

NASZYMI SŁOWAMI 1/2014

Gazeta Młodzieżowa
Gimnazjum nr 2 im. Jana Kochanowskiego w Zgierzu z Oddziałami Dwujęzycznymi

W tym numerze:

- ❖ Wielkanoc - wiosenne święta, na które wszyscy czekamy
- ❖ Temat na kwiecień- egzaminy gimnazjalne
- ❖ Poradnik dobrego wychowania
- ❖ Polskie święta majowe
- ❖ Wielka Majówka
- ❖ Nasza Twórczość

Ogólnopolskie tradycje Wielkanocne

Wielkanoc w polskiej tradycji jest niezwykle barwnym świętem. To czas radości po zakończeniu niegdyś ściśle przestrzeganego postu oraz pora praktykowania wielu religijnych i ludowych obrzędów. Tradycje pochodzące jeszcze ze średniowiecza są bardzo często przestrzegane do dziś.

Świąteczne porządki.

Jedną z form przygotowań do Wielkanocy jest robienie porządków – i to nie tylko po to, żeby mieszkanie lśniło czystością. Świąteczne porządki należą do tradycji, symbolizują, bowiem usuwanie z domu śladów zimy, a przy okazji zła i chorób, i oczekiwanie na wiosnę.

Wielkanocna palma

Wielki Tydzień zaczyna się od Niedzieli Palmowej, upamiętniającej wjazd Chrystusa do Jerozolimy. W kościołach święci się palemki.

Wielki Piątek

Dzień śmierci Chrystusa w tradycji chrześcijańskiej ma być smutny i poważny. To czas ścisłego postu i nabożeństw Drogi Krzyżowej.

Święconka

Wielka Sobota jest dniem radosnego oczekiwania na zmartwychwstanie. Wtedy przygotowuje się święconkę, ozdobny koszyczek z jedzeniem, który zostaje poświęcony w kościele. W Polsce najczęściej wkładamy do koszyczka jajka, baranka z cukru chleb, sól, wędlinę, chrzan i świąteczne ciasto.

Śniadanie wielkanocne

Wielka Niedziela zaczyna się rezurekcją – poranną uroczystą mszą połączoną z procesją. Gdy rodzina zasiada do świątecznego śniadania, stół przykryty jest białym obrusem i udekorowany pisankami, kurczaczkami, baziami, czy świeżymi kwiatami.

Pisanki

Jaja królujące na wielkanocnym stole są symbolem życia i odrodzenia. Pięknie zdobione, od wieków dekorują polskie stoły podczas świąt wielkanocnych. W czasie świąt pisankami obdarowuje się rodzinę i przyjaciół, co ma im zapewnić zdrowie, siłę oraz powodzenie w sprawach sercowych.

Lany Poniedziałek

Lany Poniedziałek to zabawa, która polega na polewaniu wodą bliskich, a nawet nieznanym osobom. Lanie się wodą symbolizuje budzenie się przyrody do życia i wiosenne oczyszczanie z brudu i chorób. Zmoczone tego dnia panny mają większe szanse na zamążpójście.

Wielkanoc w różnych regionach Polski

Polskie tradycje wielkanocne różnią się w od siebie w różnych miejscach naszego kraju. Na Kujawach i Pomorzu rozpoczyna się świętowanie Wielkanocy, organizując symboliczny pogrzeb żuru i śledzia. Ponieważ od Środy Popielcowej były podstawą jadłospisu, w Wielki Piątek lub w Wielką Sobotę z radością zakopuje się resztki tych potraw. Na świąteczny czas przygotowuje się specjalne dania – głównie w oparciu o mięsa i wędliny, które rekompensują postne wyrzeczenia.

Niegdyś obowiązywała zasada, że w Wielkanoc nie powinno się ani gotować, ani krzątać po kuchni – dania miały być przygotowane "bez dymu", ewentualnie "przy jednym dymie". Jedzenie przygotowywano więc wcześniej, by w niedzielę jedynie je odgrzać lub nawet jeść na zimno. Z tego powodu charakterystyczne dla Wielkanocy są świąteczne chłodniki popularne w Małopolsce i wśród górali. Na przykład chrzanówka podawana w wielkanocną niedzielę, nazywana również krzonówką. Podstawą dania są kawałki mięs i wędlin z wielkanocnego koszyczka, ćwiartki ugotowanego na twardo jaja oraz jarzyny. Na wielkanocnych stołach często goszczą

też galarety – na Podkarpaciu je się studzieninę, czyli galaretkę z wieprzowych nóżek, pokropioną octem i doprawioną pieprzem. Świąteczne wypieki najczęściej przygotowuje się na cieście drożdżowym. W Małopolsce i na Śląsku piecze się buchty, czyli drożdżowe bułeczki podawane na słodko. Inny świąteczny przysmak pochodzi z Wielkopolski – pieczona cielęcina z czosnkiem lub jagnięcina ze śliwkami rodem z Podhala.

Wielkanocne tradycje świąteczne są inne w różnych regionach Polski. Oto ich podsumowanie:

Kujawy

Na kujawskim świątecznym stole królują kraszanki – jajka barwione, na których następnie wydrapywane są świąteczne wzorki. Niespotykanym w innym regionie zwyczajem jest tzw. Półpościec. W trzecią niedzielę Wielkiego Postu chłopcy i młodzi mężczyźni rozbijają gliniane garnki z popiołem o drzwi domów, w których mieszkają panienki. Zabawa w rymowanki to tzw. przywołówki, w Niedzielę Wielkanocną chłopcy nawołują dziewczęta, układając na ich cześć wierszyki.

Typowe Kraszanki

Śląsk

Święta Wielkiej Nocy na Śląsku rozpoczynają się poświęceniem różnokolorowych palemek w Niedzielę Palmową. Podobno według śląskiej tradycji domownicy po powrocie ze święcenia połykają po jednej kuleczce bazi, żeby ochronić się przed chorobami. Wielkanocne palemki wykorzystują też śląscy rolnicy, robiąc z niej krzyżyki i wtykając je w ziemię na swoich polach w Wielki Czwartek dla ochrony przed suszą lub powodzią. Urodzajne plony na dany rok ma także zapewnić powstrzymanie się od jakiejkolwiek pracy w polu w trakcie Świąt. Wyjątkowo restrykcyjnie podchodzą do kwestii Wielkiego Piątku – ścisły post obejmuje wtedy także zakaz oglądania telewizji czy słuchania radia!

Bazie są bardzo ważnym elementem obrzędów śląskich i kaszubskich

Kaszuby

Tak jak Ślązacy, Kaszubi wierzą w leczniczą i ochronną moc wierzbowych witek – pokazują to dekorując nimi dom. W Wielki Piątek zaś sadzą drzewa i krzewy, wierząc, iż jest to idealna na to pora. Warto zauważyć, że polski zwyczaj święcenia koszyczka z pokarmami nie był na Kaszubach znany, zaistniał tam dopiero po drugiej wojnie światowej pod wpływem pozostałych regionów Polski. Kolejną różnicą jest sposób świętowania Lanego Poniedziałku – Śmigusa-Dyngusa. Na Kaszubach jest to zdecydowanie śmigus – zamiast lania wodą, smaga się po łydkach i nogach gałązką jałowca.

Małopolska

Region małopolski i sam Kraków to tereny, gdzie tradycje Świąt Wielkanocnych sięgają aż średniowiecza. W nocy z Niedzieli na Lany Poniedziałek mieszkańców odwiedzają straszne zjawy, dziady i stwory, które nic nie mówiąc żądają datków. Od domu do domu chodziła (do dziś chodzi, niestety już tylko, jako atrakcja regionu, w trakcie widowiska) Siuda Baba, czarna od sadzy, bo przez cały rok pilnowania ognia nie wolno jej się było umyć. Tuż po świętach przychodziła natomiast pora na zabawy na Rękawce – tradycyjny odpust na Kopcu Kraka. Według legendy do usypania kopca ludzie nosili ziemię we własnych rękawach.

Jeden z wielu wizerunków Siudej Baby

Ziemia Łódzka

Centralna Polska stanowi mieszaninę tradycji i kultur i nie ma aż tak wyraźnych i odmiennych od innych regionów kraju zwyczajów świątecznych. Ponoć istnieje łódzka, kultywowana po dziś dzień tradycja stawiania podczas niedzielnego śniadania czerwonego barszczu.

Easter in the UK

Easter in the UK dates back to its beginning time before the advent of Christianity, and its name (Easter) owes Anglo-Saxon goddess of spring, which was the epitome of birth, happiness and fertility.

British celebration of Easter begins on Holy Friday (Good Friday) and continues until Monday (Easter Monday), and all four festive days are holidays.

In the UK there are few traditional Easter dishes like a simnel cake, boiled ham and mashed potatoes. Holy Saturday is the time of many street festivals. On the first day of Easter the British meet up with family and friends, and after breakfast they

A simnel cake

go to church and for a walk. Baskets of treats are taken on a trip to the park or a trip out of town.

In Britain Easter is closely connected with eggs. Currently Easter holidays have a very commercial nature and have a symbol of sweet chocolate eggs and the Easter Bunny.

Eggs in the UK are part of many practices and games: Egg hunt – a hunt for eggs. On Easter Sunday children look for chocolate eggs hidden by their parents in the garden. Rolling eggs - the winner is a person whose egg rolls up the hill most quickly.

Pace egging - the once popular in England traditional rural art. The main character (usually Saint George) is killed by a villain (Old tosspot) and brought back to life by a rural physician.

Kinga Asiedu

Easter

Ostern in Deutschland

Zu Ostern feiert man die Auferstehung Jesu Christi.

Osterurlaub beginnt am Karfreitag aber erst Sonntag und Montag sind besonders feierlich. Der Ostermontag in Deutschland ist im Urlaub. Familie und Freunde besuchen einander. Immer mehr Deutsche genießen Osterzeit, wie Weihnachten, als Chance für die Reise. Sie verlassen die Städte und erholen sich in den Kurorten.

Osterhäschen dort im Grase

Osterhäschen dort im Grase
Wackelschwänzchen, Schnupperr Nase.
Mit den langen braunen Ohren
hat ein Osterei verloren.
Zwischen Blumen seh ich's liegen
Osterhäschen kann ich's kriegen?

Ostern ist ein Frühlingsfest mit vielen alten und neuen Traditionen.

Das Gedicht 'Osterhäschen dort im Grase' erzählt von einem bekannten Osterbrauch im Deutschland. Die Eltern verstecken im Garten die Ostereier (meistens aus Schokolade) und die Kinder müssen sie finden. Die Kinder glauben, dass der Osterhase die Eier in Garten versteckt hat.

Eine andere Tradition ist ein bunter Osterstrauß. Er besteht aus die grünen Zweigen und bemalten Ostereier, die sich in der Vase befinden.

Weronika Borowska

Wortschatz

das Ostern - Wielkanoc
der Karfreitag – Wielki Piątek
der Karsamstag – Wielka Sobota (inaczej: Ostersonntag)
der Ostersonntag – Niedziela Wielkanocna
der Ostermontag – Poniedziałek Wielkanocny
die Auferstehung - zmartwychwstanie
der Osterhase - zając wielkanocny
das Osterei - pisanka
verstecken - chować
finden - znaleźć
das Osterbrauch - zwyczaj wielkanocny
der Osterstrauß - bukiet wielkanocny
der Zweig - gałąź
bemalen - pomalować
die Stadt verlassen - opuszczać miasto
sich erholen - wypoczywać

Świąteczny przepis

W ramach przygotowań do świąt wielkanocnych mamy dla Was prosty przepis na pyszne jajka faszerowane, które możecie przygotować samodzielnie na świąteczny stół.

Składniki:

10 jajek, 30 dag pieczarek
1 pęczek szczypiorku
2 łyżki majonezu
sól
pieprz

Sposób przygotowania:

Pieczarki oczyszczamy, gotujemy w lekko osolonej wodzie do miękkości, studzimy. Po wystudzeniu pieczarki kroimy w drobną kostkę. Szczypiorek płuczemy pod bieżącą wodą, osuszamy, a następnie drobno siekamy. Jajka gotujemy na twardo w lekko osolonej wodzie. Następnie, po wystudzeniu, obieramy i przekrawamy wzdłuż na pół. Z połówki jajek ostrożnie wyjmujemy żółtka, drobno siekamy. Następnie pieczarki, szczypiorek oraz żółtka łączymy ze sobą. Dodajemy majonez, solimy oraz pieprzymy do smaku, dokładnie mieszamy. Tak przygotowanym farszem napełniamy białka jajek. Wierzch można dodatkowo posypać szczypiorkiem.

Nikola Andrysiak

Sonda Szkolna

Wśród uczniów szkoły została przeprowadzona sonda pt., „Co uczniowie wkładają do koszyczka wielkanocnego?”. I oto jej wyniki:

Osoba 1: jajka, chleb, białą kielbasę, sól, pieprz, baranka cukrowego, musztardę, babkę wielkanocną, pomarańcze.

Osoba 2: białą kielbasę, pisanki, baranka cukrowego, pieprz, sól, pieczywo, masło.

Osoba 3: białą kielbasę, chleb, sól, pieprz, jajka, baranka, ocet.

Osoba 4: białą kielbasę, chleb, masło, jajka, mandarynkę, chrzan, babkę piaskową, sól pieprz, czekoladowy zajac.

Osoba 5: chleb, wędlinę, sól, pieprz, mandarynkę, chrzan, babkę piaskową, ciasto drożdżowe, ser.

Jak widzimy zróżnicowanie potraw czy przypraw nie jest wielkie, chociaż każdy swój koszyczek wielkanocny zapełnia według własnego uznania.

Martyna Okrasa

Białą czy czarną, czyli co założyć na egzamin?

Już tylko tygodnie dzielą nas od drugiego egzaminu, który ma na celu sprawdzić nasze wyniki w nauce. Część z nas przejmuję się nim bardziej, część mniej. Nerwy związane z trzydniową bitwą o miejsce w następnej szkole potęguje jeszcze pytanie, które na pewno nasuwa się niejednej dziewczynie i chłopakowi. Mowa tu oczywiście o nienagannym ubiorze.

Męska część szkoły nie powinna mieć z tym problemu, jeśli większość z nas była na tegorocznym balu gimnazjalnym. Garnitur, biała koszula, krawat i wypastowane buty w zupełności wystarczą. Będzie też dobrze, gdy założymy to wszystko, ale bez marynarki. **Ważne!** Dresy w tym wypadku to najmniej pożądaný strój!

Większy problem z tym mogą mieć dziewczyny. Niektóre stroje mogą pozostawiać wiele do życzenia (przynajmniej według komisji). Każdy chyba powinien wiedzieć, o co chodzi. Jednak dziewczyny mają szerszy wachlarz możliwości. Mogą to być proste sukienki w stonowanych odcieniach bieli, szarości i czerni oraz zestawy białych i kremowych koszul i spódniczek w ciemniejszym kolorze. Można założyć buty na obcasach, można być w płaskich butach. Fryzura? Najzwyczajniejsza, przecież to nie rewia mody, tylko ważny sprawdzian.

Myślę, że te cenne wskazówki zostaną Wam na długo w pamięci i nie będziecie mieli problemu z dobraniem stroju na egzamin. Powodzenia!

Bartosz Frontczak

Jak radzić sobie ze stresem przed egzaminem gimnazjalnym

1. Nie ucz się na ostatnią chwilę! Wkuwanie dzień przed egzaminem nie ma jakiegokolwiek sensu! Tego dnia postaraj się zrelaksować i przygotować swój mózg na myślenie. Wyjdź na spacer, wybierz się na przejażdżkę rowerem lub po prostu zostań w domu i rób to, co sprawia Ci przyjemność.
2. Stres jest też pozytywny! Stres do pewnego momentu jest dla nas pozytywny, gdyż pobudza nasz organizm do działania. Pamiętaj jednak, aby nie przekroczyć tej granicy oraz starać się myśleć pozytywnie.
3. Przygotuj się! Dzień przed egzaminem, połóż spać się wcześniej, pozwól, aby twój organizm nabrał siły. Przygotuj wszystkie rzeczy, takie jak ubranie czy przybory, zrób to już wieczorem. Rano wstając nie będziesz panikował.
4. Pamiętaj o śniadaniu! Śniadanie to najważniejszy posiłek w ciągu całego dnia. Nie zapomnij zjeść śniadania zanim wyjdiesz, musisz dostarczyć organizmowi niezbędnej energii. Pamiętaj, że czeka Cię długi dzień, a ty potrzebujesz energii na myślenie i funkcjonowanie. Jak zjeść? Objadanie się przed egzaminem nie jest najlepszą metodą, w trakcie pisania, możesz poczuć się niekorzystnie, co z pewnością odbiło się na wynikach twojego testu. Do śniadania można wypić kakao, lub zjeść dwie kostki czekolady, dodadzą Ci energii oraz poprawią humor!
5. Pamiętaj! Nastaw swój mózg na pozytywne obroty, uwierz w siebie, że jesteś w stanie napisać to pozytywnie. Każdy z nas jest wyjątkową osobą i każdy potrafi dać z siebie to, co najlepsze!!!

Bartosz Frontczak

Poradnik dobrego wychowania

Tym artykułem rozpoczynamy poradnik o zasadach dobrego wychowania, ponieważ wiedza ta staje się niestety coraz bardziej zapomniana. Udowodniono, że przy ocenianiu innych zawsze bierzemy pod uwagę ich kulturalne zachowanie, język wypowiedzi, odpowiedni ubiór i umiejętność zachowania przy stole. Aby dobrze wypaść w każdej sytuacji przeczytajcie część pierwszą pt.:

Kultura ubioru

1. Nie pokazuj się w zbyt skąpym ubraniu, aby nie wprawiać innych w zakłopotanie.
2. Zanim wybierzesz ubiór na spotkanie, pomyśl o tym, kto będzie na nim obecny.
3. Zadbaj, aby mieć czyste buty.
4. Żadna kobieta nie wysypuje zawartości torebki na stół.
5. Dobieraj z uwagą biżuterię. Lepiej, żeby podczas ożywionej rozmowy ludzie spoglądali w oczy, zamiast przypatrywać się kolczykom.
6. W każdej sytuacji dbaj o swój wygląd.
7. Nie pokazuj ramiączek stanika, chyba, że koncepcja stroju wymaga, by były widoczne.
8. Odzież, której już od dawna nie nosisz, przekaz tym, którym może się przydać.
9. Prawdziwa kobieta nie odczuwa potrzeby noszenia ośmiu pierścionków na palcach jednej dłoni.
10. Każdy powinien ocenić, czy do jego figury pasują dane ubrania. Nie nosi się rzeczy, które do ciebie nie pasują.
11. Dbaj o czystą i świeżą bieliznę.
12. W razie wątpliwości dotyczących odpowiedniej barwy ubioru najbezpieczniej wybrać czerń lub biel.

Polskie święta majowe

Mimo, że długi majowy weekend kojarzy się przede wszystkim z wypoczynkiem, jest to okres trzech bardzo ważnych świąt państwowych. Poniżej przedstawiamy Wam ich pochodzenie i tradycje.

1 Maja – Święto Pracy.

Międzynarodowe święto klasy robotniczej. Święto wprowadziła w 1889 II Międzynarodówka dla upamiętnienia wydarzeń, które miały miejsce w pierwszych dniach maja 1886 r. w Chicago, w Stanach Zjednoczonych podczas strajku będącego częścią ogólnokrajowej kampanii na rzecz wprowadzenia 8-godzinnego dnia pracy. Tego dnia większość osób przy swoich domach wywiesza flagę Polski, a w kraju organizowane są różnorodne obchody tego święta.

2 Maja – Dzień Flagi Rzeczypospolitej Polskiej

Polskie święto wprowadzone na mocy ustawy z 20 lutego 2004, dzień, w którym Polakom towarzyszą refleksje o szczytnych kartach historii Polski. W tym dniu organizowane są różnego rodzaju akcje i manifestacje patriotyczne, zawsze wywiesza się flagę państwową. W ostatnich latach powszechnym stało się noszenie w tym dniu kokardy narodowej.

3 Maja- Święto Konstytucji 3 Maja

Polskie święto ustanowione w 1919 oraz ponownie w 1990, w rocznicę uchwalenia Konstytucji 3 maja Rzeczypospolitej Obojga Narodów. 3 maja 1791 uchwalono pierwszą konstytucję w nowożytnej Europie, a drugą po amerykańskiej na świecie. Wyprzedziła trzecią na świecie konstytucję francuską. Konstytucja ta została uchwalona przez Sejm Wielki, który został zwołany w październiku 1788. Uroczyste obchody mają miejsce co roku w Warszawie na Placu Zamkowym w obecności Prezydenta i Premiera.

Paula Faliszewska, Nikola Andrysiak

Wielka Majówka

Zbliża się maj. Pewnie nie wiecie, co macie ze sobą zrobić w ten długi weekend? Przedstawię Wam kilka ciekawych pomysłów, dzięki którym z pewnością ciekawiej spędzicie wolny czas.

Jeżeli jesteście zwolennikami miłego wypoczynku, na pewno nie odmówicie wycieczki rowerem z przyjaciółmi, czy nawet spaceru. Jest to zdrowe, a za razem relaksujące, gdy chcecie odpocząć przez ten czas. Jednak, jeżeli jesteście sympatykami szaleństw, gorąco polecam tutejszy park linowy. Z pewnością będziecie się tam świetnie bawić.

Nie każdy z Was musi lubić przecież aktywny wypoczynek. Niektórzy wolą spędzić ten czas przed telewizorem z paczką popcornu i pilotem w ręku. Dla leniuchów mam również miły pomysł, dzięki któremu oderwiecie się od monotonii. Mianowicie... Odkopcie kilka starych rzeczy z szafy, z pewnością znajdzie się jakaś stara gra planszowa, czy zdjęcia z dzieciństwa. Wspominaliście kiedyś tamte czasy, jak to było „w piaskownicy”, bez komputerów i telefonów, kiedy każdy wiedział, gdzie, kogo szukać? Bardzo interesujące zajęcie dla wszystkich.

Na podwórku możecie też zorganizować „mini zawody”, w których wygrany dostaje na przykład czekoladę. Bardzo zajmujące zajęcie. Tak zwany złodziej czasu.

Nikt przecież nie jest za stary na chowanego! Pewnie uważacie, że to dziecinna zabawa, ale korci Was, żeby ponownie tego posmakować. Raz, dwa, trzy [...]. Szukam! W takim rodzaju rekreacji mieści się tyle emocji, że nawet nie zdajecie sobie z tego sprawy. Nie lubicie czuć tego dreszczyku, kiedy ktoś jest za Waszymi plecami? Na ganianego też nie jest za późno.

Natalia Frontczak

Nasza Twórczość

W kąciку "Nasza Twórczość" prezentujemy prace literackie naszych uzdolnionych kolegów. Poniżej przedstawiamy Wam pracę Adriana Pala, która otrzymała wyróżnienie w konkursie na najlepszy artykuł do gazetki szkolnej pt. „Nasz szkolny świat”. Przeczytajcie także wyróżnione wiersze naszych kolegów - Colombera i Narvi

Nasz szkolny świat

Rok szkolny trwa dziesięć miesięcy. W szkole spędzamy średnio 1/3 doby. Nic mylnego jest więc w powiedzeniu, że szkoła jest naszym drugim domem.

Podstawowym zadaniem każdej szkoły jest przekazanie nam – uczniom wiedzy, z której będziemy korzystać w niedalekiej przyszłości, a nasze gimnazjum robi to bardzo dobrze. W tej placówce, dzięki nauczycielom oraz pomocnym kolegom, każdy zrozumie nawet najtrudniejsze tematy. Lekcje w naszej szkole są interesujące, a dzięki niecodziennym pracom domowym pobudzamy swoją kreatywność oraz poszerzamy swoją wiedzę.

W naszym gimnazjum jest również możliwość odkrywania, pielęgnowania i rozwijania swoich talentów i zainteresowań. Tu znajdzie się coś dla każdego – dla sportowców, naukowców, nawet dla artystycznych dusz. W razie braku pewności zawsze możemy poradzić się nauczycieli. Nasz wysiłek jest bardzo doceniany. Uczniowie bardzo często zdobywają wysokie miejsca w różnych konkursach, zawodach sportowych i olimpiadach.

W naszej szkole wiemy, że jest ona naszym drugim domem, dlatego bardzo o nią dbamy. Szkolne korytarze i sale lekcyjne są czyste i ładne. Największy wkład w tę ciężką pracę mają nasze panie woźne. Doceniamy ich trud. Szkolne kucharki codziennie przygotowują dla nas pyszne, domowe obiady.

Jednak najważniejszym elementem, który tworzy nasz szkolny świat, są przerwy. Przerwa to 10 minut, na które czekamy całą lekcję. Przerwa pokazuje też, że każdy z nas jest inny. Są tacy, którzy uwielbiają głośne zabawy. Są i tacy, którzy chcą się wyciszyć i przeczytać ciekawą książkę w szkolnej bibliotece. Inni natomiast poświęcają czas przerwy na odrabianie zaległej pracy domowej. Niezależnie od naszych upodobań i przyjaźni to właśnie przerwy nas jednoczą.

Adrian Pal

Przyjaźń

Ciche rozmowy i szepty
spacery, kino i teatr
I nagle rodzi się ona
Tajemnicza więź przyjaźni

Nie przejmuj się, kiedy trafisz na mur
A w oczy wieje ci wiatr
Wydaje ci się, że wciąż masz pod górę
I nie zawsze znajdujesz to, co chcesz

Od czego jest przyjaciel?
On ci poda pomocną dłoń
Przytuli, pocieszy, podpowie...

Colomber

Jutro

Jutro znowu wejdzie słońce,
jutro znowu ono zajdzie.
Jutro także spadnie deszcz,
jutro także skończy padać.
Jutro przyjdzie nowa fala,
nowa fala pełna zdarzeń.
Jutro będzie smutny koniec,
jutro będzie myśl „gdybania”.
Jutro także przyjdzie noc,
jutro także pójde spać.
A gdy wstanę już pojutrze,
znów przeżyję ten mój grafik.
Ale jedno jest już pewne,
nic nie zdarzy się dwa razy.

Narvi

Naszymi Słowami

Kontakt: naszymi.slowami@op.pl.

redaktor naczelny: Bartosz Frontczak i Martyna Okrasa

kolegium redakcyjne: członkowie Samorządu Uczniowskiego

oprawa graficzna: Adrian Pal