

cez gimnazijski prag

GIMNAZIJA ORMOŽ I ZABAVNO ČTIVO I I. ŠTEVILKA, DECEMBER 2011 I LETNIK 2

Ijubljančani v
Ormožu

FILM
"JAZ PA
SEM"

Bruselj,

Danska,

Poljska

POZOR! INTERVJU
prof. Šoster

INFORMATIVNI DNEVI NA GIMNAZIJI ORMOŽ

10. februarja 2012 ob 9. uri in 15. uri
11. februarja 2012 ob 9. uri

“Kjer je volja, je pot.”

Uvodnik

PONOVO SKUPAJ

Šola. Prvi test. Prve ekskurzije. Malo spanja. Natrpan urnik. Prvi krizni sestanki in obljube, da bomo začeli resno delati. To so utrinki prvi šolskih mesecev, ki so nekako prehitro minili. Gledam na koledar in upam, da bodo naslednji minili čim počasneje, da si bom lahko zapomnila vsak trenutek v gimnaziji in se naučila česar še ne vem, saj me čaka tisti bav bav, ki mu pravijo matura. Priznam, z uvodnikom sem odlašala predolgo. Ura je 1.38. Mislim, da utelešam vse tiste dijaške duše, ki jim kronično primanjkuje časa. Šolsko leto se je tradicionalno začelo s krstom fazanov, ki so se spoznavali na Pohorju, spet drugi smo se potepali po tujini - Danski, Poljski, Avstriji in si nabirali kondicijo na Arehu. Posneli smo film Jaz pa sem in bili več kot uspešni na različnih tekmovanjih. Samo za vas smo se pozanimali o življenjski zgodbi novega učitelja fizike. Vse to in še več v našem posodobljenem časopisu. Idej in volje nam vsekakor ne manjka.

*Vaša urednica
Sara Munda*

Pred nami so počitnice in novo leto 2012, ki naj bo uspehov polno in preživeto z nasmehom na obrazu. Naj bo vaše leto!

Vsebina

VIDI SE, SLIŠI SE

- 6 Prvi šolski dan
- 7 Krst fazanov
- 8 Projekt Simbioza

Državno prvenstvo v orientaciji

Tekmovanje v znanju o sladkorni bolezni

- 9 Športni tabor na Rogli
- Tekmovanje iz logike

POTUJEMO

- 10 Pot po evropskih prestolnicah kulture
- 12 Danci pozitivno presenečeni
- 15 Gremo na Poljsko
- 17 Fotoreportaža - Poljska
- 18 Deževna Avstrijska Koroška
- 19 Ludvik v Bruslju
- 20 Iz Ljubljane v Ormož

TO SMO MI

- 21 Ruše - Areh
- 22 Spoznavni vikend na Pohorju
- 23 Babičina domača lekarna

- 24 **Robert Šoster - Za vsakim dežjem posije sonce, včasih se pojavi celo mavrica**
- 27 **Orientacijski pohod**
- 28 **Poskusni dan v vlogi gimnazijca**
- 31 **Tekmovanja in doseženi rezultati**
- 34 **Predstavitve Foto-video krožka**
- 32 **Prostovoljci**
- 33 **Fotoreportaža - izobraževalne delavnice**

RAZVEDRILLO

- 37 **Hrbtna pesem**

GLAVNA UREDNICA:

Sara Munda

NOVINARJI:

Mateja Habjanič, Nina Hedžet, Ana Hlebec, Kaja Jurinec, Polona Kociper, Anja Lukman, Miha Magdič, Urša Mežic, Sara Munda, Mateja Murad, Nastja Praprotnik, Lea Rajh, Kaja Rukav, Renato Sever, Katja Špiclin, Urška Žnidarič

FOTOGRAFIJE:

Maša Munda

IZBOR FOTOGRAFIJ:

Sara Munda

PRELOM IN OBLIKOVANJE:

Nina Hedžet in Sara Munda

LEKTORICA:

Simona Meglič

MENTORICI:

Renata Pučko in Simona Meglič

ČEZ GIMNAZIJSKI PRAG:

www.gimnazija-ormoz.si

IZDAJATELJ:

Gimnazija Ormož

TISK: Alinea

Vidi se, sliši se

PRVI ŠOLSKI DAN

Prvi šolski dan je že dolgo za nami. Počitnic je bilo hitro konec in kmalu smo se morali sprijazniti, da je spet na vrsti učenje. V šolo, smo po dolgih počitnicah v četrtek, 1. septembra vkorakali z nasmejanimi obrazi, za nekatere, pa je bil prestop skozi vrata Gimnazije Ormož čisto nova izkušnja. Govorim o 30 fazančkih, ki so še malo negotovo, vendar z veliko pričakovanji prišli v prvi letnik. Kljub temu, da smo jih okrasili s črkami F, srčki, podpisi, so se izpod šminke še vedno videli njihovi vedri obrazi. Dijaki 2., 3. in 4. letnikov smo se z razredniki zbrali ob 8. uri zjutraj, ob 10. uri so se nam pridružili še dijaki 1. letnikov in sledila je otvoritev atrija ter sprejem fazanov.

V novem šolskem letu nas je najprej pozdravila ravnateljica Blanka Erhatic, nato pa se je vsak razred predstavil s plesom. Po predstavitvi profesorjev smo spoznali še imena novih dijakov, ki jih bomo od zdaj naprej vsak dan videvali na hodnikih. Novi dijaki so prejeli simboličen šopek mediteranskih rastlin, da jih bo še jeseni spominjal na vroče poletne dni. Po sprejemu so fazančki še ostali v šoli, mi pa smo se po malici odpravili domov, da smo si nabrali novih moči za nadaljnje naporene šolske dni.

Anja L.

KRST FAZANOV

Fazaniada ali krst fazanov je vsakoletna tradicija, ki jo pripravijo dijaki 4. letnikov. Izpeljali smo jo tudi letos in sicer 2.9.2011. Torej, ko je v petek odzvonil šolski zvonec za konec 3. šolske smo se dijaki višjih letnikov odpravili pred šolo kjer smo počakali naše fazančke, ki so prav gotovo bili kar precej na trnih, saj niso vedeli kaj jih pravzaprav čaka. Ker imamo letos dva oddelka prvih letnikov je fazaniada bila zanimivejša. Že jutraj so morali fazani prinesiti pecivo, saj je to bila tudi ena izmed nalog fazaniade. Nalog je bilo veliko, kot na primer pisanje ljubezenskega pisma metli, nošenje jajca na žlici z pokritimi očmi, pihanje v moko z mokrim obrazom, prediranje vodnih balonov napoljenih s kisom in druge. Brez prisege, pri kateri so morali klečati z golimi kolena na koruzi, seveda ne gre. Tako so fazančki postali »pravi« dijaki Gimnazije Ormož. Zmago so si prislužili 1.a, a kljub temu so morali nered pred šolo počistiti vsi dijaki prvih letnikov.

Vidi se, sliši se

PROJEKT SIMBIOZA

Na naši gimnaziji se zavedamo pomena sodelovanja med generacijami, ki je bistveno za gradnjo odnosov med mladimi in starejšimi. V ta namen smo se vključili v projekt Simbioza, ki je prvi vseslovenski prostovoljski projekt, ki bo povezal dve generaciji. Dejstvo je, da večina starejših ne uporablja moderne digitalne tehnologije, brez katere si mladi ne predstavljamo več vsakodnevnega življenja. Delavnice, ki so ponudile osnovno znanje računalništva, so potekale od 17. do 21. oktobra 2011 v prostorih gimnazije. Prepričani smo, da so starejši občani odnesli veliko računalniških znanj in da so jih dijaki navdušili nad uporabo računalnika in koristnostjo interneta. Na teh delavnicah pa se nisi učili le starejši občani, ampak tudi prostovoljci, ki sedaj lažje vzpostavijo stik s starejšimi generacijami, zraven tega pa so bili veseli, da so lahko pomagali.

Mateja H.

DRŽAVNO PRVENSTVO V ORIENTACIJI

V četrtek, 6. 10. 2011, smo se Miha Magdič, Urban Goričan, Aljaž Majcen, Klemen Pongračič in Domen Lorenčič udeležili državnega tekmovanja v orientaciji. Progo smo poznali, saj je tekmovanje potekalo pri Svetem Tomažu, kjer živimo. Urban Goričan je bil najboljši izmed nas, saj je dosegel 14. mesto, Aljaž Majcen je pristal na 17. mestu, na 22. mestu je bil Klemen Pongračič in 27. mesto je dosegel Domen Lorenčič, Miha Magdič sem bil diskvalificiran.

Rezultati navsezadnje niso bili tako slabi, saj smo skupno dosegli 5. mesto v državi. Kljub vsemu nismo bili preveč zadovoljni sami s sabo, saj smo se preveč zanašali na domač teren. Žal je Orientacijska zveza Slovenije izvedla tekmovanje popolnoma neprofesionalno in v nasprotju s pričakovanji. Veliko je ostalo nepojasnjenih sprememb pri uvrstitvi tekmovalcev po času in le-teh verjetno ne bomo nikoli izvedeli. Vsem tekmovalcem čestitamo za dosežena mesta!

Miha M.

TEKMOVANJE V ZNANJU O SLADKORNI BOLEZNI

15. 10. 2011 je na Gimnaziji Ormož potekalo tekmovanje iz sladkorne bolezni. Tekmovanja se je udeležilo 21 dijakov gimnazije. Na državno tekmovanje, ki je potekalo 19. 11. 2011 so se udeležili Aljaž Majcen, Polona Filipič in Katja Kokot. Na državni ravni je Aljaž dobil zlato priznanje, Katja pa srebrno. Vsem iskreno čestitamo!

Urša M.

ŠPORTNI TABOR NA ROGLI

Dijaki smo se udeležili športnega tabora na Rogli, ki je bil od četrтка 3. do sobote 5. novembra.

V četrtek ob 9.00 smo začeli svojo pot izpred šole. Ko smo v dobri uri in pol prispeli na Roglo, smo se razdelili po sobah. Pa razvrstitvi je sledilo kosilo in vsem neljub pohod. Pešačili smo proti Lovrenškim jezerom, kjer smo si ogledali naravno pohorsko znamenitost. Še isti dan po večerji smo teoretično spoznali »skike«. Zvečer je sledila sprostitvev v diskoteki.

Naslednji dan smo »skike« spoznali še praktično in se ukvarjali z različnimi igrami z žogo. Počitek po kosilu je hitro minil in spet smo se podili za žogami. Zvečer smo zaplesali »zumbo« poslušali o astronomiji in si ogledali film. Noč je hitro minila in vsi smo ponoči sanjali. Nekateri tako, drugi drugače.

TEKMOVANJE IZ LOGIKE

23. septembra 2011 smo se dijaki preizkusili v znanju logike in logičnega razmišljanja. Potekalo je namreč tekmovanje iz logike. Dijaki smo bili uspešni, saj se je to leto na državno tekmovanje uvrstilo kar 5 dijakov. To so Monika Ivanuša iz 1. letnika, Jurček Novak iz 2. letnika, Klemen Pongračič iz 3. letnika, iz 4. letnika pa Polona Filipič in Sara Munda. Ti dijaki so pod mentorstvom Radovana Milovanovića prejeli tudi bronasta priznanja. Državno tekmovanje je potekalo 12. novembra v prostorih ljubljanske Fakultete za Elektrotehniko. Vsem dijakom iskreno čestitamo!

Sara M.

Zadnje jutro smo spoznali speedminton. To je bilo nekoliko lažje, saj nismo bili tako izpostavljeni vratolomnim postavitvam kot pri skiku. Igra se z dvema loparjema in žogico - preprosto. Po dejavnostih v telovadnici smo pospravili za sabo in se odpravili proti Ormožu.

Rogla je znova minila v znamenju izjemne hrane in z optimizmom zremo k naslednjemu letu, ko bomo zopet izkusili slasti te kuhinje. Moram omeniti, da so bile nove dejavnosti, ki smo jih spoznali, zanimive in so vzbudile kar nekaj zanimanja pri dijakih. Skratka: Rogla je zopet razturala!

Miha M.

POT PO EVROPSKIH PRESTOLNICAH KULTURE

20. junij 2011. S Sonjo naju čaka 4. dnevna ekskurzija, kot nagrada za doseženo 1. mesto v državi. Začetek počitnic, polne potovalke in možgani na off. Kava za na pot in gremo. Čakanje, avtomobili, ljubljanske tablice, Tivoli. Zadnji objemi, ki nakazujejo slovo od domačih in začetek nepozabnega potovanja.

Prvo presenečenje, ko vstopim na avtobus je, kljub pozni večerni uri, razigranost in energičnost vseh nagrajencev. Med potjo se kmalu поблиže spoznam z drugimi in tako gradim nov krog »prijateljev«, ki so mi bili še pred nekaj urami popolni tujci. Prečkamo mejo in začne se glavni del naporne, dolge in utrujajoče, neprespane, tihe in mrzle noči, ki nas pripelje do našega cilja Maastrichta.

PRIHOD NA NIZOZEMSKO

Po dolgi vožnji čez raztegnjeno Bavarsko in severno Nemčijo končno prečkamo mejo z Nizozemsko. Hitro spoznamo glavne znamenitosti Nizozemske, ki jo ohranjajo edinstveno. Nešteto vetrnih elektrarn, mlinov na veter, veliko ravnice, tipične zahodne hiše: opeka na opeki. Ustavimo se na krajšem postanku za ogled mesta Maastricht. Mesto se pokaže kot samosvoje z ozkimi ulicami, mestnim vrvežem, ki kljub vsemu daje občutek brezdelja in sproščenosti ter zanimivo oblikovanimi izločbami, ki kažejo akter dizajna. Po krajšem sprehodu skozi mesto dobim občutek, da tekstilna moda črta novo smer v svetu sodobnega trenda. Mesto je izredno čisto in ekološko usmerjeno. Mislim, da bi se vsaka država lahko zgledovala po Nizozemski. Vsake toliko vidim kolesarnice. Zaželim si, da bi se tudi sama lahko zapeljala krog naokrog.

PRVI VTISI V BELGIJI IN BRUSELJ OD BLIZU

Pot nadaljujemo v smeri Bruslja. Ugotovimo, da prihajamo v bolj centralizirano državo. Skozi prehod v belgijski downtown pridemo do hotela, ki bo naš dom za naslednja dva dni. Sledi kratek oddih in ogled mestnih znamenitosti. Prvi je deček, ki lula.

Naš simpatični vodič, se rad pošali na to temo. Malo ljudi ve, da ima Belgija tudi deklico, ki lula. Smo v državi Evropskega parlamenta, kjer se na veliko razpravlja o enakosti spolov. Kot dokaz, da smo s to debato že končali, so nedaleč od dečka postavili še deklico. Da bo končno jasno. Enakopravnost za vse. Čeprav nihče ne ve, zakaj je prav slednja v bližini pivnice in skrita za rešetkami.

Na srečo nas je glavni trg s svojo lepoto bolj impresionira. Znan po svoji arhitekturi in vsakoletni razstavi rož me prevzame. Pravijo, da je greh, če obišeš Bruselj in ne poskusiš tradicionalnih vafjev ter piva. Priznati moram, da je oboje vredno hvale. Dan se počasi prevesi v noč, odpravimo se proti hotelu. Noč mine v znamenju pisanja razglednic in skupnem druženju.

ZNAMENITOSTI BELGIJE IN OBISK EVROPSKEGA PARLAMENTA

Jutro, neprespanost, utrujenost in zamujanje na zajtrk. Prvi ogled tega dneva je znameniti Atomium, bilijonkrat povečan kristal železa. Nadaljujemo zgodovinsko in sicer se v dežju povzpemo na hrib Waterloo, kjer je potekala Napoleonova bitka. Še pred tem nekateri preizkusimo igralske sposobnosti in znanja angleščine. Uspešno. Kot novinarji zastopaj pridemo v muzej. Pa naj še kdo reče, da se mladi ne znajdemo. Vedno in vsepovsod. Zgodovinsko razpoloženi se odpeljemo proti Evropskemu parlamentu. Prva asociacija, ki me obide pred steklenim poslopjem, je »gvant«, ali moška obleka. Vsi prihajajo spodobno urejeni in elegantni, sama sebi se naenkrat, kljub 178 cm višine zazdim neverjetno majhna. Ne bi verjela, če ne bi doživela. Res, tudi nas, navadne laike v kavbojkah so spustili v visoko cenjeno inštitucijo. Čaka nas predavanje o EU in Evropskem parlamentu, ki samo po sebi ne bi bilo tako zanimivo, če ga ne bi vodil uglajen in šarmanten gospod iz vrst slovenskih političnih vod, ki je vso tako politično kot povsem osnovno znanje prenašal na nas s pretiranim veseljem in poudarjeno intonacijo. Poudari, da smo mladi temelj, na katerem se gradi. Mladi smo prihodnost. Dobimo občutek, da se poslanci v Bruslju res trudijo dobro opraviti svoje delo, da je veliko poti bilo prehojenih, a še vedno je pred nami velika nezačrtana pot. Zato pa smo mi tisti, ki vse izkušnje in znanje posredujemo naprej ter tako pomagamo sooblikovati lepšo prihodnost za vse nas. Prisotni smo na plenarnem zasedanju, kjer je glavna tema vstop naše južne sosede v EU. Vse govore poslancev prevajajo, obiskovalci jih poslušamo prek slušalk. Obisk parlamenta na nas pusti velik vtis. Lačnih želodcev se spet odpravimo na glavni trg Bruslja in poiščemo prvi McDonalds, ki je zaradi visokih belgijskih standardov za nas še najbolj primeren. Iskanje najboljših čokoladnic, kupovanje spominkov, skupno fotografiranje in večerni sprehod po mestu očarajo ta večer.

DELČEK LUKSEMBURGA

Tretji dan se poslovimo od mesta Bruselj in obišeemo Luksemburg. Ogled mesta zaznamujeta kralj in kraljica, ki se pripeljala ravno takrat, ko si ogledujemo kraljevo palačo. Če kdo kaj vpraša, sta v tistem trenutku prišla samo zato, da bi pozdravila nas, Slovence. Samo mesto doživimo kot turobno in prazno, saj je praznik, za piko na i še dežuje. Ogledamo si še ostale mestne znamenitosti in se odpeljemo do Schengena. Večer se namestimo v sodobnem Youth Hostlu, kjer ob palačinkah in kartah preživimo zadnjo skupno noč. Zadnji dan si po zajtrku ogledamo še francosko mesto Strasbourg in se v popoldanskih časih odpravimo proti domu. Pot nazaj je dolga in mučna, ne

Ta nagradna ekskurzija mi je pokazala, da ni važno kje si, važno je, s kom si. Ponudila mi je edinstveno širjenje obzorij ter pogled v življenje in razmišljanje evropskih narodov.

SARA M.

Danci pozitivno presenečeni

V petek, 2. 9. 2011, smo se odpravili proti Danskemu izpred parkirišča Dolgi most v Ljubljani. Še zadnjič smo se poslovili od svojih najdražjih in se v pričakovanju po novih doživetjih odpravili na pot.

1. Na avtobusu je bil sedežni red že vnaprej pripravljen, z namenom, da se čim prej spoznamo med seboj. Po uvodnih spoznanjih je postalo zelo živahno, saj smo se zavedali, da nas čaka dolga pot. Veliko jih je igralo različne instrumente in tako smo skupaj izvajali pesmi različnih zvrsti. Ugibali smo, kakšna nova doživetja in katere nove preizkušnje bomo doživeli na potovanju po Danskem.

2. Že zjutraj smo dobili uvodne informacije in imeli že prvo pevsko vajo. Z vajami smo morali pohiteti, saj smo imeli tudi nalogo, da čim kvalitetnejše predstavimo našo državo. Pripravili smo predstavitev naših regij in določili, katera ljudska pesem predstavlja določeno regijo. Najtežji del je zagotovo bila danska himna. Pri izgovarjavi in naglaševanju smo imeli velike težave, saj je danski jezik zelo zahteven, vendar smo s svojim trudom tudi to oviro premagali. Na predstavitvah so bili Danci zelo pozitivno presenečeni, da smo tako dobro izvedli njihovo himno. Prav tako smo nosili vsi enake majice z napisom »I FEEL SLOVENIA«.

3. Po predstavitvah smo skupaj zaplesali na ritme slovenske narodne glasbe. Bili smo tudi na srednjih šolah, kjer se izobražujejo dijaki iz vsega sveta, torej naša ciljna publika niso bili samo Danci. Vsi so bili sprva zelo prestrašeni, vendar so že po nekaj korakih zaplesali naše narodne plesne. Ponudili smo jim tudi naše lokalne jedi, ki so jih z veseljem poskusili. Nad celotnim kulturnim paketom so bili vsi izjemno navdušeni in so dejali, da je bila to nepozabna izkušnja, ki je ne bodo nikoli pozabili. Prav zanimivo nama je bilo, kako sva ljudi iz ZDA, Kitajske, Japonske, Mehike, Češke, Danske..., učila slovenske plesne.

4.

Zraven predstavitev Slovenije smo obiskali tudi različna mesta. Sprva smo šli v najstarejše dansko mesto, ki nosi ime Ribe. Tam smo si ogledali muzej Vikingov, v katerem smo se seznanili z njihovim načinom življenja, njihovimi podvigi in pomenom za Danci. Mesto je lepo ohranjeno in oblasti skušajo čim bolj vzdrževati zgodovinski izgled mesta. Danci nasploh zelo cenijo svojo kulturo, zgodovino in državo nasploh. Zelo sva bila presenečena, ko sva videla, da ima skoraj vsaka hiša obešeno dansko zastavo, prav tako mora biti prisotna na različnih praznovanjih in zabavah.

5.

Obiskali smo tudi dve največji mesti, in sicer mesto Arhus in Köbenhavn. V Arhusu smo si ogledali srednjeveško naselje na Danskem. V različnih izložbah, ki so imele srednjeveški izgled, so prodajali peciva in različne spominke. Ko smo se sprehajali skozi mesto, sva res dobila občutek, da sva se vrnila v srednji vek. Nato smo drugo največje mesto zapustili in se odpravili v največje in glavno mesto Köbenhavn.

6.

Peljali smo se skozi povsem ravno pokrajino in gledali dolga prostranstva visokotravne stepe. Videli smo lahko kar precej električnih vetmic, saj so Danci ekološko zelo ozaveščeni in tudi odgovorni do narave, ker želijo privarčevati tam, kjer se le da. Ekološko ozaveščenost kažejo tudi s tem, da je v mestih zelo malo avtomobilov in veliko kolesarjev. Avtomobilsko zavarovanje je zelo drago in zaradi tega ima avtomobil zelo malo ljudi. Ko smo prišli v Köbenhavn, smo videli kolesarske steze na vsakem vogalu in prav posebno parkirišča za kolesa. Ljudje se vozijo s kolesom v službo in po drugih opravkih v vsakih vremenskih razmerah.

Potujemo

7.

V Köbenhavnu se prav tako nahaja največji zabavišni park na Danskem, ki se imenuje Tivoli. Seveda smo ga tudi mi obiskali in sproščali svoj adrenalin. Najbolj naju je bilo strah, ko sva šla na vlak smrti, saj se je vse tako hitro odvijalo. Bili so tudi različni roboti, ki so te premetavali iz enega konca na drugega. V Tivoliju se za vsakega nekaj najde in za tiste, ki so bolj umirjene narave, so na razpolago različne razstave, različni vodeni ogledi in prijetne restavracije. Obiskali smo tudi deželo lego kock in se seznanili z začetki nastajanja prvega podjetja. Prav zanimivo je bilo videti najbolj znane svetovne zgradbe iz lego kock, najlepše skulpture, kipe, ... Prava umetnina.

8.

Kot sva že omenila je danska pokrajina izredno ravna, njihov največji »vrh« meri dobrih 178 m in seveda smo tudi mi »priplezali« do najvišje točke Danske. Prav tako smo lahko videli veliko čudovitih fjordov, ki jih Danci zelo cenijo in postavljajo ob njih hiše, če jim finančne možnosti to le dopuščajo. Danska je zelo draga dežela, zato Danci skušajo privarčevati na vsakem koraku. Navedla bova primer, ki se nama je najbolj vtisnil v spomin: na zabavo mora prinesiti vsak svojo pijačo, ki jo bo spil. Dobra stran Dancev je, da so zelo odgovorni in samostojni in znajo upravljati z lastnimi financami. Tam se ljudje osamosvojijo že pri osemnajstih letih in večina jih gre v tem obdobju za nekaj časa na kakšno daljše potovanje.

9.

Vse te »danske« značilnosti so pokazali tudi najini gostitelji, ki so se izredno izkazali. Naša vodička nas je opozorila, da so Danci zaprti ljudje in da moramo mi pristopiti k njim. Midva te izkušnje nimava, saj so bili izredno sproščeni in gostoljubni. Skupaj smo preživeli ves dan, ki smo ga različno izkoristili. Vsak z svojimi gostitelji sva odšla na dom, se odpravila v mesto ali pa pokramljala ob okusni kavici. Med seboj smo si izmenjali še nekaj slovenskih in danskih besed. Najbolj zanimivo jih je bilo učiti slovenskih besed, saj se naš jezik zelo razlikuje in njihove »novo nastale slovenske besede« so bile zelo smešne in tudi nerazumljene. Seveda pa smo se ob tem neizmerno zabavali in pridobili izkušnjo, ki

Tako kot se vse konča, se je tudi potovanje po Danski. Teh 9 dni je bilo res nepozabnih. Ugotovila sva, da se obstaja kar nekaj razlik med nami in Danci, kljub temu da smo priča veliki globalizaciji. Vsem tem novostim sva se morala prilagoditi in to ni bilo tako lahko. Zdaj sva bogata za še eno izkušnjo več.

Seveda bi se najbolj zahvalila Gimnaziji Ormož za omogočeno ekskurzijo na Dansko. Omogočila nama je, res nepozaben že začetek šolskega leta. Hvala še enkrat!

Kaja J. & Renato S.

Dijaki, ki smo v prejšnjem šolskem letu trdno delali, se pridno učili, obiskovali različne krožke, sodelovali na prireditvah, natečajih, tekmovanjih, smo bili za svoj trud nagrajeni, tudi s strani občine, ki je financirala nagradno ekskurzijo. Tako je naša šola na podlagi vseh dosežkov in aktivnosti izbrala 15 najbolj pridnih dijakinj, ki smo se odpravile na zaslužen »dopust«.

GREMO NA POLJSKO

Za dva dni smo odšle na Poljsko, v mesto Krakov.

START

Naše potovanje se je začelo v petek, 23. 9. 2011 v Mariboru, kjer smo se pridružili ostalim sončkovim turistom in se zapeljali proti Poljski. Naše potovanje je bilo kar dolgo, ampak je minilo v veselem vzdušju, večino časa pa smo tako prespali in komaj čakali na naš cilj.

AUSCHWITZ

Okrog devete ure zjutraj smo se najprej ustavili v koncentracijskem taborišču Auschwitz, kar je bil naš prvi ogled. Tukaj smo si ogledali muzej, bivališča Židov, njihova delovna mesta, strelno cono, ... Videli smo ostanke osebnih stvari Židov, kot so kovčki, obleke, čevlji, glavniki, lasje. Vse te stvari so nas močno pretresle. Zavedali smo se, da stojimo na mestu, kjer je bilo ubitih na tisoče Židov, ki svetu niso naredili ničesar slabega. Tako so umirali nedolžni ljudje, med njimi pa otroci. Z vsemi temi vtisi smo nadaljevali pot do samega mesta Krakov, da pa bi še bolje razumeli dogajanje v Auschwitzu pa smo si med preostankom poti ogledali znan film: Deček v črtasti pižami, kjer je nakazana Hitlerjeva sovražna nastrojenost proti Židom in sinov čut do sočloveka.

KRAKOW

Nato smo prispeli v mesto Krakow, ki je eno najstarejših mest na Poljskem, prav tako pa velja za največje mesto. Nekaj časa je Krakow veljal tudi za prestolnico Poljske. Povzpeli smo se na Wavel, hribček, na katerem stoji cerkev Sv. Stanislava. Sprehodili smo se še po mestu, si ogledali nekaj manjših cerkvic, zgodovinski zgradb. Na glavnem trgu smo imeli še nekaj prostega časa, kjer smo opravili nakupe, spoznavali samo mesto, ljudi, običaje. Posebej pa morem omeniti še Poljake, ki so izredno prijazni in dobrodušni ljudje in so na vsakem koraku pripravljeni pomagati in se pogovarjati s tabo. Po napornem dnevu smo se odpravili v hotel, kjer smo se spočili za naslednji dan. Še pred tem so nam postregli s tradicionalno poljsko hrano. Tukaj je potrebno omeniti predvsem poljsko juho oziroma poljski žmurek. To je kislja juha, v kateri se nahajajo gobice, kuhana jajca in jetna klobasa. Okus vsem ni najbolj ugajal, vendar jo je bilo vseeno vredno poskusiti.

WIELICKA

Naslednje jutro smo se odpravili proti mestu Wielicka, kjer smo si ogledali rudnik soli oz. kot pravijo Poljaki »Nebesa iz soli«. V rudnik smo se spuščali po 630 stopnicah, na globino 135 metrov. Znotraj rudnika je veliko kipov in kapel, saj je poljski narod zelo veren. Vsi kipi in vse skulpture v tem rudniku so ročno delo rudarjev. Največja kapela v rudniku je Kapela Sv. Kinge, kjer opravljajo tudi poročne obrede in verjamemo, da bi se marsikatera nevesta želela poročiti tam. Kot zanimivost naj omenim, da so toliko metrov pod zemljo poskrbeli tudi za signal in lakoto, saj nas je ob koncu ogleda pričakal okusen vonj po hrani.

WADOWICE

Po ogledu rudnika nas je čakal še zadnji ogled, to je bil rojstni kraj papeža Janeza Pavla II, Wadowice. Po končanem ogledu smo odšli na kosilo, nato pa se utrujeni, polni vtisov, lepih spominov in novega znanja odpravili nazaj proti Sloveniji.

Nina H

FOTOREPORTAŽA

Poljska

SARA M.

Potujemo

DEŽEVNA AVSTRIJSKA KOROŠKA

Hladno oktobrsko jutro. Ura kaže 5.30, koledarsko gledano smo 7. 10. 2010. Odpravljamo se na strokovno ekskurzijo.

Res je, opravičeni smo petkovega pouka, vendar to še ne pomeni, da nimamo dela. Geografi in zgodovinarji smo pripravljani na nizki start, zagnani in polni elana, da opravimo terenske vaje in napišemo poročila, ki nam bodo prinesla visoke točke na maturi.

Peljemo se proti Mariboru, večina še zaspanih oči, drugi že živčni zaradi predstavitev, ki jih moramo opraviti v vlogi turističnega vodiča. V štajerski prestolnici pobere-mo našo vodičko, ki nas nasmeji in prebudi s svojim sila prikupnim mariborskim naglasom in zakladnico šal. Po avtobusu se razlega dobro razpoloženje in razigranost. Dobre volje nam ne pokvari niti dež, ki vztrajno lije vso pot proti Avstriji. Naš prvi daljši postanek opravimo na avstrijskem Koroškem, kjer se peš povzpne skozi 14 vrat gradu Visoka Ostrovnica. Oglemdamo si muzej, skozi katerega nas vodi simpatičen zamejski vodič. Prikaže nam realne razmere slovenskih zamejcev v Avstriji in njihove pravice, ki so, kot pravi, v manjšini in jih teoretično gledano nimajo veliko. Pot nadaljujemo v zgodovinskem duhu - smer Gosposvetsko polje, kjer si oglemdamo Vojvodski prestol. Tu je nekoč potekalo ustoličevanje knezov. Sledil naj bi notranji ogled cerkve Maria Salle, a si jo zaradi obilice dežja oglemdamo le z avtobusa. Po odmoru za kosilo se odpeljemo proti Vrbskemu jezeru. Vreme nam res ni naklonjeno, zato geografi na Vrbskem jezeru opravljamo vaje kar se da hitro in pod dežniki. Kljub vsemu ne pozabimo na natančnost in korektnost zapisov.

Ekскурzija je bila več kot uspešna, saj smo naredili vse vaje, izpolnili vse cilje, ki smo si jih zadali. Zdaj nas čaka le še pisanje poročil in strnjenje vsega znanja, a na to se tistega večera, ko smo se peljali proti rodni domovini nismo ozirali. Takrat smo si glavo razbijali le s vprašanjem, kdo premore več šal in katera je najboljša. Kot vidite, nam ni bilo dolgčas.

Skozi celotno ekskurzijo na različnih krajih merimo temperaturo in vlažnost zraka, smer in hitrost vetra, analiziramo podatke, relief, vreme in sproti odgovarjamo na delovne liste. Tudi zgodovinarji morajo aktivno sodelovati in reševati terenske delovne liste. Od jezera pot nadaljujemo proti največjemu avstrijsko Koroškemu mestu - Celovcu. V Deželni hiši si oglemdamo dvorano grbov, spominsko obeležje avstrijskih borcev za severno mejo in Knežji kamen. Tukaj se nas vreme končno usmili, namesto dežja zagledamo snežinke. V muhasnem vremenu si oglemdamo še stari in novi trg v Celovcu in spomenik Marije Terezije. Sledi le še prosti čas, ki ga preživimo na toplem, bodisi v trgovinah ali restavracijah. Dan ob vseh terenskih vajah, poslušanju in beleženju podatkov hitro mine, čaka nas le še pot domov.

LUDVIK V BRUSLJU

V naši letošnji prvi izdaji, smo za vas pripravili tudi intervju z dijakom 3. letnika, Ludvikom Lucijem, ki se je kot najboljši debater Gimnazije Ormož odpravil na potepanje po Bruslju.

Pozdravljen Ludvik. Veseli me, da sem dobila to priložnost, da te povprašam o tvojem potovanju v Bruselj. Nam lahko za začetek poveš, kako je sploh prišlo do tega, da si odpotoval?

Zdravo Lea. Tudi mene veseli, da bom lahko svoje izkušnje iz Bruslja delil z bralci. No, začelo se je tako, da so me profesorji izbrali za najboljšega debaterja naše gimnazije, nato pa je Zavod za in proti kot nagrada za celoleten trud najboljših debaterjev iz Slovenije, organiziral potovanje v Bruselj s finančno pomočjo Evropskega parlamenta.

Kdaj in kako ste potovali in kdo so bili udeleženci?

Potovanje je trajalo od drugega do petega oktobra. Potovali smo z avtobusom, sama vožnja v obe smeri je trajala napornih 36 ur. Udeleženi nas je bilo štirideset učencev, osnovnošolcev in srednješolcev skupaj ter pet spremljevalcev, večinoma so to bili mentorji debatnih krožkov iz osnovnih in srednjih šol.

In ste že prispeli v Bruselj. Kje ste bili nastanjeni?

Bivali smo v hostlu sredi mesta, ki je služil predvsem kot počivališče in prenočišče, saj smo večino prostega časa namenili ogledu mesta in njegovih znamenitosti. Hrana je bila dobra, hostel čist in osebje zelo prijazno.

Smo že na ogledu mesta. Kaj vse ste si ogledali?

Hmmm... Dosti stvari, predvsem tiste, ki so bolj znane za Bruselj. Na primer Atomium, to je konstrukcija atoma železa in če se povzpneš na njo, dobiš prelep razgled nad vse mesto; Mini Evropo, ki je podobna Mini mundusu, ampak so v njen predstavljene samo države članice Evropske unije, ne pa vse države sveta; Evropski parlament, kjer nas je pričakal gospod Rok Koželj in nam predstavil delovanje evropskega parlamenta, koliko poslancev ga sestavlja, nato pa nas je popeljal še malo po njem.

Poleg vseh teh stvari, ki ste si jih ogledali, pa verjetno obstaja še kar nekaj zanimivosti o Bruslju, se strinjaš?

Ja, prav imaš. Bruselj ima še kar nekaj zanimivosti. Zelo poznani so na primer Manneken-Pis, ki je povezan z zgodovino mesta, potem hrana in pijača, predvsem belgijski vafliji, na poseben način pripravljen pomfri in pivo. Mesto ima tudi veliko cerkva, kipov in spomenikov. Uradnih jezikov je več, to so francoščina, nizozemščina in flamščina. Zanimivo pa je, da Belgijci včasih začnejo stavek v francoščini, končajo pa ga v nizozemščini. No, kot zanimivost pa bi dodal še to, da sem po deseturnem sprehajanju po mestu videl dosti črncev in malo brezdomcev, približno tri.

Ludvik, najlepše hvala za pogovor. Želim ti vse dobro za tekoče šolsko leto, veliko debatnih podvigov in upam, da bom te nekoč videla v kakšni pomembni politični vlogi, ker mislim da sta govorjenje in filozofiranje tvoja aduta. Še enkrat hvala.

Lea R.

Prejšnje šolsko leto smo odšli za štiri dni živeti v Ljubljano. Gostili so nas dijaki gimnazije Vič. Letos smo pa bili mi njihovi gostitelji.

PONEDELJEK 25. septembra smo Ljubljančane odšli pričakat na železniško postajo, nato pa smo vsi skupaj odšli na kosilo. Ta dan smo imeli še delavnico, ki jih jo je pripravil MCO, Rešiti smo morali test o tem kaj vemo o alkoholu. Najboljše in najslabše ocenjen test je dobil nagrado (vino in vodo). Zatem je sledil turnir v odbojki. Zmagovalna ekipa je dobila čokoladno-višnjevo torto.

TOREK Drugi dan smo odšli na trgatav v Cerovec. Po končanem delu smo si vzeli počitek na balah, čez nekaj časa pa smo že tekali čez bale. Sicer nismo dobili plačila, smo pa si zaslužili kosilo. Kasneje smo odšli še na ogled vinske kleti Ormož. Popoldne smo imeli kuharsko delavnico na turistični kmetiji Hlebec. Gospa Hlebec nam je z veseljem pomagala pri pečenju buhtljev, postržjače, domačega prijatelja, prleške gibanice, keksov in orehove potice. Ena skupina je delala tudi obložene kruhke, ki smo jih kar sproti pojedli kot kasneje tudi vse ostalo. Gospod Hlebec nam je na koncu povedal še nekaj o kulturi pitja vina in njegovem vinu.

SREDA Odpeljali smo se do Oljane v Središču in si pogledali kako iz koščic iztisnejo olje in poskušali jedi, ki se jih da pripraviti iz bučnih semen ali olja. Popoldne pa je sledil pohod iz Jeruzalema, kjer smo si ogledali cerkev, do Svetinj, kjer je bila fotografska delavnica s Cirilom Ambrožem.

ČETRTEK Z avtobusom smo se odpeljali na Ptuj, kjer smo si ogledali mesto, grad in vinsko klet. Po ogledu je bil čas za sprostitev v termah Ptuj. Ta večer smo se tudi zbrali v prostorih KOŠ-a in imeli karaoke.

PETEK To je bil naš zadnji dan. Dokončali smo poročila in vso delo, ki smo ga morali narediti med izmenjavo. Prišel je čas odhoda naših gostov. Pospremili smo jih do železniške postaje in se od njih poslovili.

Žan Sterle: Najbolj mi je v spominu ostalo to, da smo veliko peli. Na avtobusu, zvečer, zadnji večer še posebej, ko smo imeli karaoke in smo se na nek način že poslavljali. Peli smo tudi zjutraj, če je bilo treba. Izmenjava je res bila super, če bi imel možnost bi šel še enkrat. Upam in verjamem, da se bomo Ormožani in Ljubljančani še videli.

Veliko smo se družili in zabavali, pridobili smo nova znanja, poznanstva in izkušnje.

Tako je teden z dijaki iz gimnazije Vič zelo hitro minil.

Polona K.

Ruše - Areh

Šolsko leto se nekako ne more začeti brez pohoda in lahko bi rekli, da je to že tradicija naše šole. V prvih dneh pouka izvemo, kdaj in kam se bomo odpravili. Letos je pohod potekal v petek, 9. septembra. Ker smo bili še prav vsi malce poletno razpoloženi in zasanjani, se tega nismo preveč veselili; a smo verjeli, da bodo čas, razmislek in dobra psihična pripravljenost, najboljše zdravilo proti vsemu hudemu, kar nas čaka. Spoznali smo, da je lahko pohajkovanje po gozdu in neprestano vzpenjanje v hrib, prav zabavno. Voda, jabolko, kakšna čokoladna tablica, svež zrak in dobra družba, prav nič nam ni manjkalo.

Tistih par žuljev in manjše bolečine v nogah, ki se lahko pojavijo naslednji dan, zanemarimo, kajti če dobro pomislimo smo zase in svoje telo naredili nekaj zelo koristnega.

Naš odhod izpred gimnazije je bil ob osmih in že takrat smo na avtobusu veselo čebljali. Brez tarnanja in kislih obrazov smo v Rušah izstopili in prisluhnili vodiču. Pripravljene na vzpon, polni pričakovanj, smo se kot račke za mamoraco odpravili na pot. Bila je lažja od lanske, vendar vseeno približno enako dolga. Večkrat smo si privoščili počitek in si napolnili baterije, naredili kakšno fotografijo ter nadaljevali s hojo.

Spoznali smo tudi nekega gospoda, verjetno tamkajšnjega domačina, ki se je približno vsakih 20 minut pojavil in potem skrivnostno izginil, na koncu pa nas je, verjeli ali ne, že nasmejano čakal na Arehu. Sklepali smo, da ima kje izkopan kak podzemni rov ali pa da ve za bližnjico do vrha. Na ta račun so padale šale in ni se bilo težko nasmejati do solz.

Na cilj nismo prišli vsi, nekateri so že prej omagali in se vrnili v dolino. Tistim, ki nam je uspelo pa je odleglo šele takrat, ko smo se preoblekli, najedli in prijetno zleknil na sedež v avtobusu. Marsikoga je premagal spavec.

Mateja M.

Naj povzamem, bilo je zabavno, dolgo, malce naporno, nasmejano, prijetno in kar je najpomembnejše: zdravo! Naša pljuča in možgani so si nabrali novih moči in svežine za novo učno

To smo mi

SPOZNAVNI VIKEND NA POHORJU

1. letniki

V petek, 9. 12. 2011, smo se prvi letniki okrog osme ure zjutraj odpeljali novim dogodivščinam nasproti. Skupaj smo preživeli nepozaben vikend in se boljše spoznali, da bomo lažje preživeli naslednja štiri leta. Naša prva postojanka je bila v adrenalinskem parku, ker smo se nekateri prestrašili, drugi pa so pogumno premagovali zahtevne steze. Po nekaj umem plezanju smo bili že močno utrujeni in smo komaj čakali, da prispemo do Centra šolskih in obšolskih dejavnosti Planinka, kjer nas je pričakalo odlično kosilo.

Po obilnem kosilu smo bili hvaležni, da smo imeli nekaj časa za počitek, saj so nas kasneje že čakale naporene delavnice. Učili smo se o aktivnem poslušanju, ki smo ga kasneje tudi uporabili, saj smo morali predstaviti enega izmed svojih sošolcev, na razpolago, da ga dovolj dobro spoznamo, pa smo imeli le deset minut. Po naporni delavnici je prišel čas za razgibavanje. Igrali smo skupinske športe, nekateri nogomet, drugi košarko, tretji odbojko, bistvo tega pa je bilo, da nikomur izmed nas ni bilo dolgčas. Ko smo se naučili aktivno poslušati, je bil čas za drugo delavnico – delavnico učenja. Učili smo se, kako se učiti, zapisovali smo svoje cilje, odgovarjali na vprašanja, kako se učimo in debatirali med seboj s pomočjo kart o učenju.

Zvečer smo se morali predstaviti kot razred. Zabavali smo se in odkrili še veliko neznanih talentov. Okrog enajste ure zvečer smo zaključili naš prvi spoznavni dan. Drugi dan se je začel naporno, saj smo začeli z jutranjo telovadbo in tekom po Pohorju. Po zajtrku smo imeli delavnico o morali, pogovarjali smo se o šolskih pravilih in o tem, kaj je moralno in kaj nemoralno. Začeli smo se zavedati, da se naš vikend približuje koncu, zato smo zadnje ure izkoristili kolikor se je le dalo in se družili med seboj. Mislim, da se je naš spoznavni vikend dobro obnesel, saj smo izvedeli veliko drug o drugem in že na začetku šolanja spletli nova prijateljstva.

Ana H.

BABIČINA DOMAČA LEKARNA

To šolsko leto so se dijaki ponovno odločili za timsko medgeneracijsko sodelovanje in prijavo na natečaj, ki ga je razpisala Zveza za tehnično kulturo Slovenije, na 11. festivalu za tretje življenjsko obdobje. Namen natečaja je vzpodbuditi sodelovanje različnih generacij, inovativnosti ter združitvi bogatih izkušenj, znanja in modrosti starejših, z znanjem in spretnosti mladih.

Naše dijake je zanimalo, kako babica izdeluje domača zdravila iz zdravilnih rastlin. Starodavna znanja in veščine pri nabiranju, sušenju in pripravi domačih zdravil jim je pokazala gospa Ema Kolarič, babica dijaka Jaka Kolariča, ki je skupaj s sošolkama Jasno Orešnik in Nino Blagovič izdelal projektno nalogo z naslovom Babičina domača lekarna.

Dijaki so tako vrnil v stare dobre čase in spoznavali zakladnico narave, njene raznolikosti zdravilnih rastlin, rastišča, razširjenosti, nabiranju, sušenju in predelovanju rastlinskih izvlečkov iz desetih rastlin: Šentjanževke, Kamilice, Oreha navadnega, Navadnega regrata, Črnega bezga, Čemaža, Kijastega lisičjaka, Ognjiča, Žajbelja in Koprive.

Njihova projektna naloga je vsebovala pisno nalogo, videoposnetek, knjižico babičnih receptov, herbarij zdravilnih rastlin in zdravilne masaže ter tinkture. Svoje koristne pripravke so predstavili na razstavnem prostoru Zveze za tehnično kulturo Slovenije v Cankarjevem domu v Ljubljani.

Ana H.

Njihov cilj in želja je bila, da starodavno znanje o zdravilnih rastlinah ne bi šlo v pozabo.

Svetujejo:

»Če ne veš, vprašaj babico, ona zagotovo pozna zdravilen recept.«

Med vsemi sedemnajstimi projekti je bila nagrajena z 3. mestom.

Za vsakim dežjem posije sonce, včasih se pojavi celo mavrica

Pa smo spet tukaj, v novi številki našega časopisa in tako je prišel čas, da na klepet povabimo še kakšnega učitelja naše šole. Letos smo na šolo dobili kar nekaj novih učiteljev, zato sem na klepet povabila enega izmed »novih« učitelja, Roberta Šosterja, ki poučuje fiziko. Pogledjmo, kaj nam je bil pripravljen razkriti o sebi.

Kakšni ste bili kot otrok?

Na to vprašanje bi najbrž bolje odgovoril kdo, ki me je poznal kot otroka. Po fotografijah sodeč droben in svetlolas, po maminem pripovedovanju sodeč pa vedno pripravljen ob nepravem trenutku pripomniti nekaj, kar je starše spravilo v zadrego.

Zakaj ravno študij fizike?

V srednji šoli sem imel mnogo raje matematiko, pa tudi z glasbo sem se aktivno ukvarjal, tako da sem ob zaključku srednje šole nihal med matematiko in glasbo. Na fiziki sem nazadnje "pristal" po eni strani zaradi osebnega vabila znanca, ki je bil zaposlen na Oddelku za fiziko, po drugi strani pa se je ravno tedaj pričel izvajati enopredmetni študij fizike v Mariboru in me je zanimalo, kako bo kaj v prvi generaciji študentov. Vztrajal sem zato, ker sem videl, da je bila odločitev prava.

Kako preživljate svoj prosti čas?

Ni ga prav veliko, zato se trudim, da ga namenim družini. Seveda je vselej premalo časa, da bi uredil vrt, okolico hiše, opral avto, ... Vesel sem, če mi uspe prebrati kakšno knjigo, čeprav imam za to mnogo manj časa, kot bi si ga želel.

Kaj bi povedali o svoji družini?

Mojo ožjo družino sestavljata žena, ki je vzgojiteljica v vrtcu, in 16-mesečni sin Anej. Mali je pravi navihanec, po besedah moje mame gre kar po atijevih stopinjah; terja veliko pozornosti, ki mu jo z ženo v veliki meri namenjava. Zelo lepo je, ko imamo čas drug za drugega.

"KAJ??? ZVONI??? KDAJ PA JE TA URA MINILA?" Tega nisem slišal tako malokrat .

Kako ste preživeli študentska leta?

Kakor se vzame in kakor kdaj. Zelo naporen je bil prvi letnik, o čemer dovolj zgovorno priča tudi dejstvo, da nas je iz generacije 30 ostalo le 5, ki smo nato šli skupaj do konca študija. Študirati v majhni skupini je bilo po eni strani čudovito, ker smo se dobro poznali in smo si med seboj pomagali, po drugi strani pa je to pomenilo zelo neugoden urnik, saj se je fakulteta prilagajala večjim skupinam. To je pomenilo, da so se za nas predavanja lahko pričela ob 7.00, zaključili pa smo ob 20.00, seveda z vmesnimi večurnimi prekinitvami. Proti koncu študija me je Oddelek za fiziko kot perspektivnega študenta poslal v Gradec, kjer sem se na Institutu za fizikalno kemijo seznanil z znanstvenoraziskovalnim delom ter pripravil diplomsko, kasneje pa tudi magistrsko nalogo. Sicer pa je bilo na Oddelku za fiziko zaposlenih mnogo kvalitetnih in prizadevnih fizikov, ki so pri meni uspeli iz nesamozavestnega bruca "narediti" diplomanta, ki je ob zaključku študija prejel rektorjevo nagrado kot najboljši študent v generaciji.

Kaj menite o Gimnaziji Ormož?

Vzdušje na Gimnaziji Ormož mi je zelo všeč. Pozna se, da je šola majhna, da se ljudje poznajo in so med seboj povezani. Na velikih mestnih šolah takšnega vzdušja ni, tam poteka vse precej neosebno, mnogokrat celo industrijsko, bi lahko rekli. Osebna nota, ki je prisotna na ormoški gimnaziji, mi je pisana na kožo.

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

Večinoma so zelo prijazni in delovni, učitelji s srcem in dušo. Lepo so me sprejeli medse, tako da se med njimi zelo dobro počutim.

Kateri razred na šoli vam je najljubši in zakaj?

O ne, tako "popredalčkanih" pa razredov nimam ... Na splošno se v razredu zelo dobro počutim, ko zaznam delovno vzdušje, ko vidim, da so dijaki prizadevni, da se trudijo, da postavljajo veliko vprašanj, odbija pa me nedelavnost, lenoba, naveličanost, slab odnos ter izgovori. Zagotovo se vsak razred znajde enkrat na eni, drugič na drugi strani ...

Kakšne skrivnosti se vse najdejo v vaši mali redovalnici?

Prav nobene skrivnosti ni tam notri, vsak dijak lahko zase vidi vse, kar imam zapisano v zvezi z njim. Beležim si predvsem točke pri ustnem ocenjevanju, pomanjkljivo prinašanje obveznih pripomočkov, pobiranje zvezkov z vajami (datum, bonus, poprava, ...) ter ocene.

„Osebna nota, ki je prisotna na ormoški gimnaziji, mi je pisana na kožo.“

Aktualno

Najbolj smešna/neumna stvar, ki ste jo naredili v svojem življenju?

O joj, bilo jih je toliko, da ne vem, katero bi izpostavil. Skoraj vsak dan se nasmejim kakšni neumnosti, ki jo naredim, bodisi zaradi pozabljivosti, raztresenosti, ... Tudi tako si polepšam dan, pa čeprav zaradi tega včasih velja "Kdor nima v glavi, ima v petah".

Kaj bi za konec sporočili našim dijakom in jim položili na dušo?

Vsem želim, da jim ne bi nikdar zmanjkalo volje za vse, kar je dobro. Kjer je volja, tam je namreč vedno pot. Želim, da bi se na gimnaziji dobro počutili ter od nje odnesli čim več, saj kasneje v življenju ne bodo imeli možnosti pridobiti tako široke izobrazbe kot prav na gimnaziji. Želim, da bi tudi ovire videli kot priložnosti, ki jih krepijo za življenje. Tudi od vsake slabe stvari, ki se nam zgodi, lahko potegnemo koristen nauk. Pomembno je, da ne pozabimo, da za vsakim dežjem posije sonce, včasih pa se pojavi celo mavrica.

"Vsem dijakom želim, da jim ne bi nikdar zmanjkalo volje za vse, kar je dobro. Kjer je volja, tam je namreč vedno pot."

Želim, da bi tudi ovire videli kot priložnosti, ki jih krepijo za življenje. Tudi od vsake slabe stvari, ki se nam zgodi, lahko potegnemo koristen nauk."

Najljubši spomin iz življenja/sluzbe/šole?

Se bo kar težko odločiti, imam veliko lepih spominov. Mnogo jih sega v otroštvo, vezanih so na lepe počitnice, lumparije, ki smo jih zagrešili s klapo, sončne in brezskrbne dni ... Tudi v šoli so najlepši spomini vezani na trenutke, ko se tkejo vezi: izleti, ekskurzije, projektne dejavnosti, ... Največ lepih tovrstnih spominov imam iz osnovne šole, kjer smo bili s sošolci res prava klapa. Lepi spomini iz službe pa so seveda vezani na dijake. Na primer na tistega, s katerim sem imel tri leta večne borbe v zvezi s praktično vsem, česar se le da spomniti - od domačih nalog, preko vedenja pri urah, sprotnega dela, ... Velikokrat sem se spraševal, kaj bi lahko naredil zanj, da bi se stvari spremenile ... Na koncu pa si je fant izbral fiziko kot izbirni predmet v 4. letniku, jo opravil (bil je izredno bister), ob odhodu s šole pa se mi je posebej zahvalil za ves trud, ki sem mu ga namenil ter povedal, da sem bil njegov najljubši učitelj. S tem sem bil obilno poplačan, celo preplačan, obenem pa je bila to zame seveda velika spodbuda za naprej.

Tako. Ponovno smo zvedeli nekaj zanimivosti o naših učiteljih. Njihovih nasvetov se pa le držimo - Tam kjer je volja, je tudi pot.

ORIENTACIJSKI POHOD

V četrtek 13. 10. 2011 smo se dijaki prvih in drugih letnikov odpravili na orientacijski pohod v okolico Ormoža. Pridružili so se nam tudi devetošolci osnovne šole Ormož in Velika Nedelja. Razdeljeni smo bili v 11 skupin, dijaki drugih letnikov pa so vodili skupine. Vsako skupino je spremljal tudi učitelj ali profesor. Skupine smo imele različne čase odhoda, vsaka skupina pa je pot začela v knjižnici gimnazije Ormož. Pot se je nadaljevala po parku, kjer smo iskali različne točke. Pot smo nadaljevali proti Pušencem, kjer nas je pri mostu čakala prva naloga, kjer smo merili globino in širino potoka. Pri vaškem domu nas je pričakala prof. Vesna Pintarič. Na tej postojanki smo s pomočjo lup in ključev odkrivali, katere živali živijo v potoku in ali je voda zelo onesnažena ali ne. Na naslednji postojanki smo merili temperaturo vode. Potem smo nadaljevali pot proti Dravi, kjer smo merili pH vrednost v potoku. Naša zadnja postojanka je bila pri gradu, kjer smo morali napisati imena in priimke pomembnih mož v naši občini, se podpisati in odhiteti v knjižnico šole, kjer so nam zabeležili čas prihoda. Na pohodu smo se naučili predvsem sodelovanja z drugimi ljudmi in s skupnim znanjem tudi uspešno reševali naloge, ki so bile zelo raznolike in poučne. Predvsem pa smo se spoznali z morebitnimi bodočimi dijaki gimnazije Ormož in z njimi odlično sodelovali, saj so bili pripravljeni pokazati svoje znanje in sposobnosti.

Urška Z.

POSKUSNI DAN V VLOGI GIMNAZIJCA

Tudi to leto, lahko bi rekli že tradicionalno, je smo za devetošolce okoliških šol na gimnaziji organizirali naravoslovne delavnice pri predmetih geografije, kemije in biologije. Letos so nas obiskali učenci OŠ Središče ob Dravi, OŠ Sveti Tomaž in OŠ Miklavž pri Ormožu.

Delavnice smo organizirali dvakrat. Prvič v torek, 8. 11. 2011 za učence iz Središča in Svetega Tomaža, drugič pa naslednji teden, 15. 11. 2011 za učence iz Miklavža pri Ormožu.

Ob sprejemu so naši gostje bili malce sramežljivi, predvsem zaradi neznanega okolja in množic dijakov, ki so se zbirale na hodniku. Najprej so se sestali v jedilnici, kjer jih je nagovorila ravnateljica Blanka Erhartič in jim zaželela uspešen in zanimiv šolski dan. Po uvodnem nagovoru so se napotili v učilnice in nestrpno pričakali začetek prve šolske ure.

GEOGRAFIJA

Pri urah geografije so si ogledali kratek filmček o vulkanskem delovanju, se na kratko poučili o nastajanju vulkanov in se nato sami preizkusili v njihovem izdelovanju. Eksperiment je izgledal približno takole. Na sredino trdne podlage so postavili čisto, suho plastenko, okoli nje zmečkali časopisni papir v obliki stožca in ga močno prelepili z lepilnim trakom. Nato so stožec vulkana obdali z aluminijasto folijo in pustili odkrit vrh plastenke, skozi katerega so v plastenko dodali 3-4 žličke sode bikarbone, malo vode, nekaj kapljic čistila za ročno pomivanje in rdečo barvo. Potem so morali razmisliti, kam bi postavili svojo hiško, da bi ob izbruhu vulkana preživel. Na koncu so v plastenko vili malo skodelico kisa in nekaj sekund zatem je prišlo do izbruha.

BIOLOGIJA

Pri delavnicah biologije so spoznali profesorico Vesno Pintarič. Najprej so spoznali posamezne dele mikroskopa in se naučili pripraviti mokre mikroskopske preparate. Nato so jih skupaj s profesorico pripravili in skrbno opazovali dogajanje pod mikroskopsko lupo. Opazovali so življenje v kapljici vode iz mlake in v njej našli paramecij. Potem pa še listič vodne rastline in plankton (mikroskopske živalce, ki lebdi na površini morja). Najbolj pridnim je profesorica pokazala preparate pljuč kadilca in nekadilca.

KEMIJA

Ure kemije so bile zaradi različnih poskusov za osnovnošolce najbolj zanimive. Eksperimenti so bili ločeni v dve skupini. V prvi so varni poskusi, pri katerih so lahko učenci opazovali spreminjanje barv, v drugi pa bolj nevarni, eksplozije. Spreminjanje barv so lahko videli pri poskusih kemijski vrt, pet čaš, modra steklenica in krvavo čaranje, le-to je izgledalo takole. Z vato, ki je bila namočena v posebno raztopino, so si premazali del roke. Nato so pomočili konico noža v raztopino železovega triklorida, z nožem potegnili po premazanem delu roke in za nožem se pojavi krvava sled. V skupini eksplozij izstopata ognjeno tleskanje in eksplozija z utežjo. Pri slednji gre za poskus, pri katerem pod utež nastavimo malo količino rdečega fosforja in enako količino kalijevega klorotrioksida. Ko utež spustimo, pride do eksplozije.

Tako, pa je bil dan že za njimi. Neverjetno hitro je minil, so pripovedovali učenci. Za konec si še preberite, kako so dan v vlogi gimnazijca opisali učenci sami. Verjamem, da je za nekatere ta dan bil uspešen in zanimiv, za druge pa dolgočasen in brezvezen .

IZJAVE OSNOVNOŠOLCEV

Valentina Janžekovič, OŠ SREDIŠČE

»Gimnazija je zelo lepo urejena pa tudi učitelji so prijazni. Današnji urnik je bil zelo zanimiv, predvsem zaradi različnih poskusov pri kemiji, ki so mi bili danes najbolj všeč. Za nadaljnje šolanje pa bom verjetno izbrala gimnazijo v Ljutomeru, smer predšolska vzgoja.«

Nika Hajdari, OŠ SVETI TOMAŽ

»Danes smo na urniku imeli dve uri biologije, geografije in kemije. Pri biologiji je bilo še kar zanimivo, saj smo mikroskopirali pljuča kadilca in nekadilca. Najbolj všeč mi je bilo pri kemiji zaradi zanimivih poskusov. Šolanje bom nadaljevala na Kemijski šoli Ruše.«

Daniel Cmager, OŠ MIKLAVŽ PRI ORMOŽU

»Najbolj všeč mi je bilo pri kemiji, zaradi raznovrstnih poskusov. Gimnazija je zelo lepo urejena, všeč so mi tudi poslikave po stenah. Šolanje bom najverjetneje nadaljeval na srednji farmacevtski šoli v Ljubljani.«

Matic Horvat, OŠ SREDIŠČE

»Na gimnaziji so me najbolj navdušili prijazni dijaki in profesorji. Najbolj všeč so mi bili poskusi pri kemiji, pa tudi mikroskopiranje in izdelovanje vulkanov je bilo zanimivo. Šola je dobro in moderno opremljena. Najverjetneje se bom vpisal v računalniško šolo na Ptuju, ker bi rad postal računalniški programer.«

Anja Miško, OŠ MIKLAVŽ PRI ORMOŽU

»Naprej sem na gimnaziji opazila zelo prijazne profesorje in dijake. Zelo zanimivo je bilo pri pouku biologije, kjer smo med drugim mikroskopirali paramecij in plankton. Najverjetneje se bom vpisala na 2. gimnazijo Maribor.«

Nika Bedekovič, OŠ MIKLAVŽ PRI ORMOŽU

»Prednost ormoške gimnazije je vsekakor njena bližina, urejene avtobusne linije pa tudi poznavanje starejših dijakov. Najbolj všeč mi je bil poskus ognjeno tleskanje pri kemiji. Za nadaljnje šolanje pa izbiram med Gimnazijo Ormož in 2. gimnazijo Maribor.«

Evelin Malec, OŠ SREDIŠČE

»Gimnazija mi je nasploh všeč, predvsem zaradi zabavnih in zanimivih učiteljev ter lepo opremljenih učilnic. Prednost gimnazije je njena bližina in dobre prometne povezave. Najbolj všeč so mi bili poskusi pri kemiji. Ne vem še točno, kam se bom vpisala, najverjetneje pa na ekonomsko šolo Ptuj.«

Dijaki in profesorji upamo, da smo devetošolcem lahko vsaj malo približali vsakdan na gimnaziji Ormož in da smo jim olajšali izbiro pri nadaljnjem izobraževanju.

Lea R.

tekmovanja in doseženi rezultati

Šolsko tekmovanje iz znanja o sladkorni bolezni

Mentorica	Dijak / dijakinja	Letnik	Doseženo mesto in priznanje
Vesna Pintarić	Sara Belšak	1. letnik	bronasto priznanje
	Aljaž Majcen	2. letnik	bronasto priznanje uvrščen na državno tekmovanje zlato priznanje
	Katja Kokot	2. letnik	bronasto priznanje uvrščena na državno tekmovanje srebrno priznanje
	Magdič Miha	2. letnik	bronasto priznanje
	Polona Filipič	4. letnik	bronasto priznanje uvrščena na državno tekmovanje

Šolsko izbirno tekmovanje iz logike za srednješolce

Mentor	Dijak / dijakinja	Letnik	Doseženo mesto
Radovan Milovanović	Monika Ivanuša	1. letnik	1. mesto bronasto priznanje uvrščena na državno tekmovanje srebrno priznanje
	Jurček Novak	2. letnik	1. mesto bronasto priznanje uvrščen na državno tekmovanje
	Miha Magdič	2. letnik	2. mesto bronasto priznanje
	Klemen Pongračič	3. letnik	1. mesto bronasto priznanje uvrščen na državno tekmovanje
	Sara Munda	4. letnik	deli 1. mesto bronasto priznanje uvrščena na državno tekmovanje srebrno priznanje
	Polona Filipič	4. letnik	deli 1. mesto bronasto priznanje uvrščena na državno tekmovanje

Državno tekmovanje v orientaciji

Mentor	Dijak	Doseženo mesto
Bojana Moravec	Miha Magdič Aljaž Majcen Urban Goričan Domen Lorenčič Klemen Pongračič	ekipno - 5. mesto

Odbojka na mivki

Mentor	Dijak	Letnik	Doseženo mesto
Bojana Moravec	Nino Kuhar Tilen Vnučec Jan Šumak	4.letnik	8. mesto ekipno na polfinalnem tekmovanju skupine A

Aktualno

Festival za 3. življenjsko obdobje (zotks) – »Babičina domača lekarna«

Mentor	Dijak	Letnik	Doseženo mesto
Vesna Pintarič in Helena Kolarič	Nina Blagovič Jaka Kolarič Jasna Orešnik	4. letnik	3. mesto

Šolsko tekmovanje Bober v informacijski in računalniški pismenosti

Mentor	Dijak/inja	Letnik	Doseženo mesto
Renata Pučko	Špela Pleh	2. letnik	bronasto priznanje uvrščena na državno tekmovanje
	Miha Podplatnik	1. letnik	bronasto priznanje
	Katja Feguš	2. letnik	bronasto priznanje

Sara M.

PROSTOVOLJCI

Naša gimnazija že nekaj let aktivno sodeluje v projektu prostovoljno socialno delo v okviru katerega poteka več dejavnosti. Tako sodelujemo z Centrom starejših občanov Ormož (CSO), Rdečim križem (RK), Mladinskim centrom Ormož (CSO), organizacijami za izobraževanje odraslih, Društvom za zaščito živali Ormož.

CSO: Dijaki tedensko obiskujejo stanovalce, z njimi preživljajo svoj prosti čas ob pogovorih, sprehodih, skupaj igrajo različne družabne igre (Človek ne jezi se, šah, kartanje,...). Prav tako pa naša šola občasno organizira »vozičkanje«. Tako peljemo upokojece na vozičkih na različne dejavnosti (na predavanja, ogled razstav, na razne prireditve,...), seveda pa se tudi z njimi družimo in spoznavamo.

MCO: MCO organizira predavanja v okviru Pravilnično starševstvo. Na ta predavanja so vabljeni vsi starši, predvsem pa tudi tisti, ki v tem času nimajo varstva za svojih otrok, saj za to poskrbijo naši dijaki. Za uro in pol prevzamejo vlogo staršev naši dijaki, se družijo z otroki, pazijo na njih, se igrajo z njimi in jih zabavajo.

JURE HANŽELIČ: »Počutim se zelo dobro, saj vem, da je moje delo koristno. Rad se družim s starejšimi občani in se z njimi dobro razumem. Največkrat se zabavam ob kartanju, tako da skupno druženje in čas, hitro mineta.«

ADRIJANA KRANJC: »Prostovoljstvo se mi zdi zelo pomembno, lahko se naučiš veliko novih stvari, se sam postaviš v vlogo učitelja ali pa preprosto nekemu polepšaš dan s pogovorom, ki ga prav ta ciljna skupina najbolj potrebuje.«

MARINA CIZERL: »Rada preživljam čas s starejšimi ljudmi. Od kar sta mi umrla dedek in babica to več ni bilo možno, zato sem se odločila, da bom vsak petek obiskovala dom starejših občanov. Prostovoljno delo mi daje občutek, da sem koristna ter da s svojo prisotnostjo lahko komu polepšam dan.«

NASTJA PRAPROTNİK: »Kot prostovoljka se v CSO počutim lepo v njihovi družbi. Skupaj igramo različne igre (Človek ne jezi se,...) v predbožičnem času pa smo skupaj izdelovali tudi voščilnice. Veliko se pogovarjamo, ljudje so prijazni in resnično uživam v njihovi družbi.«

Nina H.

FOTO REPORTAZA

IZOBRAZEVALNE DELAVNICE

SARA M.

PREDSTAVITEV FOTO -

VIDEO KROŽKA

V petek, 28. oktobra 2011, smo na gimnaziji pripravili predstavitev dejavnosti foto-video krožka, ki ga vodi profesorica Renata Pučko. Vabljeni so bili vsi letniki in profesorji. Ogledali smo si premiero filma Jaz pa sem in reklame Poln energije. Šolsko jedilnico smo spremenili v priložnostno kinodvorano z vsemi potrebnimi priborji. Dijakinja Mateja Murad je pred projekcijo filma in reklame z ustvarjalci pokramljala na okrogli mizi ter tako izvedela marsikatero zanimivost.

Pobudnika in glavna scenarista, za snemanje športno-motivacijskega filma, sta bila Timotej Fafulič in Denis Žuran. Ostali »sodelavci« in igralci pa so bili: Žan Rotar, Nino Kuhar, Rok Klemenčič, Grega Durmanič, Anel Gjuran, Aleš Živčič in Matic Satler. V filmu so zaigrali tudi trije profesorji. Dijakinja Sara Munda je reklamo Poln energije naredila skupaj s prijateljicami iz Trnovec, kjer je doma.

ZA VEČ PODROBNOSTI IN INFORMACIJ PA SE KAR ZAPODITE V BRANJE INTERVJUJA IN IZVEDELI JIH BOSTE.

Mateja: Kako to, da se ukvarjaš s snemanjem?

Sara: »V bistvu se s snemanjem ne ukvarjam dolgo. Vse se je najverjetneje začelo že s samo fotografijo, saj sem velika ljubiteljica fotografiranja in samega grafičnega oblikovanja. Iz tega izvira tudi želja po snemanju in predvsem montiranju posnetka, kar delam najraje.«

Mateja: Kako si sploh prišla do ideje in kaj si posnela?

Sara: Posnela sem reklamo z naslovom Poln energije. Snemala sem jo s prijateljicami, vse prihajamo iz istega kraja - Trnovci, vendar hodimo na različne srednje šole. Lani sem preko profesorice za informatiko izvedela za natečaj Podjetniki, mi smo face, ki ga razpisuje Firma.tv. Njen namen je izdelava inovativne reklame, v kateri predstavimo neko svojo idejo, ki bi jo lahko uspešno predstavili na tržišču. Lani sem se prijavila samo z eno prijateljico, letos pa se nas je prijavilo 5. Do ideje smo prišle s skupnimi močmi, vsaka je imela svojo idejo, s katerih smo izbrali poglavitno temo in jo dogradili. Poglavitna ideja je energijski napitek Poln energije, ki nam v prenatrpanem delavniku, s katerim se srečujemo vedno pogosteje, da dovolj energije, da hitro in učinkovito naredimo vse stvari in nam tako ostane še vedno dovolj časa za tiste male pomembne stvari v življenju.

Mateja: Kaj pa v nadaljevanju, montaža in sama izdelava, kako je potekala?

Sara: Bilo je zelo zanimivo. Snemale smo en dan, veliko je bilo predpriprav. Največ dela smo imele s samo montažo posnetkov, ker je pogoj reklame, da traja samo 40 sekund. Tako mi je predstavljal kar velik problem iz več kot polumnih posnetkov, izluščiti tiste prave kadre in jih zmontirati v zanimivo reklamo. Na tem mestu še lahko povem, da sem montirala sama, svetovala pa mi je prijateljica, ki obiskuje medijsko šolo.

Mateja: Zanima nas, kje si reklamo predstavila?

Sara: Kot sem že povedala gre za natečaj Podjetniki, mi smo face, ki ga razpisuje Firma.tv. Naša reklama se je v prvem krogu uvrstila dalje, med 25 najboljših reklam in bila predvajana na Televiziji Slovenija, v njihovem rednem programu in oddaji Firma.tv. Preko Skypa smo se tudi javljale v oddajo, tam pa jo je ocenila strokovna žirija.

Mateja: Obiskuješ zadnji letnik gimnazije, pred vrati je študij. Ali imaš namen nadaljevati s tem delom, imaš v mislih kak študij, ki te bo peljal po tej poti?

Sara: Dobro vprašanje. Dejstvo je, da čeprav je december že skoraj pred vrati in bi dijaki 4. letnika, že naj vedeli, kateri faks nameravamo obiskovati, nam ravno to predstavlja največji problem. Velika večina še vedno omahuje med različnimi faksi in interesi. Vsekakor bom nadaljevala s tem delom, če ne v poklicni poti, pa v prostem času. Je pa moja velika želja delati z grafičnim oblikovanjem ter ga združiti z novinarstvom, tako da ja, najverjetneje bom nadaljevala študij v tej smeri.

Mateja: Za konec pa še: Sara, ali je težko posneti reklamo?

Sara: Vsekakor je težje, ker si omejen na 40 sekund samega posnetka. In za menjavo različnih kadrov je to zelo malo. Pogrešala sem predvsem samo tehnično nedograjenost, na nek način je bilo to nepoznavanje programa, v katerem sem delala. Vendar če povzamem, snemanje je bilo zanimivo, pridobila sem veliko znanja ter dobila izkušnje z medijskim svetom, ki mi bodo prišle še kako prav.

»Sam film Jaz pa sem nosi močno motivacijsko vsebino, saj govori o fantu, ki si želi uspeti v košarki, a mu okolica to onemogoča in otežuje. Kljub vsemu se sam ne preda.«

Zraven mene so že nestrpno čakali fantje: Timotej, Denis, Nino in Žan. Tudi njih sem izprašala do potankosti.

Mateja: Kako ste prišli do ideje, da boste snemali film?

Timotej: Z Denisom sva sodelovala že pri snemanju CSI Ormož, ki je požel veliko odobravanje gledalcev, zato sv se odločila da nadaljujeva z delom. Tema je bolj motivacijska, saj tudi časi v katerih živimo zahtevajo veliko volje in poguma..,

Mateja: Zapisal si prvi osnutek scenarija, od kod ta ideja in zakaj ravno takšna tematika?

Denis: Tako je, napisala sva ga skupaj s Timotejem. Ideja se je porodila čisto spontano. Tema je vzeta iz vsakdanjega življenja, tematika pa zgrajena iz opazovanja ljudi in njihovega početja.

Mateja: Ali nam poveš kot igralec, kako je nastopati v filmu, si se s tem prvič srečal, si užival v snemanju?

Nino: Nastopanje v filmu je bilo zelo zabavno in sem v snemanju zelo užival, vendar ni bilo prvič saj sem sodeloval pri filmu ki smo ga posneli za predstavitev Gimnazije Ormož.

Zadnje vprašanje, zdaj ko so slavni igralci, kako se bodo znašli v množici oboževalk, jih ni presenetilo, nasmehnili so se in odgovorili, da avtograme delijo le po pouku.

Mateja M.

HRBTNA PESEM

Ideja o igri hrbtnega pesnjenja se je rodila v Italiji leta 2007. Njena začetnika sta oblikovalec in fotograf Silvano Belloni ter novinarka Antonella Ottolina. Nova oblika pesnjenja se je v Italiji naglo razširila zlasti na blogih, forumih in drugih spletnih straneh. Hrbtna pesem nastane, ko s hrbtov knjig in njihovih naslovov sestavimo smiselno pesem, z nekim sporočilom. Oddelek za slovenistiko Fakultete za humanistične študije Koper Univerze na Primorskem (UP FHŠ) je razpisal literarni natečaj za najboljšo izvirno hrbtno pesem. Na tem natečaju smo seveda sodelovali tudi dijaki gimnazije Ormož.

Katja Špielin & Anja Lukman

ODRASLIM SLOVENIJE
 RADA BI VAM POVEDALA
 KAKO KROTITI MULARIJO
 SMEJATI SE - ALI JOKATI
 1001 VPRAŠANJE IN ODGOVOR
 TISOČ IN EN VEČER
 ČAS, KI GA NI
 10 minut ZA INTERNET IN SVETOVNI SPLET

ODRAŠČANJE Z MEDIJI
 SENTIMENTALNI ČASI
 RAČUNALNIŠTVO
 MOČ NAJSTNIŠTVA
 SPOZNAVANJE LJUDI JE PRIJETNO
 KAJ LEPEGA POVEJ
 KRATKOTRAJNA SREČA
 PREPROSTA LJUBEZEN

LJUDJE, ZVEZDE, SVETОВI, VESOLJA

ZELENI PLANET?
 BREZUSODNOST
 MALO DRUGAČE
 SPOMINI
 TISOČ IN ENA NOČ
 BOLJŠE ŽIVLJENJE

Petra Vernik & Maja Neidorfer

Kaja Jurinec & Adrijana Krajnc

NE JOČI, LJUBLJENA MOJA
 ŠE SE BOVA SREČALA
 V ULICI, KJER ŽIVIŠ
 PO MESTU NAOKROG
 VSO DOLGO NOČ
 »Marry Higgins Clark«

Razvedrilo

Moja Ozmeč

NEMIR V MALEM MESTU
DALEČ OD PONORELEGA SVETA
VZHODNO OD RAJA
MODRI BIKIKEL
USODNI MOST
KONEC PRAVLJICE
VENEC
JUTRA NE BO NIKOLI
ZBOGOM-VOLODJA

SREČNI DNEVI
ZAKAJ?
GRADIMO PRIHODNOST
SMISEL ŽIVLJENJA
DRUGAČEN POGLED
KAKO SMO LAHKO SREČNI IN ZADOVOLJNI
VESOLJNE SANJE
NA DRUGI STRANI
HIŠA NA ULICI OBLAKOV

Denis ^vZuran &

Aljaž ^vPlavec

Oddelek je podelil eno nagrado po izboru publike, ki je glasovala na omrežju Facebook—in sicer pesmi »Dolga pot« Tomaža Kozovinca. Drugo nagrajeno pesem Tomaža Mahkovića »Če neke zimske noči popotnik« pa je izbrala žirija, saj pesem ne funkcionira le na semantični ravni, ampak tudi z bogatim nizom medbesedilnih asociacij.

Kaja Jurinec & Adrijana Krajnc

SAMA NA SVETU - TI IN JAZ
TRETJI ČLOVEK
STRAH IN POGUM
TEŽAVE? NE PROBLEMI
ČRNI ČLOVEK

Urška ^vZ.

ZMAGOVALNA PESEM

»ČE NEKE ZIMSKE NOČI POPOTNIK«

KAJ IMAJO PTICE S TEM?
ČE NEKE ZIMSKE NOČI POPOTNIK
(VELIKA ŽIVAL SAMOTE);
NEKE NOČI, KO LUNA NI VZŠLA,
MED BRINI, POD BORI,
POD OBOKOM ČAROBNIM,
NA KONCU MAVRICE,
V SENCI SOJENIC,
OB VZNOŽJU ODKAPLJANE KAPLJE;
ZAVEROVAN V DRUŽINO KLIČE:
"VIR, VIR, VIR ZA MOJO MALO POT
NIKAMOR!",
KAJ IMAJO PTICE S TEM?
KAJ IMAJO PTICE S TEM?

Drage dijakinje, dragi dijaki!

Ob izteku koledarskega leta so pred vami iskre novih možnosti, so odločitve, pričakovanja svetle prihodnosti, stkana iz stvarnosti in sanj, ki v vas še zibljejo in pestujejo otroka, v resnici pa ste postavljeni med odgovornosti in lepoto odraščanja.

Iskreno vam želim, da v prihajajočem letu še močneje verjamete v pravilnost lastnih zastavljenih ciljev in v prehodnost poti do njih. Vaše delo, učenje in upanje naj bodo poplačani z uspehom, ki bo osrečeval vas in vaše najbližje. Ne pozabite, da je potrebno ves čas verjeti vase in se ne dati zmešati, pomembno je prisluhniti temu, kar vam govori srce, in temu, kar občutite.

Naj bo vaše leto 2012 radodarno z dobrimi ocenami, z zadovoljstvom nad opravljenim delom, živite srečne trenutke in bodite krepkega zdravlja!

**Vaša ravnateljica
Blanka Erhartič**

**ŽELIMO VAM SREČNO
NOVO LETO!**

Novo leto naj prinese
vam darila,
ki življenja vam
bodo obogatila,
ljubezen, srečo, poti
uspešne, zdravje in
blagostanje,
da uresničijo se vse
vaše sanje.

Vaše uredništvo

**SREČEN BOŽIČ IN USPEHOV
POLNO NOVO LETO!**