

**Mladi nič
o volitvah**

stran **3**

vetrnica

Priloga mladih novinarjev v glasilu Grosupeljski odmevi Grosuplje - letnik XXXVI / april / 2010

O kom/čem pišemo?

Intervju z Admirjem Smajlovičem

stran **2**

Fotoreportaža iz Nizozemske

*Izmenjava učencev OŠ Louisa
Adamiča in nizozemske šole
Dalton Den Haag*

stran **2 in 3**

Odbojcarska drama v Športni dvorani Brinje

stran **8**

Izza šolskih klopi

Tako je naslov predstave gledališke skupine Hiša OŠ Louisa Adamiča, ki jo vodi Irena Žerdin. V njej nastopa 9 deklet in 2 fanta iz sedmega in devetega razreda osnovne šole. Trdo so vadili od februarja pa do zadnjega dneva pred premiero, ki je bila v četrtek, 8. aprila, ob 19. uri v Kulturnem domu Grosuplje. Predstava govori o učencih devetega razreda. Osrednji temi pa sta izsiljevanje in droga. Učenci prihajajo iz popolnoma različnih življenjskih okolij in imajo tudi temu primeren karakter. Predstava vsebuje smešne, resne pa tudi strašljive prizore.

Igralci so se na premieri odlično odrezali in navdušili gledalce. Nastopili so tudi na

gledališki reviji v Mladinskem gledališču Ljubljana. Pri igri je igralcem na vajah pomagala strokovni vodja Zveze kulturnih društev Grosuplje Simona Zorc Ramovš. Za glasbo je poskrbela Sabina Benedik, za gledališko masko priznana slovenska maskerka Gabrijela Fleishman, za luči Luka Puš, za kostume in sceno pa Tina Dobrajc. Predstava bodo še nekajkrat odigrali v Grosupljem za učence OŠ Louisa Adamiča ter za ljudi, ki jih zanima, kako današnja mladina dojema stvari.

**Živa Kukman, 9. b
OŠ Louisa Adamiča Grosuplje**

Manica J. Ambrožič (TV voditeljica in urednica) je bila tudi letos mentorica mladim novinarjem. - Foto: Stane Sršen, RTV SLO

Pred 20 leti je bila v Sloveniji zelo zanimiva pomlad, pomlad prvih demokratičnih večstrankarskih volitev. Živo se spominjam tistega obdobja, ki je tudi mene, takrat še gimnazijko brez volilne pravice, navduševalo nad političnimi temami. In to tako močno, da sem ob popoldnevih ob učenju redno poslušala radijske predvolilne spopade in zvečer po Dnevniku še televizijske.

Mladi nič o volitvah

(Priznam, poleg sošolca, ki se je kasneje podal v politične vode, edina v razredu in zato deležna občasnega zbadanja.) A še vedno se spominjam razmišljanj o prihodnosti Slovenije, o vprašanih, kje smo in kam gremo, ker sem se kot zelo mlado dekle počutila del te razprave, ker sem takrat razumela, da se ukvarja tudi z mano. Prihodnost Slovenije je bila takrat povezana z mano in je tudi danes, 20 let pozneje.

A na letošnji novinarski delavnici Javnega sklada RS za kulturne dejavnosti mladih grosupeljskih učencev, rojenih v drugi polovici 90. let, moj poskus omenjanja volitev ni prehudo ganil. Brez dlake na jeziku so mi povedali, da je politika dolgčas. Kdo bi jim zameril ... Lanskih volitev poslancev v Evropski parlament se je udeležilo le dobrih 28 % volilnih upravičencev – torej recimo vsak četrti. In 20 let po prvih volitvah ljudje različnih političnih barv, ki so takrat sodelovali pri demokratičnih spremembah in sejali v brazde slovenske pomladi, zmajujejo z glavo in opozarjajo na to, da v državi vse preveč ljudi živi slabo, da so pregloboki prepadi in razlike med slovenskimi regijami, da stranke sledijo ozkim strankarskim interesom in da premalo

ljudi razmišlja o skupnem dobrem, o tem, kar nas povezuje in ne toliko o tem, kar nas ločuje.

V tej naši prilogi zato politike ni, je pa veliko tem, ki nas povezujejo. Recimo nas, ki živimo Grosupljem, in ljudi, ki živijo Haagu, v dveh mestih Evropske unije. (Kdo bi verjel ali celo napovedal pred 20 leti!) Povezujejo nas športni uspehi, povezuje nas ples in seveda, vse nas povezuje skrb za okolje. In prav ta tema nas bo v prihodnje še tesneje povezala. Saj veste, skupno dobro. Pogled v prihodnost. Vse to, o čemer smo, ste govorili pred 20 leti.

V dveh desetletjih se je svet precej spremenil, spremenila se je Ljubljana, spremenilo se je Grosuplje. Ljudje prihajajo in odhajajo. Obisk grosupeljskih učencev na Nizozemskem je pustil lepe spomine in prav ta članka sta prava lekcija mladih o tem, kako pomembno je delati za skupno dobro. Za mogočnega pisanega zmaja, denimo, ki potem v deževnem popoldnevu na obali res visoko poleti in so zadovoljni prav vsi, ki ga opazujejo.

Manica J. Ambrožič

Intervju z Admirjem Smajlovičem

PRILAGOJENIM PROGRAMOM?

Zaradi težav z rokami in nogami in srcem. Jem veliko tablet.

ALI SO TE NA ŠOLI SPREJELI KOT PRIJATELJA? ALI RAZUMEJO TVOJE TEŽAVE?

Da, takoj so razumeli moje težave in tudi jaz sem razumel težave drugih.

KAKŠNE PREDNOSTI IMA PROGRAM ŠOLE S PRILAGOJENIM PROGRAMOM IN KAKŠNE POMANJKLJIVOSTI?

Program naše šole ni nič posebnega, vse je dobro. Omogoča mi lažje šolanje.

KAJ NAJRAJE POČNEŠ?

Igram nogomet, sem na računalniku, družim se s prijatelji, hodim ven in se zabavam.

KAKŠNE ŽELJE IMAŠ? KAJ BI RAD POČEL, PA ZARADI TEŽAV NE MOREŠ?

Rad bi bil normalen. Ne morem normalno

telovaditi. Rad bi imel normalne roke in noge.

KATERI PREDMET TI JE NAJBOLJ VŠEČ?

Moj najljubši predmet je matematika.

NA KATEREM PODROČJU SI ŠE POSEBEJ DOBER?

Zelo dober sem pri izbirnem predmetu obdelava gradiv, rad delam z lesom.

KAKŠEN POKLIC BI RAD OPRAVLJAL?

Če ne bi imel težav z rokami in nogami, bi šel na gradbeno šolo, ampak sem se zaradi težav z zdravjem raje odločil za lesno šolo.

ALI TI GRE DOBRO V ŠOLI?

Da, kar dobro. Tudi ocene so dobre.

KAKO SE POČUTIŠ NA NAŠI ŠOLI?

Dobro. Še posebej všeč mi je dvigalo.

Jure Ferkulj In Žan Ganc, OŠ Brinje

Podružnično šolo s prilagojenim programom OŠ Brinje v Grosupljem obiskuje 28 učencev. Med njimi je tudi Admir Smajlovič, ki je v 8. razredu. Z njim smo pripravili krajši pogovor.

ZAKAJ MORAŠ OBISKOVATI ŠOLO S

Potovanje grosupeljskih učencev po deželi tulipanov

Naše potovanje se je začelo 24. marca, ko smo ob 18.20 vzleteli z Letališča Jožeta Pučnika proti največjemu letališču na Nizozemskem – Schiphol v Amsterdamu. Spremljale so nas tri učiteljice angleščine, in sicer Boža Krajcer, Lana Slapar in Tanja Pogorelčnik. Na cilj smo prispeli ob 20.15 in tam so nas nestrpnost pričakovali naši gostitelji z družinami. Pričakali so nas z baloni, napisi in vzklikanjem in počutili smo se kot pravi zvezdniki. Odpeljali so nas domov, kjer smo se namestili in od izmučenosti takoj zaspali.

Naslednji dan so morali naši gostitelji prve tri šolske ure preživeti pri pouku, mi pa smo se prvo uro pripravljali na naše predstavitve. Drugo šolsko uro smo imeli učno uro nizozemščine, naslednjo uro pa smo spet namenili predstavitvam. Po odmoru se je začela uradna otvoritev projektnega slovensko-nizozemskega tedna. Otvoritev se je začela z ravnateljevim govorom, nato pa sta sledili predstavitvi, ki so ju spremljali tudi starši nekaterih učencev.

Prosto popoldne so nekateri učenci izkoristili za igro na plaži ali nakupovanje.

V petek, 26. marca, smo se zbrali v avditoriju šole in še enkrat ponovili naše predstavitve v razredih. Temu so sledile ure cirkuških veččin. Potem smo s tramvajem šli v Haag, kjer smo si ogledali galerijo Mauritshuis, kasneje pa še vodno mesto Tikibad.

Ob koncu tedna smo bili prosti. Nekateri so obiskali Amsterdam ali Rotterdam, drugi so si ogledovali mline, nekateri so se podali v stari del Haaga.

V ponedeljek smo se ob 8.45 zbrali v šoli in si ogledali del nanizanke CSI. Potem pa smo uprizorili umor ter ga raziskovali. Naša igra se je imenovala CSI Dalton. Po glavnem odmoru smo odšli k telovadbi. Na travnatem igrišču smo igrali rokomet, softball in metali kopje. Ob šesti uri zvečer smo se vsi sodelujoči v tem projektu zbrali na zaključni večerji v avditoriju šole. Tisti, ki so hoteli, so imeli kratek nastop na odru, temu so sledili govori učiteljev in učencev, nato pa smo si postregli z dobrotami, ki so jih prinesli starši. Sledil je prosti čas, večina se je zabavala z bowlingom.

Naslednji dan smo začeli z izdelovanjem zmajev in nato odšli na mestno plažo. Tam smo ob močnem vetru in rahlem dežju spuščali zmaje, kasneje pa smo imeli prigrizek. Jedli smo poffertjes, ki so nekakšne zelo majhne palačinke. Potem smo obiskali Madurodam, kjer smo na prostem občudovali pomanjšane makete slavnih zgradb Nizozemske. Zadnji večer smo preživeli na zabavi.

Naš zadnji dan na Nizozemskem se je pričel zelo zgodaj, saj smo se morali na železniški postaji zbrati že ob 7.15. Tam smo se poslovili od naših gostiteljev, njihovih družin in prijateljev. Slovo se je končalo z nekaj solzami in mahanjem. Na letališče v Brniku smo prispeli ob 12.00, tam pa so nas pričakali naši starši, ki so nas že močno pogrešali.

To potovanje je bilo zabavno in nepozabno. Bilo nam je tako zelo všeč, da bo večina grosupeljskih učencev ohranila stike s svojimi nizozemskimi prijatelji, ki so nas gostili na našem nepozabnem potovanju.

Maša Potokar in Tjaša Azarov, OŠ Louisa Adamiča Grosuplje

Fotoreportaža iz Nizozemske

Izmenjava učencev OŠ Louisa Adamiča in nizozemske šole Dalton Den Haag

Konec januarja 2010 smo slovenski učenci imeli doma svoje nizozemske »sestre in brate«, s katerimi smo se že od septembra 2009 z velikim navdušenjem pogovarjali preko interneta. Navdušenje je bilo neizmerno, ko so se z avtobusom pripeljali v Grosuplje, kjer smo jih pričakali mi, njihove nove sestre in bratje. Skupaj smo preživeli čudovit teden, vendar pa vedno pride čas za slovo.

24. marca pa smo jih obiskali še mi. En teden smo preživeli pri gostiteljskih družinah in spoznali smo njihove navade itd. Bilo je naporno in zabavno. Verjamem, da smo vsi učenci doživeli nepozabno izkušnjo. 31. marca pa smo si na glavni železniški postaji v Haagu morali reči adijo. Upamo, da ne za vedno ...

Fotografije pa naj povedo več.

Urša Petrovič

SLIKA LEVO:

Med letom v Amsterdam nas je spremljal čudovit sončni zahod.

Ko smo pristali in pobrali svojo prtljago, smo bili sprejeti kot največji zvezdniki. Tole, kar je na fotografiji, so naredili prav za nas. Padli smo v objeme svojih sester in bratov in naših novih, začasnih družin, in se iz Amsterdama odpeljali proti svojim novim domovom v Haagu.

SLIKA NA NASLOVNICI:

V petek, 26. 3, smo imeli drugo ponovitev prezentacij, potem pa smo šli v center Haaga, kjer smo si ogledali muzej Mauritshuis, kjer so shranjeni originali svetovno znanih slik. Po ogledu smo odšli na glavno postajo v Haagu in se nato z avtobusom odpeljali do vodnega parka, kjer smo navdušeni nad tobogani zelo uživali.

V soboto in nedeljo smo imeli prosto, da nam gostiteljske družine po naših željah razkažejo malo Nizozemske. Večina nas je odšla v Amsterdam, kjer koles, kakor povsod na Nizozemskem, ne manjka.

V ponedeljek (ja, že v ponedeljek) smo imeli zaključno večerjo. Kdor je hotel, je kaj povedal, kaj pokazal, kaj zapel. Naši nizozemski bratci in sestrice so zaplesali prav za nas. Hrane pa tudi ni manjkalo. Mame so pripravile okusne jedi, ki so v izredno kratkem času pošle. In, ja..., lahko bi rekli, da so Nizozemci mahnjeni na meso.

V torek, 30. 3., smo izdelovali zmaje. Navodila so bila samo v nizozemščini in zmaje smo vsi naredili skupaj s svojo sestro, bratom. Ko smo vsi izdelali in okrasili svoje zmaje, smo se s kolesom odpravili na obalo (v Kijkduin) in jih z vsemi močmi poskušali spraviti v zrak, a zaman. Padal je dež in vsi smo bili mokri od glave do pet.

Nekateri so se celo odločili, da okusijo severno morje ...

Popoldne smo preživeli s svojimi sestrami in brati, zvečer pa smo se vsi skupaj še zadnjič zbrali in se zabavali v noč. Zjutraj pa na vlak, nato na letalo in potem ... Slovenija, Slovenija!

»Navdih dobim med učenci«

Betka Jamnik že vrsto let poučuje slovenščino na osnovni šoli Louisa Adamiča v Šmarju - Sapi. Obenem pa vodi tudi gledališko skupino Šolc. Vsaj dvakrat na leto sestavi besedilo za predstavu, ki jo potem zaigrajo učenci Osnovne šole Šmarje - Sap. Ponavadi jo zaigrajo v šoli ali pa v domačem družbenem domu, včasih pa se predstavijo tudi v Kulturnem domu v Grosupljem. In ker so predstave vedno zabavne, se ljudje pošteno nasmejijo, po končani predstavi pa igralci vedno požanjejo bučen aplavz.

*Tokrat sem gospo Jamnik ujela na šolskem hodniku ter jo malce povprašala o zadnji predstavi *Totalka odštekan dan*, ki jo je gledališka skupina Šolc 26. marca predstavila v Kulturnem domu v Grosupljem.*

Urška Igljčar, Šmarje - Sap

Koliko časa ste se z učenci pripravljali na predstavu?

Če povem po pravici, bo marsikdo rekel, da sem neodgovorna ali pa morda le preveč »adrenalinska«.

Od dne, ko so mladi gledališčniki dobili tekst, pa do predstave, je minilo 14 dni, če ne kakšen manj. To ne pomeni, da se nismo pripravljali. Seveda smo na vajah improvizirali različne situacije, tako sem igralce bolje spoznala in jim lažje dodelila vloge.

In zakaj tako malo časa, bi verjetno marsikdo vprašal. Ker sama pišem tekste ali pa delam priredbe obstoječih, je velika težava, da ne dobim navdiha, dokler ni tiste skrajne meje, ko je še možno izpeljati predstavu. Potem pa

komaj sledim svoji domišljiji in lahko v eni noči napišem celo igro. Vloge izbiram glede na igralce, kar se mi zdi zelo zanimivo. Ko pišem, se mi pred očmi že vrtil film, kako bo kaj izgledalo na odru.

In kar me največkrat navduši, je to, da igralci skoraj vedno vedo, kaj od njih pričakujem. Seveda imajo malo časa za učenje besedila, vendar jim vedno dovolim toliko ustvarjalne svobode oz. jim tekst to omogoča, da se teksta ne učijo do besede na pamet.

Kje dobite navdih za besedila?

Navdih vedno dobim med učenci. Toliko idej, kot jih lahko en mentor dobi od svojih učencev, če jim le prisluhne, težko ponudi kakšna literatura. Ker po navadi delam

s starejšimi učenci (8. in 9. razred), so bila tudi besedila bolj mladostniška, za nekatere morda preveč drzna, ker smo prikazovali probleme, s katerimi se mladi vsakodnevno srečujejo, se pa o njih še vedno premalo govori.

Ste se tudi sami kdaj preizkusili na odrskih deskah?

Kot igralka ne, kako drugače pa se še vedno preizkušam.

Ste kdaj dobili kakšno posebno nagrado za odigrano predstavu?

Za nas je bila vedno nagrada, če smo se uvrstili na medobmočno ali državno srečanje gledaliških skupin, in to se nam je kar nekajkrat posrečilo.

Praznovanje materinskega dne v Veliki Loki

Tudi letos smo v Veliki Loki, kot je tradicija že vrsto let, ob prazniku Marijinega oznanjenja – materinskem dnevu pripravili prireditev v čast našim mamam in očetom.

Za animacije otrok že od prve prireditve skrbita Zlata Brlan in Judita Menard, nastopajo otroci iz vasi, odkar pa imamo v Veliki Loki dramsko skupino, prireditev bogatijo tudi člani dramske skupine z igrami in skeči.

In tudi letos je bilo tako: pristrčno, prijetno in praznično; za vse, za nastopajoče in gledalce.

Najprej so se predstavili najmlajši z igrico Pomladna pravljica, recitacijami in pesmijo. Tilen nam je zaupal, kako si on predstavlja, kaj vse mora imeti srečen moški; mladi igralci Jure, Rok, Matej in Toni so nam prikazali vsakdan Radia pod mostom ter njihovo oddajo Mali oglasi. Člani Gledališča pod mostom so pripravili kratek skeč z naslovom Dan kot vsak.

Začetek in konec prireditev je popestrila

nova vokalna skupina Juvenis, v kateri prepevajo tudi naše sokrajanke.

Kot je v lepi navadi, je bila ob koncu slastna pogostitev, za katero so poskrbeli vaški gasilci in predvsem pridne gospodinje.

Bilo je prijetno praznovanje materinskega dne in to tradicijo bomo zagotovo ohranjali še naprej.

Katja Brlan,
OŠ Louisa Adamiča Grosuplje

Nagrada za punčko iz cunj

Januarja smo se z učenci ekokrožka odločili, da se pridružimo Unicefovi akciji »Punčka iz cunj«.

Nastajanje ene izmed punčk smo dokumentirali s fotografijami in iz teh posnetkov smo naredili računalniško animacijo, s katero smo se prijavi na nagradni natečaj Ekošole.

In dobili smo NAGRADO!

Razstavo naših punčk si lahko ogledate od 10. aprila dalje na naši šoli.

Učenci ekokrožka in učiteljica Polona, POŠ Žalna

Varujmo okolje

Vsak dan poslušamo, da je naša okolica čedalje bolj onesnažena. K zmanjšanju onesnaževanja lahko pripomore tudi vsak posameznik. Ker naju je zanimalo, ali se tega zavedajo tudi šolarji, sva deset učencev Osnovne šole Louisa Adamiča vprašali, kako skrbijo za okolje.

Špela Furlan in Sandra Erčulj, OŠ Louisa Adamiča Grosuplje

Klara Kuret (9. r) - Ločujem odpadke, tuširam se in porabim manj vode, kot če bi se kopala.

Jure Srdinšek (5. r) - Ločujem odpadke, ugasnem luč, ko zapustim sobo, zaprem vodo, ko je ne rabim, in zbiram star papir.

Klara Ahčin (5. r) - Ločujem odpadke, prijateljice opozarjam, naj tudi one ločujejo, vsake toliko časa pa o tem tudi kaj napišem.

Miha Sever (9. r) - Ločujem papir in steklo.

Matic Srdarev (8. r) - Ločujem odpadke, pobrem smeti, če jih vidim na tleh, in opozorim tiste, ki onesnažujejo.

Luka Zagorc (7. r) - Varčujem z energijo, ne onesnažujem okolja, pobrem smeti, če jih vidim, ločujem odpadke ..., skratka - sem ekološki!

Lucija Griz (9. r) - Obiskujem ekološki krožek, ugašam luči, ko zapustim prostor, varčujem z vodo in zbiram papir.

Tanja Kraljič (9. r) - Za seboj ugašam luči, da porabim manj elektrike, porabim manj vode, pobiram odpadke in jih recikliram.

Betka Krampelj (7. r) - Zbiram plastenke, zamaške, star papir in steklenice.

Nika Pintar (9. r) - Ločujem odpadke, pobrem baterijo, če jo vidim na tleh.

Rezultati ankete med osnovnošolci:

Plesno tekmovanje za Šolski plesni festival

V petek, 26. marca, je bilo v dvorani Osnovne šole Brinje Grosuplje 8. občinsko tekmovanje, ki je potekalo v okviru projekta Šolski plesni festival. Tekmovanja se je udeležilo 52 plesalk iz Grosupljega, s Police, iz Žalne in iz Št. Jurija. Prireditelji Šolskega plesnega festivala so Ministrstvo za šolstvo in šport, Plesna zveza Slovenije in Fundacija za financiranje športnih organizacij. Plesalke so se predstavile v kombinaciji treh tekmovalnih plesov: hip-hopa, popa in latina.

Tekmovanje se je začelo ob 14. uri s plesom najmlajših plesalk, to je plesalk od 1. do 3. razreda, sledile so malo večje plesalke in nato najbolj izkušene.

Najbolj so se izkazale Maša Štuhec, Maša Mesec, Manca Mlačnik Koščak in Ajda Repše.

12 najboljših plesalk pa se je uvrstilo na regijsko prvenstvo, ki je bilo sredi aprila na OŠ v Trbovljah.

**Klara Müller in Dora Horvat,
OŠ Brinje Grosuplje**

Odbojcarska drama v Športni dvorani Brinje

prvem setu zmagale z odličnim rezultatom 25:17. A rezultat se je obrnil tako, da so Jesenice dobile drugi set 25:23. To je pripeljalo do tretjega seta, ki so ga spet dobile Jeseničanke s 15:7.

Kljub ponovnemu porazu so bile Grosupeljčanke zadovoljne. Povedale so, da so se

borile in dale vse od sebe, pritožile pa so se nad sojenjem.

Tako se je končala nedeljska odbojcarska drama. Grosupeljske odbojkarice pa bodo zdaj začele sezono odbojke na mivki.

Alja Begulič, OŠ Šmarje - Sap

V nedeljo, 28. marca, je bilo v dvorani Brinje pravo odbojcarsko vzdušje. Odbojkarice MZG Grosuplje so se najprej pomerile s članicami kluba TPV Novo mesto, potem pa so igrale še Grosupeljčanke proti Jeseničankam.

V prvi tekmi so slavile Novomeščanke z 2:0 in se zaslužno veselile zmage. Odbojkarice Grosupljega so bile zelo razočarane, tekle so tudi solze.

Po prvem porazu smo govorili s kapetanko MZG Grosuplje Manco Kocjan, ki je dejala, da so izgubile, ker so si mogoče celo preveč želele zmage. »Lahko samo povem, da se je v meni dogajala prava živčna vojna. So bili pa navijači izjemno, izjemno dobri.«

V tekmi proti Jesenicam je šlo odbojkaricam Grosupljega sprva izjemno dobro, saj so v

