo posvetili glavnemu mestu Malte, Valletti. V soboto zjutraj smo se odpravili do Modrih jam, ki jim domačini pravijo Blue Grotto. Z majhnimi ribiškimi čolni smo se vozili od jame do jame ter se navduševali nad tem, kar lahko ustvari narava. V vsaki jami se barva morja spremeni v sinje modro in odseva po vsej jami in skalovju.

Naš naslednji postanek je bila ribiška vas Marsaxlokk. Že v samem imenu vasice prepoznamo vpliv arabskega sveta, ki se kaže v prevzeti malteški abecedi in pisavi, v kateri najdemo nekaj arabskih črk - naj omenim, da ima država dva uradna jezika, angleščino in malteščino. Najbolj so nas navdušili ribiški čolni, ki so obarvani v petih tradicionalnih barvah, in sicer modri, rumeni, rdeči, zeleni in beli. Na čelu vsakega čolna je par oči, ki simbolizira zavetnika ribičev, ki jim je na morju vedno kazal pravo smer. Iz Marsaxlokka smo se čez mesto Mosta, ki slovi po katedrali s tretjo največjo kupolo na svetu, odpravili v nekdanjo prestolnico Malte, to je znamenita Mdina oz. Tiho mesto. Imeli smo srečo, saj so se ta dan potekale prireditve ob mestnem prazniku, med drugim tudi srednjeveške igre. Tako smo dobili neposreden stik z malteško zgodovino, marsikaj pa smo izvedeli tudi o njihovi kulturi. Po celodnevem raziskovanju južnoevropske države, smo si lahko pred večerjo privoščili poležavanje ob hotelskem bazenu, najpogumnejši pa so se tudi malce ohladili, med njimi tudi jaz. Maltežani so znani po dobrih sirih in kruhu, ki ima res poseben okus. Na splošno pa je hrana podobna naši, razen tradicionalnih jedi in specialitet.

Tretji dan smo se s trajektom prepeljali na otok Gozo, ki bi naj bil bolj zelen in raznovrsten kot Malta. S trajekta smo opazovali tudi tretji, najmanjši otok Comino, ki je za razliko od ostalih dveh, poseljen le v času poletnega turizma za obdobje dveh mesecev. Hitro smo ugotovili, da železniškega omrežja v državi ni, saj z avtom vso državo prepotuješ le v nekaj urah. Najprej nas je na otoku Gozu čakal ogled enega izmed najstarejših templjev na svetu, ki naj bi nastal že 3500 pred Kristusom. Tempelj se imenuje Ggantija in je sestavljen iz južnega in severnega dela. Moje predstave o njem, preden sem ga videla, so bile precej drugačne od tega, kar je v resnici predstavljal.

Pričakovala sem, da bo to takšen tempelj, kakršni so bili tisti iz časa Majev in Aztekov, v resnici pa je to bil le skupek velikih kamnov, ki so bili eden na drugega naloženi v obliki kroga. Nato smo se odpravili do najbolj turistične točke Goza, Azurnega okna. Za lažjo predstavo naj vam povem, da je to zelo velika vdolbina v skali, ki spominja na okno (glejte priloženo sliko). Med vračanjem iz severozahodnega dela smo se za kratek čas ustavili še v glavnem mestu otoka, to je Victoria ali Rabat, nato pa pot nadaljevali v smeri severovzhod, do najlepše peščene plaže v državi, Ramla Bay.

Dan na otoku Gozo se nam je bil zanimiv in kljub utrujenosti smo zvečer vseeno našli energijo in obiskali nočne lokale našega »domačega« mesta. Po začetnih neprijetnih občutkih v neznanem svetu sem se zdaj v družbi novih prijateljev počutila izvrstno.

Zadnji dan smo posvetili malteški prestolnici Valletti. Sprehodili smo se po obzidju, ozkih ulicah, si ogledali znamenito katedralo Sv. Jurija, glavni trg v Valeti, predsednikovo palačo ter kratek filmček o malteški zgodovini z naslovom »The Malta Experience« ter tako obnovili znanje o njihovi kulturi, ki smo ga pridobili v prejšnjih dneh. V Valetti so najbolj opazni ostanki nekdanje pripadnosti Britancem, saj na to spominjajo telefonske govornice in poštni nabiralniki, ki jih poznamo iz Velike Britanije. Pozno popoldne smo se odpravili v najbolj razvite in bogate dele Malte, kamor spada tudi mesto Sliema. Tam smo imeli dosti prostega časa za kosilo, nakup spominkov, fotografiranje pa tudi za »šoping«.

Moje potovanje se je počasi zaključevalo. Zvečer smo se odpravili na letališče in ob deseti uri poleteli nazaj na celino. Pristali smo v Bologni in se nato z avtobusom odpravili do Ljubljane. Povraten let mi je ponovno dokazal, da se moram drugač boljše pripraviti na višino, saj sta me slabost in vrtoglavica spremljali vse do Slovenije.

Če se ozrem nazaj, ugotavljam, da je bil moj začetni strah odveč. Pridobila sem pozitivne izkušnje, našla nove prijatelje in mogoče sem postala bolj samostojna in odprta oseba. S tem se je zaključila še ena dogodivščina, ki bo pustila pečat v mojem življenju, hkrati pa hitim novim izzivom in izkušnjam naproti.

Lea

Firence in Ferrava

Italijanski mesti z obsežno in dolgo zgodovino, se ponasata z ogromno umetniškimi deli, cerkvami, kapelami, muzeji, sladoledom in še marsičem ... Prvi letnik in peščica drugega smo ju imeli priložnost raziskati 7. in 8. junija, v okviru likovne umetnosti.

Polnoč je minila, pograbilim kovček in jopico in že se peljem proti Ormožu, od koder smo se ob 1.00 zjutraj odpeljali proti Firencam. Upala sem, da bom imela možnost vsaj za nekaj ur zatisniti oči, vendar je bilo na koncu upanje zaman. Komaj smo krenili iz Ormoža nas je pretirana utrujenost minila in že smo se veselo pomenkovali, se smejali, vse, samo da nismo spali. V Celju smo pobrali našo vodičko, potem pa nadaljevali pot proti Primorju. Prvi postanek smo imeli nekje ob 4. uri, nato pa je sledilo spanje, kolikor je pač bilo možno na takrat že neudobnih stoli. Malo pred Firencami nam je vodička povedala nekaj več o Italijanih, prehrani, zgodovini Firenc in tem, kar si bomo ogledali. In končno smo nekje ob pol 10-ih izstopili iz avtobusa in prvič vdihnili firenški zrak. Najprej smo si Firence ogledali s ploščadi, nekaj metrov nad Firencami, od koder se nam je odpiral čudovit razgled po mestu in okolici. Nato smo se odpeljali v mesto, kjer nas je avtobus odložil ob reki Arno, ki teče skozi Firence, in kjer so nas ulični prodajalci obkrožili v trenutku, ko smo izstopili. Vendar smo bili o njih že vnaprej posvarjeni, zato jim nismo posvečali pozornosti. Sprehodili smo se ob reki, kjer smo se komaj umikali skuterjem, ki so, kot je izgledalo, najpogostejše prevozno sredstvo v Firencah.

Nato smo zavili v ulico in proti trgu, kjer smo si od zunaj ogledali muzej Uffizi in pred njim ponaredek originalnega kipa Davida. Potem smo se sprehodili po najstarejšem mostu Ponte Vecchio, kjer se nahaja največ zlatarn v mestu. Sledil je ogled palače Pitti, domovanja družine Medici, ki je v preteklosti vladala v Firencah, kjer smo imeli možnost videti kraljevo zakladnico umetniških del, predvsem slikarskih in stenskih. Na voljo smo imeli nekaj prostega časa, ki smo ga izrabili za nakup hrane, sladoleda ali pijače, čeprav nas je to izredno drago stalo. Pa nič zato, saj smo vendar v Italiji! Ogledali smo si še baziliko Sv. Lorenza, zavetnika Firenc, nato pa se podali proti katedrali Santa Maria del Fiore, ki slovi po svoji mogočni kupoli, na katero se je možno po 463-ih stopnicah tudi povzpeti. In prav to smo naredili tudi mi.

Preznojeni in zadihani smo pritekli na vrh, in pogled nam je vzel dih. Stati tako visoko nad tlemi in zviška gledati na Firence je nekaj nepopisno čudovitega. A že nas je lakota gnala proti mestni tržnici, kjer smo poskusili poiskati dokaj poceni restavracijo, torej McDonalds, vendar nekaterim to ni uspelo. Zato smo se ustavili kar pri prvem prodajalcu kebabov in si privoščili dobro znano pojedino. Čas nas je preganjal in morali smo se vrniti. Presenetila nas je nevihta, zato smo morali pohiteti proti avtobusu in končno premočeni stopili nanj. Kakšno uro smo se peljali do hotela, se tam namestili in imeli italijansko večerjo, torej »pasta« za predjed in košček mesa ter solata za glavno jed. S seboj smo imeli dovolj zaloga, da nihče ni lačen preživel noči ...

Jutro, nov dan, težko prebujanje, skop zajtrk, ki so ga sestavljali zgolj kosmiči, košček toasta in rogljiček, pakiranje in že smo se peljali proti Ferrari. Vožnja je trajala kakšno uro, nato smo sestradani stopili iz avtobusa in hvala bogu se nas je vodička usmilila in nam dala pol ure prostega časa, da smo našli nekaj za pod zob. Nato smo si ogledali glavno katedralo in se sprehodili po ozkih uličicah mesta, kjer smo videli značilne hiše v pretežno rjavi barvi.

Po končanem ogledu smo imeli še nekaj prostega časa, da smo še zadnjič okusili odličen italijanski sladoled in se nato sili usedli na avtobus in odpeljali proti domu. Vožnja so nam popestrili trije filmi, ki so poskrbeli, da je čas hitreje minil. Ura je kazala malo čez 22.00, ko smo končno prispeli v Ormož. Nekateri smo izlet zaključili pri Bariju, nekateri pa so se hitro podali domov, da si odpočijejo od napornega potovanja.

Nika!

STROKOVNA EKSKURZIJA V ZAGREB

26. aprila 2013 se je 43 dijakov, 1., 2. in 3. letnikov odpravilo na strokovno ekskurzijo v Zagreb. Ob 9.30 smo se zbrali pred Gimnazijo Ormož in se ob 9.45 odpravili proti naši sosednji državi, Hrvaški. Dijaki 1. in 3. letnikov smo si najprej ogledali živalski vrt v Zagrebu, kjer smo videli veliko različnih vrst živali (tjulnje, medvede, volkove, metulje, pajke, kače ...), 2. letniki pa so si ogledali Muzej krapinskih neandertalcev.

Ko smo se sprehodili skozi živalski vrt in skozi muzej v Krapini, smo nadaljevali pot proti Nacionalni in univerzitetni knjižnici v Zagrebu. Najbolj nas je fascinirala velikost knjižnice in zunanja ter notranja urejenost zgradbe. Predstavili so delovanje knjižnice in dodali nekaj statističnih podatkov o številu knjig, ki jih hranijo v knjižnici.

Ob 14.45 uri smo pot nadaljevali v Tehniški muzej Zagreb, kjer smo imeli predavanja s področja fizike, ogledali pa smo si tudi rudnik. Ob 17.00 uri smo se odpravili v center mesta, ki smo si ga najprej skupaj ogledali in nato imeli uro in pol prostega časa za raziskovanje, nekateri so si privoščili tudi malico.

Ob 19.00 uri smo se zbrali pred Hrvaškim narodnim gledališčem, kjer smo si ogledali baletno predstavo, ob kateri so se tudi najbolj zaspanim zalesketale oči ob pogledu na urejene balerine. Po koncu predstave, ob 22.00 uri, smo se utrujeni, vendar polni navdušenja vrnil v Slovenijo.

Špela

V sredo, 24. aprila 2013, smo se odpravili v Maribor, kjer nas je sprejel Stanko Jurkovič – štabni vodnik in nas popeljal na ogled vojaškega muzeja. Ogled je trajal približno tri ure, nato pa smo se vrnil domov.

Dijaki pod vodstvom profesorice Karmen Plavec, se vsako drugo sredo ali petek dobivamo v prostorih društva vojnih veterani, kjer izvemo veliko podrobnosti o dogodkih iz obdobja priprav na osamosvojitveno vojno, o teritorialni obrambi (TO) občine Ormož, dogodkih v vojni za Slovenijo 1991, s poudarkom na območju takratne občine Ormož. Srečanja vodita Miran Fišer, član OŠTO Ormož in Boris Vukan – pripadnik proti diverzantskega voda TO Ormož.

Ker smo si morali vzeti nekaj časa za ostale udeležence v vojni za Slovenijo, da bi jih kaj povprašali, smo se sestali v soboto, 25. maja 2013 in prisluhnili njihovem pričevanju o dogodkih, osebnih občutkih in ravnanju v pripravah na vojno in ob vojnih dogodkih, ko so bili tudi sami na veliki preizkušnji. Po končanih razgovorih so člani Območnega združenja veterani vojne za Slovenijo Ormož (OZVVS) udeležence tabora pogostili zokusnim golažem in svežimi žemljicami.

Sabina

NEIZBEŽNA EVFORIJA V GIMNAZIJI

Ob vstopu v letošnje šolsko leto smo dijaki 4. letnika postali maturantje, zato smo v soboto, 2. februarja 2013, našemu štiriletnemu izobraževanju dodali poseben pečat. Maturantski ples je dogodek, katerega del si samo enkrat v svojem življenju in se ga pričakuješ že od začetka srednjega šolanja. Predstavlja pomembno prelomnico, ki jo je vredno doživeti in se je kasneje spominjati kot nečesa enkratnega in neponovljivega. Moram priznati, da se vsa tista zmešnjava, nestrpnost, nesoglasja, trud in hitenje izplačajo, kajti kasneje, ko je vse lepo steče, lahko samo še uživaš in se prepustiš toku dogajanja.

S plesnimi vajami smo začeli že decembra in pridno plesali vsak petek popoldne in se naučili nekaj standardnih in latinskoameriških plesov. Na dan maturantskega plesa smo se maturantje zbrali v dvorani na Hardeku že veliko prej, da smo izpilili vse detajle in odpravili tremo. Časa do pričetka slavnostnega dogodka nam je ostalo na pretek in zato smo se na galeriji spustili v prijetno kramljanje o večeru, ki je pred nami. Nekateri so odhiteli domov po večerna oblačila, drugi so postali lačni in si privoščili kakšen grizljaj pice ali dva, dekleta pa smo se posvečala še zadnjim popravkom frizure in make-upa.

Urini kazalci so se bliskovito premaknili na osmo uro zvečer in zadnje priprave na sprejem gostov so potekale v rahli zmedii, naglici in nestrpnosti, saj smo postajali vse bolj radovedni, kakšna noč se nam obeta. Kmalu so prvi gostje začeli vstopati v okrašeno dvorano. Maturantje smo svoje povabljence svečano ter z nasmeški na obrazih pospremili do miz. Sledilo je fotografiranje, ki mu ni bilo videti konca. Pozirali smo skupaj s starši, sorodniki, prijatelji, plesalkami in plesalci, prav tako pa kot 4. a in 4. b, s profesoricami.

Začelo se je. Srce mi je bilo tako hitro, da me je postalo strah. Temo, ki se je spustila nad nas, so prerezali prvi žarki lasershova, z glasbo, ki spominja na pripovedovanje zgodbe o našem bivanju na gimnaziji. Izmenjavanje hitrejših in počasnejših ritmov sem si zamišljala kot vzpone in padce, dobre in manj dobre ocene, nova spoznanja, izkušnje ... Zmagoslavna glasba na koncu nas je opomnila na to, kje smo danes in kako daleč smo uspešno prišli.

Plesni učitelj je stopil pred nas in dekleta smo začela stopati za njim, kasneje so se nam pridružili še plesalci in skupaj smo naredili krog po plesišču. Prižgali smo svečke in ponosno zapeli himno Gaudeamus Igitur. Prebili smo led in vzdušje je postalo sproščeno. Zahvalili smo se profesorjem, staršem, prijateljem in vsem, ki nas spodbujajo in nam dajo vedeti, da so z nami, kadarkoli jih potrebujemo ali pa jih še bomo.

Sledil je prvi sklop plesov, ples s profesorji in večerja. Tudi v drugem delu plesov smo se zasukali kot profesionalci, saj smo bili zelo dobro izurjeni. Na vrsti je bil ples s starši, kjer smo se zavrteli le še bolj brez skrbi.

Po drugem delu večerje smo pripravili neuradni del programa. Zavrteli smo oba predstavitvena filma. Video 4. a oddelka je prikazal, kako smo pripravljene držati skupaj in ušpičiti kakšno neumnost, kadar nas je česa strah, npr. ustnega spraševanja. Naredili bi čisto vse, da bi se mu izognili ali ga vsaj prestavili za kakšen dan. Film 4. b oddelka pa prikazuje, da se tudi v neprijetnih situacijah znamo organizirati in poiskati pomoč, dober primer za to je izginotje ključa, ki smo si ga težko pridobili na lanski predaji ključa.

Med programom smo še prisluhnili odlični solistki Petri Rudolf in si ogledali zabavni ples 4. a, ki je bil plod njihove koreografije. Zaključili smo z lepimi besedami in vsem zbranim zaželeli nepozaben večer. Ker so nas pete srbele še po večerji in okusni torti, se je naše druženje zavleklo pozno v noč.

Spoznanje, da si kar naenkrat maturant, te prisili, da začneš razmišljati o svoji prihodnosti. Matura, ki nas čaka, se vztrajno bliža. Odločitev o nadaljnjem šolanju, prav tako. Vse bolj smo odrasli in samostojni. Naše poti se bodo kmalu razšle, a prepričani smo, da se takšna prijateljstva, kot smo jih zgradili med sabo, ne pozabijo kar tako, saj bomo po šolanju v gimnaziji vsekakor ostali v stikih in se družili. Prijetno je bilo spoznati nove ljudi in lepo je, da smo kar nekaj listov v knjigi življenja lahko pisali skupaj.

Mateja

informativna dneva in dneva odprtih vrat

V petek, 15. in v soboto 16. februarja sta na Gimnaziji Ormož potekala informativna dneva in ob enem tudi dneva odprtih vrat. Dijaki nismo imeli pouka, smo pa imeli ostale zadožitve. Za vsakega se je našlo delo.

V petek se je informativni dan začel ob 9.00 uri zjutraj z uradnim delom, ki so ga pripravili profesorji in ga s pomočjo dijakov tudi popestrili. Morebitne bodoče dijakke in njihove starše je nagovorila tudi ravnateljica Gimnazije Ormož, gospa Blanka Erhartič. Na uradnem delu smo na kratko predstavili delovanje gimnazije od začetka pa vse do letos ter opisali potek dela in obšolske dejavnosti, ki potekajo v šoli. Po končanem uradnem delu so profesorjem na pomoč priskočili dijaki - spremljevalci, ki so bodoče dijakke in njihove starše pospremili na ogled šole. Po ogledu pa smo jih karseda hitro strpali v učilnice in pouk se je začel.

Gostje so bili prisotni pri skrajšani uri fizike, kemije in tujih jezikov. Da ne bi bili lačni po naporih urah, so se po pouku lahko okrepčali v jedilnici, ki je bila na ta dan polna zdrave hrane in vitaminov. Med sladkanjem s sadjem so si lahko gostje ogledali stojnice in panoje z različnimi plakati, ki smo jih pripravljali dijaki. Za njihove čutne užitke smo poskrbeli z razstavo fotografij. V prostem času smo dijaki lahko izbirali med različnimi predavanji in športnimi aktivnostmi. Ob 15.00 uri pa se je naš uradni del informativnega dneva ponovil in tako je bilo tudi naslednji dan v soboto.

Hkrati z informativnima dnevoma smo imeli tudi dneva odprtih vrat, na katera so bili vabljeni vsi, ki jih podrobneje zanima delovanje gimnazije in njenih dejavnosti.

Upamo, da smo devetošolce prepričali in da se bodo z veseljem vpisali v gimnazijo.

Izjave obiskovalcev:

NINO M.: Predstavitve je bila dobra, samo da je bilo vsega skupaj premalo. Najboljša mi je bila predstavitve po razredih.

DOROTEJA L.: Na informativnem dnevu so imeli zelo dobro organiziran program, v katerem so se predstavili. Predstavili so svoje učne načrte ter predmete, predvsem pa so predstavili učitelje. Pojasnili so, da si vzamejo čas za vsakogar, kar mi je zelo všeč.

DAVID L.: V gimnaziji mi je bilo najbolj všeč sproščeno vzdušje, saj mislim, da je to najpomembnejša stvar v našem nadaljnjem šolanju. Informativni dan je bil zanimiv, vesel, šola je lepo urejena in prostorna. Odločil sem se, da bom šolanje nadaljeval v Gimnaziji Ormož.

SARA L.: Bila je dobra predstavitve, najboljši pa se mi je zdel pevski zbor. Predstavitve je v glavnem za vse zadoščala.

TINA K.: Obisk informativnega dne mi je bil všeč in zanimiv. V gimnaziji ormož mi je bila pri profesorjih in učencih najbolj všeč prijaznost ter njihova gostoljubnost. V druženju s profesorji in učenci na šoli, se nisem počutila kot tujka, ampak so mi dali občutek domačnosti in topline.

Nastja in Urška

Predaja ključa

Leto je naokoli, 4. letniki se poslavljajo, ključ šole je treba predati. Ker je dijakov v 3. letniku malo, so se organizatorji predaje, lastniki ključa, 4. b, odločili, da bodo k sodelovanju povabili tudi ostale letnike, da bo bolj zanimivo. In tako smo se več ali manj vsi v ponedeljek, 27. maja 2013, zbrali v šolski telovadnici in trepetali, kakšne naloge nas čakajo. Prva naloga je bila znana že v petek, in sicer: vsi letniki moramo prinesiti čim več in čim boljše pecivo. 1. letnik je nalogo opravil z odliko, saj smo bili tudi edini, ki smo se potrudili prinesiti pecivo. Naslednja naloga pa je bila prisotnost, pri kateri smo prav tako pridobili plus, saj smo bili edini razred, ki je prišel v polnem številu. Potem so sledile najrazličnejše naloge, od iskanja števil po Ormožu, osvajanja Filipa Flisarja, karaok, »pohanja« obrazov, do kviza o četrtošolcih. Skozi vse naloge je 1. letnik zbral največ točk in prvič v zgodovini Gimnazije Ormož se je ključ predal fazanom. Na svoj dosežek smo seveda zelo ponosni in kot smo obljubili v prisegi, bomo na ključ skrbno pazili.

Nika

Evropa v šoli

V letošnjem šolskem letu smo se učenci OŠ Gorišnica ter dijaki Gimnazije Ormož in Gimnazije Ptuj odločili, da bomo združili svoje znanje, ideje in kreativnost ter skupaj ustvarjali na temo letošnjega povezovalnega natečaja Evropa v šoli 2012/2013, z naslovom »Kot evropski državljani pravice in priložnosti imam – kako dobro jih poznam?«

Izmed pravic, ki jih imamo kot evropski državljani, smo izbrali pravico do potovanja in raziskovali, katera evropska mesta smo že obiskali, kaj vse smo tam videli in doživeli, na kaj smo bili pozorni na potovanjih, kaj vse je bilo potrebno vzeti s seboj in kaj postoriti pred samim potovanjem. Pripravili smo tri predstavitve natečaja, ki so potekale 18. marca v OŠ Gorišnica, 19. marca v Gimnaziji Ormož in 22. marca v Gimnaziji Ptuj. Na predstavitvi natečaja v naši gimnaziji so osnovnošolci in dijaki prebrali nekaj pesmi in kratkih zgodb, ki so jih napisali sami, prireditev pa je bila zelo živahna, saj je potekala tako, kot da bi ena dijakinja potovala po Evropi in obiskala več znanih mest, kot so Barcelona, Benetke, Dunaj, London, München, Olomouc in Pariz.

Pri pouku slovenščine in angleščine smo napisali več pesmi in kratkih zgodb, pri likovni vzgoji pa narisali veliko lepih slik, ki si jih lahko ogledate v jedilnici. Če naštetih mest v EU še niste obiskali, boste na spletni strani natečaja Evropa v šoli in v jedilnici zagotovo videli toliko, kot če bi sami obiskali vsa ta evropska mesta.

No, morda katero izmed mest navduši tudi vas. Pa prijetno potovanje!

Jurček!

Potovanje iz dežele v deželo

Na dan Evrope, 9. maja 2013, je pred grajsko pristavo potekalo praviljično potovanje iz ene evropske dežele v drugo. Dijaki Gimnazije Ormož smo v sodelovanju s Osnovnimi šolami Ivanjkovci, Miklavž pri Ormožu in z občini Sveti Tomaž, Ormož in Središče ob Dravi pripravili tržnico, na kateri je bilo predstavljenih vseh 27 evropskih držav in bodoča evropska članica Hrvaška. Stojnice so popestrili z jedmi držav, s pisanimi plakati in z zanimivimi pripomočki. Uradna otvoritev tržnice, ki je bila odprta do trinajstih, se je začela ob devetih. V programu je sodelovala tudi Glasbena šola Ormož, govorniki pa so bili župani občin Ormož, Središče ob Dravi, Sveti Tomaž, predstavnika varaždinske in medžimurske županije iz Hrvaške ter evropski poslanec Lojze Peterle.

Izjave udeležencev:

DEJAN KOCIPER: »Gimnazijci smo dan Evrope praznovali malo drugače, kot po navadi praznujemo kakšne druge dneve, saj smo se najprej vsi dijaki odpravili pred grad, kje smo bili priča zanimivemu in zelo pestremu programu. V programu so nastopili učenci iz različnih okoliških osnovnih šol, Glasbene šole Ormož in tudi naše gimnazije. Sicer pa je vsaka šola, ki se je udeležila dogodka, imela svojo stojnico, na kateri so predstavili države, ki so jim bile določene in ob tem predstavili tudi svojo šolo. Vsi, ki smo se udeležili tega dogodka, smo lahko videli evropskega poslanca Lojzeta Peterleta. Celoten dogodek pa se mi je zdel zelo zanimiv, saj ni potekal kot ostali dnevi in imeli smo priložnost spoznati učence iz okoliških šol ali pa družiti s svojimi starimi prijatelji. Zraven tega smo lahko izvedeli tudi veliko o drugih državah EU in poskusili kakšno značilno jed katero izmed teh držav.«

LARA VIČAR: »Ja, bilo mi je zelo všeč, najbolj pa mi je bilo všeč, da je bila tudi naša šola vključena v tak velik projekt!«

KAJA RUKAV: »Na dnevu Evrope je bilo zanimivo, saj smo lahko spoznali veliko držav EU, zdelo se mi je v redu, da tudi mi spoznavamo Evropo, predstavitev je bila zanimiva, všeč so mi bile himne«

ŠPELA PODPLATNIK: »Ko smo prišli v Ormož, smo si najprej pogledali stojnice, nato smo prisluhnili ravnateljici OŠ Središče ob Dravi, nato pa še županom. Potem so učenci glasbene šole igrali himne vseh držav. Ko smo to slišali, smo si ogledali predstavo, ki so jo pripravili gimnazijci iz Ormoža. Ko smo to videli, smo šli ven in si še bolj natančno pogledali stojnice. Bilo je v redu, vendar malo prevroče.«

Ana

Zaključek in podelitev nagrad natečaja Evropa v šoli

Konec natečaja, razglašeni zmagovalci, kaj pa nagrade? Po nagrade se je bilo treba 10. maja 2013 odpeljati v Krško, kjer se je odvijala zaključna prireditev, na kateri so podelili nagrade vsem zmagovalcem, med drugim tudi Gimnaziji Ormož.

Vstajanje zgodaj zjutraj, najprej avtobus do Ormoža, vlak do Ptuja in potem spet avtobus vse do Krškega. Špela Pleh, Teja Hržič, Lea Rajh, Špela Pernar in Nika Bedekovič smo se udeležile zaključne prireditve in prevzema nagrade, ki smo jo dobili v sodelovanju z OŠ Gorišnica in Gimnazijo Ptuj, in sicer kot najboljši na povezovalnem natečaju Evropa v šoli.

Ko smo prispeli v Krško, smo odšli v kulturni dom, kjer je bila zaključna prireditev. Po govorih nas je razvedril program, ki ga je pripravila osnovna šola iz Senovega, med podeljevanjem nagrad pa nas je presenetila Nuša Derenda, ki je celotno prireditev popestrila s svojo Energy in še nekaj drugimi pesmimi. Našo nagrado je prva v roke prejela Lea Rajh, razveselile pa nas tudi vse pohvale, ki smo jih zasluženo dobile. Po končani prireditvi smo se lahko fotografirali z Nušo Derendo, po odmoru za malico smo prisluhnili zanimivemu predavanju o nuklearni Krško. Imeli smo tudi nekaj prostega časa, ki smo ga izkoristili za nastavljanje soncu in sladoledu. Sledila je še pot domov in že je bilo dneva konec...

Nika

Benetke

Benetke, žive in slikovite,
pestre in igrive.
Karnevalske evforije,
ljubezenske radosti in norije.
Dva zaljubljenca na barčici sedita,
v Benetkah novo ljubezensko vzdušje gojita.
Potovanje skozi mesto, prepleteno s stotimi kanali,
kanali s samo romanco obdani.
Prepletanje okusov, polnih čustev,
kjer se vsaka skrita ljubezen prebudi,
zato v Benetke pojdiva le jaz in ti.

Tomaž Čučko, Renato Sever

Pesem o Dunaju

Prestolnica avstrijske dežele ponoči lepo razsvetljena,
v slovenščini je to Dunaj, v angleščini pa Vienna.
Na breg reke Donave se sliši prijetno šumenje
in to v človeku prebudi posebno, čustveno razpoloženje.
Razkošno se odpira Schönbrunska palača,
nihče se domov brez dunajskega zrezka ne vrača.
Bogata cesarska zakladnica, Mozartova hiša in dunajska filharmonija,
v kateri je bila že zaigrana marsikatera Mozartova simfonija.
Preden pa slavno mesto, poln navdušenja zapustiš,
je obvezno, da se v ritmu dunajskega valčka zavrtiš.

Lea Rajh

Izdelki, nastali v sklopu natečaja:

Barcelona

Najina pot se je začela v Ljubljani,
kjer smo bili prvič vsi skupaj zbrani.
Lačni in zaspani smo v Barcelono
poleteli z navdušenjem obdani.

Izkušnjo sva si delili s Prekmurci,
med katerimi so bili tudi dobri mulci.
Ogled Camp Noua je bil zelo poseben,
vtis od tam je bil zlata vreden.

Ogledali smo si Sagrado Familio in muzej čokolade,
v katerem nismo bili deležni niti sladke rulade.
Pri tem nas je spremljal še papagaj Pipi -
če si se izgubil, te je poklical nazaj k svoji ekipi.

Všeč sta nama bila tudi Picasso in Dalí,
a najbolj se nama je vtisnil v spomin Antonio Gaudí,
ki je s svojimi pisanimi umetninami
polepšal najine dni.

Barcelona

Hey.

Do you wanna go away,
Away from this school day?
You suck at math anyway!
But don't you worry, OK?
'coz you don't have to stay!

You can make your bed,
and take a nap instead.
Or maybe you can grab a map,
and find a sunny place with no crap.

Ain't nobody go to Arizona or Verona,
when you have Barcelona.
There you could lie on the beach
and forget about your school speech.

You can even watch a football game if you want,
just don't forget to post a card to your aunt.
If you are lucky, you'll meet Messi there,
but don't expect a love affair!

But this is just a dream my dear,
start studying and believe me, you'll have a great year.

Urška Kuharič, Katja Ozmec

Špela Pleh, Teja Hrzič

Na Ramblo nas je zanesla pot,
kjer smo dobili lačni povod,
zato smo se sprehodili malo naokrog
in si zagotovili pravi, slastni obrok.

Nekega večera smo se odpravili v pravljico,
kjer smo z vitezi doživeli mavrico,
odprla so se nam vsa vrata sveta,
ko so nas punce z nastopom flamenka popeljale do neba.

Tam sva preživeli lepe skupne občutke,
kjer sva izpopolnili prijateljske trenutke.
Vedeli sva, da se je novo prijateljstvo rodilo,
za katerega se bova trudili, da se bo ohranilo.

Sprehod po Münchnu

V vročem avgustu,
ko so vsi prijatelji bili z družinami na dopustu,
se me je loteval dolgčas.

Hitro sem ugotovila,
da s sedenjem ne bom nič pridobila,
zato sem vzela karto Evrope ter začela iskati.

Tako sem našla mesto,
ki bi bilo zanimivo za raziskati.
Odločitev pade; sedem na vlak in grem,
še pred drugo popoldan v München prispem.
Ker naša Slovenija res ni bogvekaj velika,
je bila hitro opazna razlika.

V Münchnu ni miru in ne tišine,
ki po navadi vlada v krajih moje domovine.
Hitro se odločim, kam še danes skočim.
Zamika me pogled z visokega vidika,
zato pohitim do Olimpijske vasi,
kjer si vsak športnik napase oči.
Medtem ko na Olimpijski stolp z dvigalom drvim,
v žilah čutim adrenalin.

Venice

Masks in the street,
shoes on the feet,
Sun in the sky,
white doves fly,
carnival time,
our love is prime.

At night,
stars are bright,
lovers in the boats,
Wrapped in a coat
float through the canals,
parties at locals

Nuša Štefančič, Anja Zabavnik

Ozrem se, a se zdi,
da bi za vse lepote potrebovala več kot ene oči.
Na eni strani BMW-jeva stavba,
na drugi igrišča, a če pogledam skozi daljnogled,
vidim skoraj do ljubljanskega letališča.
Vrnem se na trdna tla.
V duh Münchna sem se že čisto živela,
zato sem na klobaso in vrček piva odhitela.
S polnim želodcem in omotična od piva
se mi je prestolnica Bavarske zdela še bolj zanimiva.
Odpravim se do Allianz arene, ki je trenutno rdeča,
a je na vhodu zelo velika gneča.
Malo čakam, a hitro obupam
in se vrnem nazaj v mesto hrupa.
Počasi imam dovolj za en dan.

Odpravim se na prvi vlak
in ko po nekaj urah vožnje vdihnem slovenski, domač
zrak,
mi je takoj lepše pri srcu.
Doma se spočijem, naspim,
na karti pa poiščem novo evropsko mesto,
v katerega naslednjič odhitim.

Špela Perner

PREDSTAVITEV PROJEKTNEGA DELA IN DEJAVNOSTI

Kot vsako leto, smo tudi letos dijaki sodelovali v številnih projektih. In kot se spodobi, smo tudi letos ob koncu projektnega dela, le-ta tudi predstavili širši javnosti na prireditvi, 4. junija.

Dijaki gimnazije vsako leto sodelujejo v številnih projektih in tudi letos ni bilo nič drugače. Da bi širši javnosti lažje prikazali naše dejavnosti, smo se odločili organizirati krajšo prireditev, na kateri bi s programom prikazali, kaj se je v letošnjem šolskem letu dogajalo za zidovi gimnazije. Program se je začel z odhodom dijakinje na trimesečno potovanje. Med pakiranjem ji je čas krajšala pesem, ki jo je zapel pevski zbor. Nato se je počasi odpravila na avto-štop, kjer ji je po nekaj urah čakanja prekipelo, poiskala si je senco pod hrastom - njegovo rast so raziskovali raziskovalci 4. letnika in za to na državnem tekmovanju mladih raziskovalcev prejeli srebrno priznanje. Štoparki Lara se je kmalu nasmehnila sreča in pobral jo je voznik tovornjaka, ki se je kar hitro podal med okoliške vinograde. Vino – nevarnost in priložnost je dveletni projekt, ki ga izvajamo v šoli, in na to temo smo izvedli tudi dva projektna dneva v novembru. Ozaveščali smo se o nevarnostih pretiranega pitja alkohola in se poučili o tradiciji martinovanja. Na temo projekta je nastalo tudi ogromno literarnih del, nekaj so jih dijaki tudi prebrali. Sledil je skeč na temo Prlekije in prleškega narečja, Lara pa se je potem odpravila proti Dunaju, Benetkam in Barceloni.

Sodelovali smo tudi pri projektu Evropa v šoli, na temo »Kot evropski državljani pravice in priložnosti imam – kako dobro jih poznam?« V okviru projekta ustvarjali na temo pravice do potovanja, v sodelovanju z Gimnazijo Ptuj in OŠ Gorišnica. Nastalo je ogromno literarnih in likovnih izdelkov, na zaključni prireditvi natečaja smo dobili nagrado za najboljši povezovalni program, na kar smo zelo ponosni. Lara je že hitela proti Švici in nagradni ekskurziji za najboljše in najbolj udeležujoče dijake. Ker je bila navdušena nad čistočo Züricha, je hitro prisluhnila še delu naših EKOfriendov, ki so sodelovali pri projektu Pozor(!)ni za okolje in pobrali glavno nagrado za trud osveščanja o varovanju okolja. Ko se je o vsem dobro pozanimala, je sedla na letalo in se odpeljala proti Danski, ki sta si jo ogledala dva dijaka, ki sta ostalim sopotnikom pomagala zastopati našo državo po danskih mestih. Nato je z ladjo prečkala Rokavski preliv in prispela v London, ki smo si ga nekateri ogledali na štiridnevni nadstandardni ekskurziji, ter si ogledala filmček z našimi vtisi. Svoje potovanje je zaključila s še eno točko pevskega zbora in tako širši javnosti odlično prikazala projektna dela naše gimnazije.

Nika

POZORNI ZA OKOLJE

Že v prvi izdaji smo poročali o aktivnem sodelovanju v kampanji Pozor(!)ni za okolje. S pridnim in predanim delom smo naše začrtane cilje spretno uresničevali tudi naprej, da bi osvojili zeleno zmago. Tekmovanje je bilo sestavljeno iz treh delov, mi smo sodelovali le v dveh, to sta tekmovanji v izvajanju načrta za zmanjšanje količine odpadkov na šoli ter tekmovanje v urejanju EKOkotičkov. O prvih uspehih in prvem EKOkotičku smo pisali že v prejšnji številki, zato se bomo v tej izdaji posvetili nadaljnjemu delu in ostalima dvema EKOkotičkoma ter zaključku samega projekta.

DRUGI EKOKOTIČEK

Druga razpisana tema za urejanje EKOkotičkov je bila Varčevanje z energijo. EKOfrendi smo najprej odšli na Radio Prlek in predstavili projekt širši javnosti, nato pa je sledil kratek poduk na temo varčevanja z energijo. Organizirali smo predavanje energetskega svetovalca g. Ludvika Hriberška z naslovom Učinkovita raba energije in uporaba obnovljivih virov energije. Seznanili smo se s pojmi energetske varčne hiše, varčne žarnice, LED svetilke ... Nadaljevali smo z uresničevanjem načrta, ki smo si ga zastavili na začetku leta.

Obiskali smo Center starejših občanov Ormož in taki tudi starejše opozorili na večjo skrb za okolje. Predstavili smo jim kampanjo, naše delo ter jim razdelili reklamni material o pravilnem ločevanju odpadkov. V povezavi z drugo temo EKOkotička smo obiskali podružnico podjetja Elektro Maribor v Ormožu. Dogovorili smo se za nadaljnje sodelovanje ter prejeli tudi manjše darilo, to je deset varčnih žarnic. EKOfrendi smo, kjer se je le dalo, v svoje delo vključevali tudi ostale dijake in tako smo se skupaj naučili premišljeno varčevati z energijo - ugašati luči, ko niso potrebne, zapreti vodo med umivanjem rok, itd. Končni izdelek našega truda je bil EKOkotiček; njegovo simboliko sta predstavljala droga z napeto žico, na njej pa so visele žarnice, ki so prikazovale, da ena navadna žarnica porabi toliko energije kot osem varčnih.

TRETI EKOKOTIČEK

Pred nami je bil še zadnji del tekmovanja v urejanju EKOkotičkov na temo Zmanjšajmo porabo vode. Zanimalo nas je, od kod pride voda, ki jo uporabljamo v gimnaziji in kam odteče. Raziskali smo njeno pot od črpališča pitne vode v Mihovcih, do izliva v reko Dravo, a preden se vanjo izlije, se prečisti v Čistilni napravi Ormož ter rastlinski čistilni napravi na ormoškem območju. EKOkotiček na tretjo temo je nastal s pomočjo vseh dijakov gimnazije, saj smo se učili prevzemati odgovornost za naš planet ter skrbno ravnati z vodo.

V ta namen je vsak dijak na papirato kapljico vode zapisal svoj predlog, kako bi zmanjšal porabo vode. Simboliko EKOkotička sta predstavljala dva akvarija, ki sta prikazovala dva različna ekosistema, umazanega in čistega, sami pa se odločamo, katerega bomo zbrali in kako bomo ravnali z njim. Ob koncu smo izvedli še spletno anketo, s katero smo želeli ugotoviti, kako dobro so o pravilnem ravnanju z odpadki ozaveščena gospodinjstva, v katerih živijo naši dijaki.

ZAKLJUČEK KAMPANJE IN PODELITEV NAGRAD

Po rednem oddajanju poročil, fotoreportaž in videoreportaž se je projekt počasi bližal koncu. Dijaki smo v nekaj mesecih aktivnega dela pridobili veliko novega znanja. Naučili smo se pravilno ločevati odpadke, ugašati luči, kadar niso potrebne, zapirati vodo med umivanjem rok in še bi lahko naštevali. Na začetku smo bili dijaki zelo pozorni na to, ali smo odpadke pravilno ločili in ga odvrgli v pravi koš. Ob koncu kampanje se nam zdi samoumevno, kam sodi kašen odpadke. To, kar se nam je zdelo kot dodatna obremenitev, nam je preraslo v navado. Uspeh, ki smo ga dosegli z ločevanjem odpadkov, se pozna v zmanjšanih stroških odvoza odpadkov. Več o rezultatih in dosežkih lahko preberete na spletni strani gimnazije.

Vse aktivnosti, zagnanost pri delu, dobro opravljene naloge in uspehi so nam pripomogli k ZMAGI v drugem tekmovalnem delu, ki se je nanašal na načrt, ki smo si ga zastavili na začetku leta. 15. maja 2013 smo se EKOfrendi, Špela Pleh, Špela Perner, Ludvik Luci in Lea Rajh, skupaj z mentorico Vesno Pintarič ter ravnateljico Blanko Erhartič odpravili na zaključno prireditev in podelitev nagrad v Domžale. Za nagrado smo prejeli nastop slovenskega stand up komika Boštjana Gorenca Pižame, ki bo zadnji šolski dan.

Projektu smo skozi vse šolsko leto pripisovali veliko pomembnost in prav je tako, saj smo z veliko truda postali zmagovalci. A ne samo mi, EKOfrendi ali mentorica, temveč vsi dijaki, profesorji in drugi delavci šole, brez katerih takšni uspehi ne bi bilo. Znova smo dokazali, da smo majhna šola z velikimi dosežki!

Lea

INTERVJU S PROF. SANDRO CIGULA

V tej izdaji smo k pogovoru povabili profesorico matematike, ki je pred kratkim postala del kolektiva gimnazije, Sandro Cigula. Prebrali boste stvari, ki vam jih profesorica do sedaj še ni odkrila. Ste že kaj radovedni? Uživajte v branju.

Pa začnimo. Profesorica, kakšni ste bili kot otrok, katero osnovno šolo ste obiskovali in kako ste preživeli mladostniška leta?

Trmasta, radovedna, vedno sem imela prav ... vsaj mislila sem tako. Obiskovala sem OŠ dr. Franja Žgeča Dornava. Zraven pouka sem obvezno sodelovala v vseh možnih krožkih: od zboru, likovnega, podjetniškega, plesnega, gasilskega krožka do treninga rokometa. Vmes se je vrnil še kakšen vrtnarski krožek in seveda dodatni pouk za pripravo na tekmovanja. Skratka, vse me je zanimalo. Srednja šola je bila zame najbolj brezskrbno obdobje, polno lepih spominov in doživetij. Največjo težavo je takrat zame predstavljala policijska ura. Mami, ati – hvala.

Poučujete matematiko. Zakaj ste izbrali ravno ta predmet in ali to pomeni, da vas je matematika navduševala že od nekdaj?

Moja prva želja je bil vpis na Akademijo za likovno umetnost in oblikovanje. Na žalost – ali srečo – se mi ta želja ni uresničila. Pristala sem na študiju matematike, kar pa niti ni bilo tako zgrešeno, saj sem sošolkam in sošolcem vedno rada pomagala pri razumevanju matematike in fizike.

Ali so bila študentska leta naporna?

Naporno se mi je zdelo samo pred kakimi težjimi izpiti, drugače niti ne. Večino obveznosti sem opravljala sproti, tako da sem imela po dolgem dnevu čas tudi za sprostitev.

Kaj bi povedali o svoji družini?

Sestavljamo jo štirje člani. Vedno se nekaj dogaja, saj 28-mesečna hčerka Adela in 14-mesečni sin Aleksander zahtevata veliko pozornosti.

Kako preživljate svoj prosti čas danes?

Prostega časa skorajda nimam. Kadar pa si vzamem trenutek zase, rada preberem kako knjigo ali ustvarjam. Tako si odpočijem misli in si napolnim baterije.

Kaj menite o Gimnaziji Ormož, kaj mislite o vaših sodelavcih, predvsem pa o drugih profesorjih naše šole?

Obiskovala sem srednjo šolo, v kateri sem bila samo številka. Marsikaj sem pogrešala. Gimnazija Ormož je bolj domača in osebna. Vsi se med seboj poznamo in smo povezani.

Vemo, da je vsak razred na šoli na nek način poseben. Čeprav smo se spoznali šele pred kratkim, naj vas vseeno vprašam, ali vam je kateri še posebej pri srcu?

Vsak razred pusti nek pečat. Najbolj sem vesela zvedavega razreda, ki dela domače naloge in veliko sprašuje.

Verjetno ste pri urah slišali že ogromno zanimivih izjav dijakov. Ali se vam je v spomin vtisnila, kakšna posebna?

»Profesorica, ne izpuščaj korakov!« se je slišalo po moji napaki pri hitrem računanju.

Pred kratkim sem dobila vrnjen nasvet, ki ga po navadi sama delim. Seveda v želji, da se dijaki ne bi toliko motili.

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

Mogoče bolj neumna kot smešna. No, smešna je bila za vse, razen zame. Enkrat sem si obula različna čevlja. To pa sem opazila šele po 10 km vožnje. Dobro, da sem zraven imela rezervne čevlje.

Najljubši spomin iz življenja/šole/sluzbe?

To je bilo rojstvo mojih dveh otrok. Tako srečna nisem bila še nikoli prej.

In še za konec. Kaj bi sporočili našim dijakom?

Carpe diem!

Najlepša hvala! Vaše zadnje besede, bi morale biti vsakodnevne pozitivne misli, s katerimi se zbudimo v nov dan. Želimo vam še mnogo uspešnih let poučevanja in veliko sreče v zasebnem življenju.

88,9-FM

DIJAŠKI
KOKTAJL

VSako DRUGO SOBOTO OB 11. URI NA RADIU PRLEK

Lea

HINDUIZEM – način življenja

Timea Štagar, dijakinja 1. letnika se na prvi pogled ne razlikuje od ostalih dijakov. Vendar, ko jo povprašaš, ali je verna ali je tudi ona ateist, te samo čudno pogleda in vpraša: »Še nisi slišal/a za hinduizem?« Za vse, ki še niste slišali za hinduizem ali pa bi radi o tem izvedeli kaj več ...

Timea, pozdravljena. Najprej nam povej na kratko nekaj o hinduizmu.

Hinduizem velja za najstarejšo izmed ver človeštva, vendar nikoli ni imela nobenega oznanjevalca ali utemeljitelja in velja za najbolj raznoliko vero, s številnimi božanstvi, med katerimi si lahko izbereš tistega, v katerega najbolj veruješ in ti je najbližji. Poleg tega hinduizem zagovarja raznolikost izvajanja, od meditacije do joge in tako naprej. Sveta reka v hinduistični veri je reka Ganges, v kateri se na leto okopa več milijonov vernikov, ki jih po smrti upepelijo in pepel raztresejo po reki. Mnogi turisti in verniki iz reke tudi pijejo, čeprav to ni najbolj priporočljivo. Poleg tega imamo verniki kot učitelja na voljo guruja, ki si ga izberemo, teh namreč kar mrgoli.

Si hinduistka že od rojstva, so tudi tvoji starši hinduisti?

Ne, hinduistični veri sem se predala nekje v 9. razredu, ko je prišla na obisk sestričina prijateljica, ki je sama hinduistka, in mi povedala nekaj več o tem. Tako sem se poglobila v raziskovanje in bila čedalje bolj navdušena. Moji starši pa so ateisti.

Omenjala si mnoga božanstva ... V katero verjameš, katero ti je najbližje in zakaj?

Verjamem v tako imenovanega glavnega boga Šivo, vendar ne zato, ker je glavni, ampak ker se mi zdi, da sva si enaka po osebnosti. Šiva je namreč uničevalec nevednosti in osvoboditelj telesa in duha in ravno zaradi tega je moj vzornik. Je tudi simbol splošnega združevanja, harmonije in emancipacije. Ne poudarja razlik, temveč enotnost, harmonijo in sodelovanje za dobro človeštva. Trudim se iti po njegovih stopinjah in delati dobro v svojem življenju in življenju drugih.

Bi pila iz reke Ganges ali bi se v njej samo okopala?

Najraje bi jo samo gledala! (smeh) Če bi že morala, bi se okopala. Gotovo ne bi tvegala okužbe zaradi umazane in pepelnate vode!

Meditiraš ali se ukvarjaš z jogo?

Uf, meditiram! Do joge še nisem prišla ... (smeh) Trudim se, da bi si vsak dan vzela čas zase in za meditacijo.

Kako pa meditiraš? Opiši nam »postopek«.

Usedem se nekam na samo, zaprem oči in se osredotočim na dihanje. Tako sčasoma razmišljam samo še o vdihu in izdihu in počasi me zmanjka ... nato se naenkrat zbudim iz transa, ki lahko traja tudi ure. In to je to, vsa umetnost. Je pa zelo osvobajajoče, rešiš se vseh skrbi in misli, sveta ... za nekaj trenutkov si v svojem svetu, kjer ni ničesar in nikogar.

Imaš svojega guruja?

Ne, nisem še prišla do te faze, to me čaka, ko pridem v Indijo.

Obstajajo v hinduizmu kakšni prazniki, tako kot so v krščanstvu recimo velika noč ali božič?

Seveda obstajajo. Najbolj znana sta divali, praznik luči in holi, kot znamenje Krišnovih norčij. Osebnostno mi je ljubši holi, saj takrat potekajo kresovanja, sprevede, ljudje se posipavajo z barvnimi praški in drug drugega polivajo z vodo. Noro! Pa še v šolo jim ni treba!

Še kakšna hinduistična zaključna misel za bralce?

Hinduizem velja bolj za kulturo kot za vero, bolje bi ga opisali kot način življenja kot pa način verovanja. Hvala.

Hvala tudi tebi za sodelovanje.

Nika

Pogled na svet skozi fotografski objektiv

Melisa Serec, dijakinja 2. letnika se v prostem času rada ukvarja s fotografiranjem. Kaj vse nam je povedala o svojem hobiju, si podrobneje preberite v nadaljevanju.

Kaj te je navdušilo za fotografiranje?

Za fotografiranje sta me navdušila oče in dedek ter različne razstave fotografov.

Kaj ti pomeni fotografiranje?

Pomeni mi ogromno, saj me pomirja in je del mojega življenja.

Imaš svojega vzornika, po katerem se zgleduješ?

Moj vzornik je Vedran Tomšič, saj iz njegovih fotografij lahko razberem bistvo in sporočilo.

Je fotografija in gledanje s »fotografskim očesom« le hobi ali postane način življenja?

Seveda postane način življenja, saj mi fotografiranje pomeni nekaj, kar me pomiri in tako pozabim na svet okrog sebe.

Kakšno je tvoje vodilo pri fotografiranju, imaš kakšen poseben stil fotografiranja, ki ti je pri srcu?

Najraje fotografiram podrobnosti oz. detajle, koncerte, predstave, predvsem ljudi v gibanju.

Kateri fotoaparat in kakšno opremo trenutno uporabljaš?

Trenutno imam fotoaparat Canon EOS 650D ter objektiv 18-135 in 50p.

Tvoj priljubljen program za urejanje fotografij?

Slike urejam zelo redko, če že, uporabljam Picassa.

Si se udeležila že kakšnega natečaja? Kakšni so bili rezultati?

Da. Rezultati so bili velikokrat presenetljivo dobri, bilo pa je prisotno že tudi razočaranje.

S čim se v prostem času še rada ukvarjaš?

S športom, poslušam glasbo ali si ogledam kakšen dober film.

Se mogoče v prihodnosti nameravaš bolj profesionalno ukvarjati s fotografiranjem?

Težko rečem, odvisno od tega, kaj bo prinesla prihodnost, seveda pa se ne nameravam odreči fotografiranju.

Zahvaljujem se ti za čas, ki si ga našla za nas, in ti želim še veliko »posrečenih« fotografij in ustvarjalnega navdiha. Za konec bi dodala še misel: Bistvo fotografiranja je v tem, da stvari ni treba pojasnjevati z besedami (Elliott Erwitt).

Karin

"Tomaševski Messi"

Miha Magdič je dijak tretjega letnika, ki se v prostem času že dalj časa ukvarja z igranjem nogometa, prav tako pa ga tudi trenira. V intervjuju mi je povedal, kako dolgo se že ukvarja s tem športom in več podrobnosti o treningih ter uspehih na turnirjih.

Miha, lepo pozdravljen. Sem tvoj sošolec in tako vem, da je tvoj najljubši šport nogomet, ki ga tudi treniraš. Zakaj ravno nogomet?

Nogomet je moj najljubši šport že od otroštva. Verjetno me je najbolj navdušil oče, ki je prav tako bil nogometaš. Ni bilo tekme ob petkih in sobotah, da ga ne bi šel gledat. Potem so še tu vsi prijatelji in verjetno tudi vpliv kraja, Sveti Tomaž, ki je vedno slovel po dobrih nogometaših. Na vseh rekreacijah in treningih smo skupaj s prijatelji že kot otroci gledali našo ekipo (KMN Tomaž) in sanjali, da bomo tudi mi nekoč igrali kot oni.

Vsi imamo vzornike, zato me zanima, kdo je tvoj vzornik?

Posebnega vzornika nimam. Seveda občudujem vse televizijske zvezde, vendar me ni nobeden dovolj navdušil. Moji največji vzorniki so moj oče in njegova ekipa, ki so nekoč igrali v prvi ligi.

Kako dolgo že treniraš nogomet?

Nogomet sem začel trenirati 7. razredu. Prej nisem mogel, ker je bilo težko s prevozi v Ormož in nazaj. Že kot otroci smo vse popoldneve brcali žogo na igrišču, ko ni bilo prostora zaradi treninga starejših, pa smo si naredili svoje na travi za glavnim igriščem.

Kolikokrat na teden imaš trening?

Treniram do 4 krat na teden in igram 2-3 tekme. Treningov je veliko, saj treniram veliki nogomet (na travi) in mali nogomet (na parketu in asfaltu).

Slišal sem, da treniraš tudi v Avstriji. Je to res?

Res je. V Avstriji treniram veliki nogomet.

V katerem klubu in v kateri ligi trenutno igraš?

Mali nogomet treniram v klubu KMN Tomaž, s katerim nastopamo v drugi slovenski ligi. Veliki nogomet pa v USC Eichkögl, ki je v 6. avstrijski ligi. Pri Tomažu igram za mladince in člansko ekipo, pri USC Eichköglu pa samo za člansko ekipo.

Zakaj si se odločil za trening zunaj Slovenije?

Ker so stvari veliko bolj organizirane, naučiš se reda pa tudi finančno je avstrijska liga veliko boljše pokrita kot slovenska.

Torej treniraš v dveh klubih. Zakaj ravno v teh dveh?

Pri Tomažu treniram, ker je to enostavno moj domači klub. Lahko bi rekli, da sem se rodil s Tomaževskih grbom pri sebi (šala). V Eichköglu mi je igranje omogočil prijatelj iz naše občine, ki prav tako trenira v tem klubu. V tem klubu pa treniram, ker je 6. avstrijska liga velikega nogometa skoraj na enakem nivoju kot 3. slovenska, vendar se v Avstriji učim še jezika in discipline, ki je v Sloveniji manjka.

Kateri so tvoji največji uspehi na turnirjih in tekmovanjih v ligi?

Na turnirjih sem velikokrat bil prvi strelec ali igralec turnirja. Osvojili smo kar nekaj turnirjev okrog občine Ormož. V ligaškem tekmovanju pa je moj največji uspeh 5. mesto v državi z mladinsko ekipo KMN Tomaža.

Koliko golov v povprečju dosežeš na tekmi?

To je težko reči. Je pa res, da veliko več zadetkov dosežem pri igranju malega nogometa, recimo da vsako drugo tekmo. Pri igranju velikega nogometa je doseganje golov odvisno od položaja, ki ga igram. Igram vezista in njegova glavna naloga ni zabijanje zadetkov.

Se sedaj morda intenzivno pripravljáš na kakšno pomembnejšo tekmo?

Trenutno je konec sezone tako v malem kot velikem nogometu in na sporedu je počitek. Počitek pa ni samo ležanje, temveč to pomeni igranje turnirjev na asfaltu čez poletje. Od naporov si vsako leto oddahnem takrat, ko sem na morju (10-14 dni). Konec julija me čakajo intenzivne kondicijske priprave na novo sezono.

Boš s treningi nogometa še nadaljeval?

Verjetno bom, upam, da me ne ustavi poškodba. Želim si igrati tako dolgo, dokler mi bo telo dopuščalo.

Miha, hvala za pogovor in želim ti veliko uspehov na športnem področju, prav tako pa tudi v šoli.

Jurček!

besede predanega rokometarja

Na naši šoli imamo pevce, igralce, recitatorje, pisatelje, novinarje, fotografe, risarje in druge umetnike ter same brihtne glavce. Ne smemo pa pozabiti tudi na naše športnike, ki se s športom redno ukvarjajo in so veliki športni navdušenci. Eden izmed takšnih je dijak 4. letnika Denis Hrubič, ki je nadvse predan rokometu.

Zdravo Denis, ti si eden izmed zavzetih rokometarjev na naši šoli, v katerem klubu treniraš?

Zdravo. Trenutno sem igralec RK Jeruzalem Ormoža.

Kako dolgo se že ukvarjaš z rokometom?

Z rokometom se ukvarjam že od malih nog, odkar sem shodil, sem bil nenehno v stiku z rokometno žogo. Rad imam tudi nekatere ostale športe, vendar je bil rokomet vedno na prvem mestu. Zares sem pričel trenirati pri 6-ih letih v RK Gorišnica. Pri 14 letih sem prišel v RK Jeruzalem Ormož.

Z igro si tako povezan že od otroštva, kdo je bil tisti, ki te je zato navdušil?

Oče. On je tisti, zaradi katerega sem vzljubil to igro, za kar sem mu zelo hvaležen. Za sabo ima bogato igralško kariero in veliko izkušenj, s katerimi je pripomogel k moji miselnosti in načinu igre. Še zdaj se ukvarja s trenerstvom. Skupaj sva hodila na igrišče, kjer me je pri 4, 5 letih začel učiti osnove rokometarja. Zmeraj me bodri, me motivira ter mi pomaga in svetuje pri odločitvah - ne samo na področju rokometarja. Pravzaprav je on moj glavni trener v dosednji karieri. Pri tem je seveda pomembna tudi ostala družina. Mati me je predvsem v mlajših letih spodbujala s tribun in me vozila na tekme in treninge. V vseh pogledih je lažje, če za tabo stoji družina oziroma starša.

Treningi so ti verjetno vzeli mnogo časa, so te kdaj ovirali med šolanjem?

Ne. Vsekakor je šola zelo pomembna in je v tem obdobju življenja nekako na prvem mestu, vendar sem zaradi neizmerne volje do rokometarja vedno poskušal uskladiti šolske dejavnosti zraven treningov. Je pa res, da sem včasih z veseljem odšel na trening dan pred ocenjevanjem v šoli, saj sem se le tako lahko sprostil.

Treningi so del tvojega vsakdana, kako pa potekajo?

Treningi po navadi trajajo uro in pol. Najprej se seveda segrejemo, da se izognemo raznim poškodbam, ki jih je v rokometu veliko. Sledijo vaje, ki so običajno vsak trening nekoliko drugačne.

V pripravljalnem obdobju so to vaje za moč, kondicijo oziroma vzdržljivost, koordinacijo idr. Med sezono več treningov posvečamo stiku z žogo, razvijanju občutka za igro in seveda taktičnemu delu. Ob ekipnih treningih so zelo pomembni individualni treningi, brez katerih dandanes v športu več ne gre.

Kakšni so tvoji občutki med igranjem, glede na to koliko časa posvečaš igranju, morajo biti prav posebni?

Med igro se počutim fenomenalno, čeprav sem v določenih trenutkih pred kakšnimi pomembnejšimi tekmami začutil malo treme, je bila to samo pozitivna motivacija. Najboljše je, ko zmaguješ. Pri tem je pomembna ekipa, v njej morajo prevladovati soigralci, ki se med seboj spodbujajo in tako skupaj pridejo do zmage. Včasih s svojo igro nisem zadovoljen, vendar je v športu tako, da moraš biti pripravljen na vzpone in padce. Iz slednjih se lahko naučimo le dobre stvari. Moram pa izpostaviti navijače. Z dobrim navijanjem te lahko ponesejo in ti dajo krila do zmage. To je najlepši občutek. Najverjetneje si tisti, ki se ne ukvarjajo s športom, tega ne morejo predstavljati.

Vidim, da ti rokomet pomeni veliko. Ali boš nadaljeval športno kariero?

Rokomet je šport, brez katerega ne bi mogel živeti. Rokometna žoga je moja najboljša prijateljica. Vsekakor se hočem še naprej ukvarjati z rokometom. Rad bi dosegel čim višjo raven igranja. Če bo možnost, bi se rad preizkusil v profesionalnem rokometu. Nikoli ne veš, kaj bo prinesla prihodnost. Bomo videli, kaj se bo zgodilo v naslednjih sezonah. Za to bom vložil veliko truda, pot do tja je zelo težka, ampak upam na najboljše. Potrebna je samo volja!

Ana

Glede na to, da se že tako dolgo ukvarjaš z rokometom, imaš prav gotovo veliko zmag za sabo. Kakšni so tvoji osebni dosežki in kakšni so dosežki tvoje ekipe?

V spominu sta mi najbolj ostala dva dosežka. Prvi je finale državnega šolskega rokometnega prvenstva v sezoni 2007/2008 (osnovna šola), kjer smo sicer dosegli 4. mesto, vendar je to bilo zame prvo večje tekmovanje, kjer je bilo čutiti energijo nabito polne dvorane. Najbolj in z največjim veseljem pa se spominjam dogodka iz lanske sezone 2011/2012. Z ekipo Spodnjega Podravja (združena ekipa s štiri klubov na našem področju: RK Drava Ptuj, ŠD Moškanjci Gorišnica, RK Velika Nedelja in RK Jeruzalem Ormož) smo na močnem mednarodnem turnirju Granollers Cup 2012 v Španiji dosegli 2. mesto. Občutki so bili neverjetni, igrali smo v dvorani Palacio de los deportes de Granollers, ki sprejme 5200 gledalcev. Letos je v tej dvorani potekalo tudi svetovno prvenstvo v rokometu. Res nepozabno doživetje.

Šale in rebusi

“Jutri bom spraševal Cankarja!” je rekel profesor slovenščine.
 “Uh, hvala bogu da ne bo mene!” si je oddahnil Janezek.

Tema šolske naloge: Če bi bil generalni direktor...
 Vsi pišejo, le Janezek sedi s prekrižanimi rokami.
 »No kaj pa ti čakaš?« ga jezno vpraša učiteljica slovenščine.
 »Na svojo tajnico.« odgovori Janezek.

“Vaš sin je najbolj priden učenec v razredu!” je rekla učiteljica materi, ki je prišla na govorilne ure. “To ima pa po očetu. Oče je bil predčasno izpuščen iz zapore zaradi lepega obnašanja!”

Profesor je vprašal Jureta:
 “Imaš 278 evrov in mamoprošiš, da ti da še 78 evrov. Koliko evrov imaš potem?”
 “278!”
 “Še vedno ne znaš računati?” se je začudil profesor.
 “Računati znam, toda vi ne poznate moje mame.”

“Kot izgleda me imaš ti za popolnega idiota!” se je profesor jezil na srednješolca.
 “To pa ne bo držalo! Nihče ni popoln!”

Nekaj časa je trajalo, da je učiteljica učencem razložila, kaj pomeni beseda “anarhizem.” Po razlagi vpraša, če kdo pozna kakšno organizacijo, katere namen je vse porušiti. Oglasi se Miha: “Kegljaško društvo!”

š, ž, ž, 4

š, 2, 3, 4, ž, ž

1, 2, ž, š

š, ž, 3, š, ž, ž, 7

š, 2, ž

š, ž, 3, 4, ž, ž

1, ž, ž, 4, ž, ž, 7, 8

Sudoku

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

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

PEVSKI ZBOR IN ŠOLSKI ORKESTER VAS VABITA, DA SE JIMA PRIDRUŽITE V NASLEDNJEM ŠOLSLEM LETU. Z NJIMI BOSTE LAHKO ZAPELI, ZAIGRALI IN SE IMELI FAJN.

