

Co w szkole piszczy???

- Świąta.....str. 2
- Betlyjka.....str. 3
- Alarm!!!.....str. 4
- Próbną matura.....str. 5
- Kącik poetycki.....str. 6
- Jak się uczyć skutecznie? cz.2.....str. 7
- Informacje/Zebrańie Samorządu.....str. 8

*Pomódlmy się w noc betlejemską,
w Noc Szczęśliwego Rozwiązania,
by wszystko nam się rozplątało,
węzły, konflikty, powikłania.*

*Oby się wszystkie trudne sprawy
porozkręcały jak supelki,
własne ambicje i urazy
zaczęły śmieszyć jak kukielki (...)*

*Niech anioł podrze każdy dramat
Aż do rozdziału ostatniego(...)*

ks. Jan Twardowski

Wiersz staroświecki

*Otulonych białym puchem,
rozświetlonych blaskiem Betlejemskiej Gwiazdy,
okraszonych dźwiękiem kolęd
Świąt Bożego Narodzenia
oraz radości w każdym z nadchodzących
w Nowym 2018 Roku dni
życzy
Redakcja WzW*

Betlyjka Na święta krzepiące opowiadanie naszego Słuchacza

Starzik siedział na ryczce, kurzył fajfka i dziwoł sie bez łokno na śniyg.

- No i coż tak siedzisz? - spytała sie starka. Zrobiyłbyś coś, a niy ino kurzisz i półrzitki plaszczysz.

Starzik wejrzoł na nia spod łoka, zagasiył fajfka i stanół.

- Kaj idziesz?

- Do chlywika. Byda bajstlowoł.

- Co bydziesz bajstlowoł?

- Obejrzisz. Niy być tako wražitko. Już jedna tako wražitko była, zmieniyła sie przez to w słup soli.

- No, ty giździe usmarkany! Zamiast obiadu bydziesz sie musioł fajfka zakurzić, bo jo takiemu pyskoczowi warzić nie byda.

- I ci potym ino bydzie gańba.

- Abo ciebie, żeś cały dziyń nic nie zrobiył.

- Ida bo cie już nie umia suchać.

Już chciała za nim ciepnąć szmatom, ale zdonżył ponść.

Starzik zawar sie we chlywiku i niy było go aże do wieczora. Starka roz za kiedy poziyrała bez łokno, bo jeszcze nigdy tak dugo we chlewiku nie siedzioł. Nawet sie trocha o niego boła, ale że sie na niego gorszyła za to co jiy pedzioł, a że tyż na śniyg nie chciało sie jiy wyłażyć, bestoż czekała aż som przidzie. Takoż i prziszoł. Czerwony od mrozu z palcami zgrabiałymi ale zadowolony jak nigdy.

- Już żech myślała żeś tam zamarz.

- I prawie żech zamarz, ale pedziołech sie, że niy ustana póki nie skończa.

- No i zrobiył żeś wróblom jadłodajnia, a som głodny łazisz.

- Toż, pedziałaś, że mi warzić nie bydziesz.

Już chciała coś odpysknać, ale we tym momyncie starzik obrócił ku nij, to co ze zadku wyglondało jak karmnik.

- Dyć to je betlyjka! - zawołała starka. Pokoż mi jom, bo ci jeść nie dom.

- A, to jednak coś uwarzyłaś?

- No dyć bych cie bez jodła niy zostawiyła. Pokoż mi jom, bo umrze z ciekawości. - prosiyła starka.

- Toż mosz, ino niych ci nie śleci.

- Niy, jo jom byda fest trzimać, na pewno mi niy śleci. Jako ona je fajno! A te figury jak żywe! Jo niy myślała, że ty tak poradzisz.

- Wiysz, jo tyż żech nie wiedzioł.

- Te krakowskie betlyjki to sie mogom przy tyj twoij skryć.

- Przestoń, bo byda jeszcze bardzij czerwony niż żech jest.

- Jeee... i światełko żeś w nij zrobiył! Jo ci już grzeja łobiod i wcale sie już niy gorsza ani za to coś mi pedzioł ani za to że musza jodło grzoć drugi roz. Wiysz somsiadki umrzom ze zowiści jak jom łobejrzom, a jak sie dowiedzom żeś jom som zrobiył za jedne popołednie, to mi cie jeszcze kero porwie. Tu wejrzała na niego spod łoka, bo myślała, że mu sie może ślyp zaświyci na myśl ło jakijś somsiadce, ale łon spokojnie odpowiedzioł:

- Jo żech ciebie przisiyngoł, a łone niych lepij pilnujom swoich chłopów.

Na tako odpowiedź aż sie starce łoczy zaszklily, a serce mocnij zabiyoł. Tego wieczora starzik usnoł ja zabity, bo sie narobiył i festelnie zmarznoł, a starka dugo niy mogła usnoć. Patrzała na betlyjka, we keryj było małe światełko i dumno była ze swojigo chłopa jak paw.

Alarm !!!

18 listopada 2017r. w trosce o bezpieczeństwo w naszej szkole przeprowadzony został próbny alarm pożarowy połączony z ewakuacją słuchaczy, nauczycieli i pracowników administracji z budynku. Celem tych ćwiczeń było uświadomienie słuchaczom, a także innym osobom, jak należy się zachować w sytuacji zagrożenia.

Cała akcja przebiegała sprawnie, zgodnie z zasadami postępowania w razie niebezpieczeństwa. Po usłyszeniu alarmu – długi 3-minutowy dzwonek – opuściliśmy budynek i odpowiednimi drogami ewakuacyjnymi udaliśmy się na miejsce zbiórki (boisko szkolne). Nie było paniki, bo wcześniej wychowawcy poinstruowali nas, jak należy postępować w sytuacji zagrożenia. Takie alarmy próbne są potrzebne, bo przygotowują nas do właściwego zachowania w razie pożaru lub innego niebezpieczeństwa. Przeprowadzona akcja była potwierdzeniem tego, że wszyscy wiedzą, jak postępować w takich sytuacjach.

Bożena

Matura – czy warto próbować?

Cele. Do ich osiągnięcia, według psychologii, ważna jest motywacja, refleksja na sobą i wiara w siebie. A zgodnie ze sztuką nauki przygotowanie to podstawa pracy i sukcesu.

21, 22, i 23 listopada mieliśmy możliwość zaznajomić się z formą i zasadami egzaminu maturalnego oraz jego wymogami. Najważniejszą jednak była konfrontacja z własnymi ograniczeniami, a co poniektórzy ocenili efekt własnego zaangażowania (lub jego braku) w zdobywaniu wykształcenia. Wrażenia, jakie odnieśliśmy, mogą stać się dobrą wskazówką do dalszego planu działania. Po prostu - próba generalna.

Szkoła tego dnia wydała się inna niż zwykle – tak jakby chciała się z nami już żegnać. Można więc wykorzystać jeszcze chwile bycia uczniakiem!

Pierwszym egzaminem, którym rozpoczęliśmy maturę próbną z Operonem, był język polski. Na rozwiązanie zadań - 170 minut. Do wyboru dostaliśmy dwa tematy. Rozprawkę o tym, jaką rolę w życiu człowieka pełni przyroda, na podstawie "Pana Tadeusza" oraz interpretację wiersza „Nowe doświadczenie”. Temat 1. był łatwy do uargumentowania, ale mało wdzięczny. Są ciekawsze tematy: historia, problemy wewnętrzne, emocjonalne, społeczne. Nie da się za dużo napisać o przyrodzie. Natomiast interpretacja wiersza na 250 słów (to dużo słów) do łatwych nie należy. Kto nie jest obyty z poezją, lepiej niech się nie porywa.

Drugi dzień egzaminów to zmagania z matematyką. W większości opinii słuchaczy – trudna. Mieliśmy do rozwiązania 32 zadania w formie testu wyboru i pytań otwartych. Były zadania z planimetrii i stereometrii, ciągi arytmetyczne i geometryczne oraz logarytmy, parametry z funkcją, udowadnianie twierdzeń.

Trzecim dniem zmagania były egzaminy z języków obcych: angielski i rosyjski. Musieliśmy rozwiązać w sumie 10 zadań. Część z nich sprawdzała znajomość gramatyki, część umiejętność czytania ze zrozumieniem. Na próbnym teście znalazły się też zadania ze słuchu, a także napisanie wypracowań.

Wychodząc z sal po zakończonych próbnym egzaminach, zdaliśmy sobie sprawę z wiedzy, którą posiadamy, czego trzeba się jeszcze nauczyć, co należy powtórzyć.

Tak więc kto woli „spocznij na laurach”, a kto woli „zakasze ręce do roboty”.

Jadwiga i Ewa

KĄCIK POETYCKI

naszego Słuchacza

I choć szczęście Ci nie sprzyja
Czas do przodu się przewija
A Ty wciąż żyjesz nadzieją
Że dobre rzeczy się podzieją
Wszystko o 180 stopni się obróci
To co złe już nie wróci
Tak jak w porach roku, nadejdzie wiosna
I Twoja przyszłość będzie radosna
Zakwitniesz niczym kwiat
Ruszysz do przodu, w świat
Śmiejesz się, że to wróżba z kart
Uwierz! Jesteś tego wart
Musisz myśleć, że się uda
A zobaczysz zdziałasz cuda

Patrzę w niebo szukając pierwszej gwiazdki
Bym mógł dostać od niej trochę łaski
Chciałbym powiedzieć jej swe życzenie
By spełniło się me marzenie
Jakie jest ono to tajemnica
Lecz mój umysł na samą myśl zachwyca
Księżyc w pełni, noc nastąpiła
A gwiazdeczka jeszcze nie wstała
No więc czekam idąc pod prąd
Życząc wszystkim Wesołych Świąt

Kolejny błysk księżyca i zapadający mrok
Kolejny mijający dzień, miesiąc i rok
Za oknem zima lecz brak oznak śniegu
Nie ma obrazu radości każdy żyje w biegu
Gdzie się podziały piękne bałwanki
Gdzie ulepione przez dzieci lodowe zamki
Gdzie ciepło domowego kominka
Nie ma prezentów ani drobnego upominka
Mam nadzieje ze to wszystko się zmieni
każdy na twarzy się zarumieni
zagości uśmiech i magia święta
proszę niech każdy o tym pamięta

Malowanie obrazu
Chciało by się go mieć od razu
Lecz trzeba prace wykonać
By było czym się ekscytować
Spędzone godziny przy dopracowaniu
Nie każdy by sprostał temu wyzwaniu
A większość przechodzi obojętnie
I wtedy artyście serce mięknie
Bo choć stara się też dla siebie
Żeby odczuć spełnienie
To potrzebuje także Twojego zdania
Co jest potrzebne do poprawiania
Więc docień jego starania
Bo choć zazdrość Ci wzrok zasłania
To jest to do chwaleń
Bo pokazuje inne spojrzenia
I jego wizję oraz natchnienia
Nie mówię tego natrętnie
Ale nie przechodź obok tego obojętnie!

Nie ma co się zatrzymywać!
Trzeba iść w przód, a nie się załamywać
Korzystać z sytuacji
Zatankować na stacji
I jechać dalej ku nieznanemu
Nie zadawać pytania „czemu?”
Bo cel ucieka z pola widzenia
I pozostaje w miejscu marzenia
A po co to robić?
Gdy można życie nim ozdobić
No więc ruszaj w drogę
A jeśli potrzebujesz, ja Ci w tym pomogę

Porady: Jak się uczyć?

Na początku roku szkolnego zamieściliśmy pierwszą część porad – muzyka klasyczna ułatwia przyswajanie wiedzy. Pomogło? Teraz część druga.

Nie przejmuj się wiekiem:

"Zdolność komórek nerwowych do restrukturyzacji funkcjonalnej sprawia, że nigdy nie jest za późno na przyswajanie nowych informacji, zmianę sposobu myślenia albo usprawnienie pamięci".

Skup uwagę.

"Nawet w tej chwili zapamiętujesz więcej niż ci się wydaje, a przyczyną zapomnienia bywa często po prostu brak uwagi". Aby zapamiętać trzeba się skupić.

Jesteś wzrokowcem?

Powtarzaj materiał w miłym otoczeniu. Rób notatki i je czytaj.

Jesteś słuchowcem?

Ucz się z przyjaciółmi. Powtarzaj na głos. Pytaj i odpowiadaj.

Powtarzaj materiał.

Proces zapamiętywania przypomina biegi narciarskie. Bruzdy po nartach pierwszego biegacza ułatwiają przejazd następnym.

"Połączenia używane rzadko - zanikają, podczas gdy używane często ulegają utrwaleniu.[...] Przeceniamy talent - to ćwiczenia są kluczem do sukcesu".

Autor artykułu: Jarosław Zatoń

Cytaty pochodzą z książki Michaela Powela:

„Potęga Pamięci”

Wyd.: Olesiejuk

INFORMACJE

Rozpoczęły się **zmagania egzaminacyjne**. Wszystkim: **POWODZENIA!**

Ferie świąteczne: trwają od 23 do 31 grudnia 2017r.

Odbiór świadectw dla abiturientów III m : 5 stycznia 2018r.

Ferie zimowe: od 29 stycznia do 11 lutego 2018r.

ZEBRANIE SAMORZĄDU SŁUCHACZY mikołajkowo – aniołkowe

Odbyło się 7 grudnia o godz. 17. Spotkanie poświęcone było omówieniu realizacji przyjętego planu pracy. Opiekun Samorządu wysoko ją oceniła. Systematycznie ukazuje się gazetka *WzW* pod redakcją Mikołaja Janeczko, gablotki ściennie są aktualizowane dzięki pomysłom Jarosława Zatoń a kronika szkoły jest w opracowaniu przez Ewelinę Kaciubę.

Następnie omówiono organizację spotkania opłatkowego, które odbędzie się 21 grudnia br. Słuchacze rozpoczęli pracę nad scenariuszem opowiadania – „Błękitny podarunek”.

Pani dyrektor zaproponowała - konkurs choinkowy dla słuchaczy. Propozycja została przyjęta demokratycznie przez przedstawicieli klas. Zachęcamy słuchaczy do wzięcia udziału w dekorowaniu choinki najlepiej własnoręcznie wykonanymi ozdobami. (szczegóły w gablotce)

Zebranie słuchaczy odbyło się wśród wielu niespodzianek!

Jedną z nich była niespodzianka Pani dyrektor – z początkiem roku 2018r. zostanie zakupiony komputer, drukarka na potrzeby Samorządu. Trzymamy za słowo!!

Niespodzianką była też wizyta w dniu 6 grudnia br. Św. Mikołaja, który zostawił dla każdego uczestnika spotkania drobny upominek. W miłej atmosferze, koledze Mikołajowi Janeczko zostały złożone życzenia imieninowe.

Kolejne zebranie odbędzie się 25 stycznia 2018 roku.

- Zefel! Zeflik, doczkej ino! Kaj idziesz taki markotny?
- Na piwo.
- Co sie stało?
- Dziołcha mie ciepła.
- Po jakiyemu?
- Roboty nie mom, a we szkole mi nie idzie. Szkoła je gupio. Nie byda tam łązić.
- Wiysz, ale bez szkoły ciynżko ci bydzie znolyżć dobro robota.
- Wszystko mi jedno, ida sie napić.
- Rób jak chcesz ale jo bych sie jeszcze zastanowił.

- Zefel, czekej! Kaj tak leczisz?
- Do dziołchy
- Dyc cie ciepła.
- Niy! Bydymy się razem uczyć

Jarosław Zatoń

Ewa

Zachęcamy do nadsyłania materiałów do gazetki.

Zespół redakcyjny: **Mikołaj Janeczko, Jadwiga Piłśniak, Ewa Prudło, Bożena Szewior, Jarosław Zatoń**