

WEEKEND WIECZORYNKĄ

L
U
T
Y

2015
nr 4

*Uśmiech to najkrótsza droga
do drugiego człowieka.*

- Henry Sake

Co w numerze?

- | | |
|--|--------|
|
 Recepta | str. 2 |
|
 Patroni 2015 | str. 3 |
|
 Pożegnanie abiturientów III m | str. 4 |
|
 Teatr i zebranie Samorządu Słuchaczy | str. 5 |
|
 Ojczyzna śląszczyzna | str. 6 |
|
 Językowe manowce | str. 7 |
|
 Informacje | str. 8 |

Chociaż to już luty, to na przepisy na szczęście nigdy nie jest za późno.

Recepta **na szczęśliwy Nowy Rok**

*Bierzemy 12 miesięcy,
po czym rozkrajamy każdy miesiąc
na 30 lub 31 części tak,
aby zapasu wystarczyło
dokładnie na cały rok.
Każdy dzień przyrządzamy osobno
z jednego kawałka pracy
i dwóch kawałków pogody i humoru.*

*Do tego dodajemy trzy duże łyżki
nagromadzonego optymizmu,
łyżeczkę tolerancji,
ziarenko ironii i odrobinę taktu.*

Następnie całą masę polewamy dokładnie dużą ilością miłości.

*Gotową potrawę przyozdabiamy
bukietem uprzejmości
i podajemy codziennie z radością
i filiżanką dobrej,
orzeźwiającej herbatki.*

Katharina Elisabeth Goethe (1731-1808),
matka Johanna Wolfganga Goethego

Patroni roku 2015: Jan Paweł II, Jan Długosz i polski teatr

Jan Paweł II: 10. rocznica śmierci i pierwsza kanonizacji

Sejm ustanowił papieża patronem roku „w poczuciu moralnego obowiązku i głębokiego szacunku wobec postaci, która wywarła tak znaczący wpływ na losy nie tylko naszego narodu, ale i całego współczesnego świata”.

Posłowie zaapelowali, by motywem przewodnim inicjatyw związanych z rokiem Jana Pawła II były jego słowa wypowiedziane przed laty na Jasnej Górze: „Czuwam – to znaczy także: czuję się odpowiedzialny za to wielkie, wspólne dziedzictwo, któremu na imię Polska. To imię nas wszystkich określa. To imię nas wszystkich zobowiązuje.

Zaznaczono też „jego ogromne zasługi i zaangażowanie w proces odradzania się niepodległości naszej ojczyzny oraz ogromny wkład w propagowanie uniwersalnego przesłania o godności i prawach człowieka na zawsze pozostaną w naszej pamięci. Jego życie było świadectwem wiary dla milionów ludzi na całym świecie, a bolesne odejście zjednoczyło wszystkich Polaków niezależnie od wyznania i poglądów”.

Jan Długosz: 600. rocznica urodzin

W uchwale Jan Długosz został określony jako „wybitny polski historyk, dyplomata i duchowny”, a także „ojciec polskiej historiografii i heraldyki”.

Posłowie przypominają o największym dziele Długosza opisującym dzieje państwa polskiego – „Rocznikach, czyli kronikach sławnego Królestwa Polskiego” i o tym, że Długosz jako uczestnik wielu poselstw na dworach państw europejskich opowiadał się za „przyłączeniem ziem nadbałtyckich” do Polski. 12-tomowe „Roczniki...” opisują dzieje Polski od czasów legendarnych do roku 1480.

Polski teatr: 250. rocznica istnienia

W 2015r. mija 250 lat od powołania Teatru Narodowego przez króla Stanisława Augusta Poniatowskiego, a wydarzenie to było fundamentalne dla „systemu opieki państwa nad powszechnie dostępną kulturą”. „Akt ten stał się zarazem niepodważalnym świadectwem udziału Polski w procesie kształtowania nowoczesnej, demokratycznej Europy”.

Pożegnanie abiturientów III m

9 stycznia 2015 roku o godz.16.00 w czytelni odbyło się uroczyste wręczenie świadectw ukończenia liceum ogólnokształcącego abiturientom III m. To niezwykle spotkanie przebiegało pod hasłem *ocalić od zapomnienia.*

Pani dyrektor, Krystyna Sikorska wzruszająco pogratulowała dotychczasowych osiągnięć słuchaczom oraz życzyła sukcesów na maturze i na studiach. Przy dźwiękach fanfar abiturienti z przejęciem odbierali świadectwa. Przedstawiciele Samorządu Słuchaczy przygotowali montaż słowno –muzyczny dla już średnio wykształconych. Fragmenty tekstów M. Aureliusza, W. Szymborskiej, M. Rodowicz i in. podkreślały niezwykłość chwili .

Oprócz gratulacji i życzeń byli słuchacze otrzymali pamiątkowe laurki.

Uroczystość przygotowali i prowadzili: Beata Kula, Halina Piłat, Leszek Kałdun, Artur Olejniczak i Amadeusz Soloch.

Byliśmy w teatrze

15 stycznia 2015 roku uczniowie naszej szkoły wybrali się do Teatru Śląskiego w Katowicach na inscenizację dramatu A. Mickiewicza „Dziady” w reżyserii Krzysztofa Babickiego.

19 lutego odbyło się zebranie Samorządu Słuchaczy

Ojczyzna śląszczyzna

„Mowę śląską należy uznać za jedną z najbardziej archaicznych gwar polskich. Można bez przesady powiedzieć, że jest to najbardziej polska gwara spośród wszystkich polskich gwar i że to uporczywe trzymanie się gwary umożliwiło Ślązakom, mimo ciężkiego położenia, dochowanie swego rodzinnego języka. I o tym trzeba pamiętać...”

(prof. Jan Miodek)

„Pan Hilary”

Loto, tyro pan Hilary. Na dekel mu pierie
Bo kajś ten boroczek podziół swoje brele
Szuko w galotach, szaket obmacuje,
Obalo szczewiki, psinco znajduje.
Bajzel w szranku i w byfyju
Tera leci do antryju.
„kurde” – ryczy – „kurde bele!
Ktoś mi rombnoł moje brele!”
Wywraco szislong i pod nim filuje,
Borok sie wnerwio, gnatów już nie czuje.
Szturcho w kachloku, kopie w kredynsie,
Glaca spocono, cały się czynsie.
Pieronskie brele na amyn kajś wcisnyło
Za oknym już downo blank się sciyminiło
Do żadła łoroz zaglondo Hilary
Aż mu po puklu przefurgały ciary.
Spoziyro na kichol, po łepie sie klupnoł,
Bo znajdły się brele – te, cotak ich szukoł.
Czy to niy jest ganba? – Powiydzcie sami,
Mieć brele na nosie a szukać pod ryczkami?

Językowe manowce, czyli jak uniknąć błędów...

JĘZYKOWE MANOWCE: DATY

Sprawa wydaje się oczywista – z datami spotykamy się na co dzień, więc wszyscy wiemy, jak je odczytywać. Warto się zastanowić, czy na pewno tak jest, gdyż w dniach poprzedzających narodowe święto można było usłyszeć takie słowa: Narodowe Święto Niepodległości przypada na jedenasty listopad.

Dlaczego dopiero na „jedenasty listopad” i – na „jedenasty” licząc od jakiego momentu? Z zacytowanego zdania wynika, że święto jest obchodzone w jedenastym z kolei listopadzie... A przecież miesiąc w dacie jest określeniem dnia. Zatem gdy odczytujemy datę, miesiąc podajemy w dopełniaczu. Dlatego poprawnie będzie tylko: Narodowe Święto Niepodległości przypada na **jedenasty listopada**.

Natomiast przypadek, w którym podajemy dzień w dacie, zależy od kontekstu. Na przykład na pytanie: Który dziś dzień? odpowiemy: Dziś jest **dwunasty listopada**. – dzień jest podany w mianowniku. Z kolei na pytania zawierające wyrazy kiedy?, którego? odpowiemy z użyciem dopełniacza: Kiedy obchodzimy Narodowe Święto Niepodległości? – To święto obchodzimy **jedenastego listopada**. A jeśli liczebnik oznaczający dzień jest poprzedzony przyimkiem „przed” lub przyimkiem „po”, ma formę narzędnika: To się wydarzyło przed **jedenastym listopada**.

(„Stentor”)

JĘZYKOWE MANOWCE – ŁUT SZCZĘŚCIA

Ciężka praca i duże umiejętności mogą nie wystarczyć do osiągnięcia sukcesu. Do tego potrzeba czegoś więcej, ale czasem wystarczy łut szczęścia.

Wystarczy – bo łut to niewielka ilość, odrobina. Nie wszyscy o tym wiedzą i frazeologizm „**łut szczęścia**” pojawia się w kontekstach, z których wynika, że do osiągnięcia powodzenia potrzeba mnóstwo szczęścia. Błąd powstały w wyniku takiego użycia polega na zmianie znaczenia wyrażenia na „wiele szczęścia”.

Z pewnością wynika to z niezajomości znaczenia wyrazu „łut”. „Łut” to rzeczownika rodzaju męskiego, D. *łuta*, Ms. *łucie*. Pochodzi z dawnego języka niemieckiego od wyrazu Loth – ‘waga’. Dawniej używano go jako nazwy jednostki masy wynoszącej 1/32 funta, czyli około 12,8 g. Jednostką tą posługiwano się w Europie od średniowiecza do XX wieku.

W dzisiejszym języku polskim wyraz „łut” pojawia się głównie w związku frazeologicznym „łut szczęścia”, który oznacza drobne zdarzenie, od którego uzależniony jest czyjś sukces, np.: „Na każdych igrzyskach niezależnie od osiągniętej formy jest potrzebny wielki hart i łut szczęścia.” (Wielki słownik frazeologiczny PWN z przysłowiami, oprac. A. Kłosińska, E. Sobol, a. Stankiewicz, Warszawa 2007).

(„Stentor”)

INFORMACJE

Dodatkowe zajęcia dla słuchaczy ZSO dla Dorosłych w Katowicach
w II semestrze roku szkolnego 2014/2015

l.p.	nazwisko i mię nauczyciela	termin zajęć	godz. zajęć
1.	mgr Dudzińska Anna	drugi i czwarty czwartek	14 ⁰⁰ -15 ³⁰
2.	mgr Filipowicz-Wuj Marzena	środa	13 ⁰⁰ - 14 ⁰⁰
3.	mgr Furtak Jarosław	środa	15 ⁵⁰ -16 ³⁵
4.	mgr Hadas-Rań Barbara	04.03; 25.03 środa	15 ³⁰ -16 ²⁰
5.	mgr Głąb Józefa	3.03; 17.03; 14.04 wtorek	16 ⁵⁰ -17 ³⁵
6.	mgr Klimkowicz Ewa	sobota	7 ⁴⁵ -8 ³⁰ 12 ⁵⁵ -13 ⁴⁰
7.	mgr Machura Jadwiga	pierwszy i trzeci wtorek	16 ⁴⁰
8.	mgr Osiecka Zofia	środa	16 ⁰⁰ -17 ⁰⁰
9.	mgr Sroka Teresa	pierwszy i trzeci poniedziałek	15 ⁰⁰ -15 ⁴⁵
10.	mgr Strycharz Teresa	pierwsza i trzecia środa	17 ⁴⁵ -18 ³⁰
11.	mgr Władysława Torka	25.02; 11, 18, 25.03; 08, 22.04	18 ³⁰ -20 ⁰⁵

Zebranie Samorządu Słuchaczy odbędzie się 5 marca o godzinie 17⁰⁰

Serdecznie zapraszamy.

ZESPÓŁ REDAKCYJNY:

Łukasz Lyska

Zachęcamy do współpracy!

Jeśli macie jakieś ciekawe pomysły na artykuł
do naszej gazetki, prosimy o kontakt:

redakcja.zsodd@gmail.com