

NASZYMI SŁOWAMI

Listopad 2014

Gazeta Młodzieżowa

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

W tym numerze:

- ❖ Listopadowe święta polskie
- ❖ Temat numeru – Szkoła, nasza szkoła
- ❖ Edukacja w Niemczech i Wielkiej Brytanii
- ❖ Z życia Samorządu Uczniowskiego
- ❖ Poradnik dobrego wychowania
- ❖ Kącik kulinarny
- ❖ Nasza twórczość

Listopadowe święta polskie

Wszystkich Świętych

Święto to obchodzone jest 1 listopada, kiedy to całymi rodzinami idziemy na cmentarze, na groby naszych zmarłych. Pielęgnowujemy i zdobimy ich nagrobki, uczestniczymy w mszach świętych i modlimy się w ich intencji. Nikt tego dnia nie pracuje, w szkole nie ma też lekcji. Tego dnia organizacje charytatywne, jak np. Caritas organizują kwesty na polskich cmentarzach. Zebrane pieniądze są przeznaczone na renowację nagrobków.

Święto Niepodległości

11 listopada obchodzimy rocznicę odzyskania przez Polskę niepodległości po 123 latach niewoli. To także wolny od pracy i szkoły dzień. W Warszawie odbywa się uroczysta defilada wojsk. Na placu Piłsudskiego spotykają się przedstawiciele najwyższych władz państwowych - Prezydent, Premier, ministrowie, wojsko oraz mieszkańcy stolicy. Odzyskiwanie przez Polskę niepodległości było procesem stopniowym. Wybór 11 listopada uzasadnić można zbiegiem wydarzeń w Polsce z

zakończeniem I wojny światowej przez zawarcie rozejmu w Compiègne 11 listopada 1918, pieczętującego ostateczną klęskę Niemiec. Dzień wcześniej przybył do Warszawy Józef Piłsudski. W tych dwóch dniach naród polski w pełni uświadomił sobie, że odzyskał niepodległości, a nastrój głębokiego wzruszenia i entuzjazmu ogarnął Polaków.

Jędrzej Moraczewski opisał to słowami:

„Niepodobna oddać tego upojenia, tego szalu radości, jaki ludność polską w tym momencie ogarnął. Po 120 latach prysły kordony. Nie ma „ich”. Wolność! Niepodległość! Zjednoczenie! Własne państwo! Na zawsze! Chaos? To nic. Wszystko będzie dobrze, bo jesteśmy wolni od pijawek, złodziei, rabusiów, od czapki z bączkiem, będziemy sami sobą rządzili. (...) Cztery pokolenia nadaremno na tę chwilę czekały, piąte doczekało. (...)”

Andrzejki

To tradycyjny wieczór wróżb odprawianych w nocy z 29 na 30 listopada, w wigilię świętego Andrzeja. Niegdyś wróżby andrzejkowe miały charakter wyłącznie matrymonialny i przeznaczone były dla niezamężnych dziewcząt zaś współcześnie przekształciły się w niezobowiązującą zabawę dla młodzieży. Tradycyjne wróżby to losowanie przedmiotów o symbolicznym znaczeniu, wylewanie wosku na zimną wodę (często przez ucho od klucza) i wróżenie z kształtu zastygłej masy lub rzucanego przez nią cienia, ustawianie od ściany do progu jeden za drugim butów zgromadzonych panien, bowiem zgodnie z przysłowiem : „Święty Andrzej wróży szczęście i szybkie zamęście”.

Jacek Graczyk

Temat numeru – Szkoła, nasza szkoła

W szkole każdy uczeń spędza prawie połowę swego czasu, dlatego w tym numerze gazetki szkolnej opowiemy Wam o szkołach w Polsce i na świecie. Napiszemy też, jak szkołę oceniają uczniowie, jakie widzą w niej wady i zalety.

Szkoły w Polsce

Według Konstytucji RP każdy obywatel naszego kraju ma prawo do nauki, a kształcenie w szkołach publicznych jest bezpłatne. Nauczanie jest obowiązkowe od 6 do 18 roku życia.

Polski system oświaty złożony jest z następujących instytucji:

1. Przedszkola – uczęszczają do nich dzieci od 3 do 5 roku życia, a organizowane w przedszkolach lub szkołach tzw. „zerówki” są obowiązkowe dla każdego ucznia.
2. Szkoły podstawowe – nauczanie w nich zaczyna się od sześciu lat i trwa też 6 lat. Nauka w szkole podstawowej jest podzielona na dwa trzyletnie etapy: klasy I-III to edukacja wczesnoszkolna z brakiem podziału na przedmioty i klasy IV-VI z podziałem na przedmioty.

W VI klasie przeprowadza się sprawdzian poziomu wiedzy oraz umiejętności, który nie ma jednak wpływu na przyjęcie do gimnazjum czy też na ukończenie szkoły podstawowej.

3. Gimnazja to szkoły dla młodzieży pomiędzy 13 a 16 rokiem życia; kształcenie w tego rodzaju placówkach ma charakter ogólny i obejmuje różne przedmioty.

Edukacja w gimnazjach kończy się egzaminem organizowanym dla klas trzecich składającym się z części humanistycznej, językowej i matematyczno-przyrodniczej; przystąpienie do egzaminu gimnazjalnego decyduje o ukończeniu gimnazjum, zaś jego wynik brany jest pod uwagę przy rekrutacji do szkół ponadgimnazjalnych.

4. Szkoły ponadgimnazjalne dzielą się na: zasadnicze szkoły zawodowe (edukacja obejmuje 2-3 lata i kończy się egzaminem oraz uzyskaniem dyplomu potwierdzającego kwalifikacje zawodowe), trzyletnie licea ogólnokształcące lub profilowane (ich ukończenie umożliwia zdanie egzaminu maturalnego i zdobycie świadectwa dojrzałości), czteroletnie technika (umożliwiają uzyskanie świadectwa dojrzałości, kończą się egzaminem, po którego zdaniu uczniowie otrzymują dyplom potwierdzający ich kwalifikacje zawodowe), dwuletnie uzupełniające licea ogólnokształcące lub trzyletnie technika uzupełniające (umożliwiają przystąpienie do egzaminu maturalnego), szkoły policealne (edukacja w nich trwa nie dłużej niż 2,5 roku i kończy się uzyskaniem dyplomu, który potwierdza kwalifikacje zawodowe danego ucznia).

Jakie są wady i zalety polskiej szkoły według uczniów?

Część uczniów narzeka na szkołę i widzi w niej same minusy, choć to niesprawiedliwe opinie.

Każda szkoła wymaga regularnej nauki, sprawdza wiedzę, wystawia oceny, chwali i krytykuje. W szkole pojawiają się czasem różne zagrożenia, choć każda placówka stara się chronić wychowanków przed nimi, obecnie w wielu szkołach jest ochrona lub monitoring. Wady szkoły to duża liczba zakazów, których młodzi ludzie nie lubią, ale szkoła ma też swoje dobre strony.

Poznajemy tu nowych ludzi, nawiązujemy przyjaźnie, spotykamy się z kolegami, spędzamy razem czas. W szkole można nawet zakochać się. Często jesteśmy pod opieką wspaniałych nauczycieli, których uważamy za autorytet. W szkole zdobywamy wiedzę, otrzymujemy pomoc, rozwijamy się społecznie i uczymy rozumieć skomplikowany świat dookoła nas.

Das Schulsystem in Deutschland.

Mit 6 Jahren werden die deutschen Kinder eingeschult . In Deutschland dauert die Grundschule 4 Jahre.

Es gibt kaum andere Länder mit so vielen verscheiden Schularten wie Deutschland. Nach dem Grundschulabschluss kann ein deutscher Schüler zwischen 3 Schultypen wälen, dem Gymnasium, der Haupt- oder Realschule.

Das Abitur machen die Schüler wenn sie 18 Jahre alt sind. So heißt dann die Abiturprüfung auch Reifeprüfung. Dieses Zeugnis ermöglicht den Absolventen das Studium an einer Universität oder Hochschule.

Deutsch Notenskala ist sechs Stufen. Die beste Note ist Eins.

Das Schulsystem in Deutschland.

Schulart			Klasse	Alter	
GRUNDSCHULE			1	6	
			2	7	
			3	8	
			4	9	
Hauptschule	Realschule	Gymnasium	5	10	
			6	11	
			7	12	
			8	13	
Berufs- Fachschule	Fach- Gymnasium	Gymnasium	9	14	
			10	15	Mittlere Reife
			11	16	
			12	17	
			13	18	Abitur

Mateusz Winkler

BRITISH SYSTEM OF EDUCATION

Education in the United Kingdom is divided into four stages:

1. Primary School
2. Secondary school
3. Further education
4. Higher education

The stages of compulsory education are two:

1. Primary School: 5-11 year
2. Secondary school: 12-16 years

Exams

- 15-16 years old - General Certificate of Secondary Education (GCSE), seemed in many subjects at the end of high school. Ratings from A-highest to lowest G.
- 18 years - General Certificate of Education Advanced Level (GCE A-level) and Advanced Supplementary (AS) are seemed to complete high school. AS are additional exams that allow students to demonstrate their knowledge to match their individual interests. After passing the GCE A-level young people can continue their education in college, choosing vocational I courses, which leads to the award of diplomas at various levels - General National Vocational Qualifications (GNVQs).

Sandra Mikołajczyk

Z życia Samorządu Uczniowskiego – kampania, wybory i nowa Rada Samorządu Uczniowskiego

W poniedziałek 6 października 2014 r. odbyły się wybory do Samorządu Uczniowskiego. Komisja wyborcza, w której skład wchodziła *Natalia Jabłońska, Aleksandra Dobiasz i Jacek Graczyk*, po zliczeniu głosów ogłosiła wyniki.

Przewodniczącym został uczeń klasy IIc *Adrian Pal*, a pozostali kandydaci tworzący Radę Samorządu Uczniowskiego to: *Sandra Mikołajczyk, Natalia Janiszewska, Kamila Cierpikowska i Mateusz Winkler*.

14 października podczas obchodów Dnia Edukacji Narodowej, odbyło się ślubowanie klas pierwszych naszego gimnazjum, a Adrian po raz pierwszy stanął na forum szkoły jako przewodniczący S.U. Poniżej przedstawiamy pierwszy wywiad z nowym Przewodniczącym.

Co czułeś, gdy dowiedziałeś się o wynikach wyborów i zdobyciu stanowiska Przewodniczącego?

Na pewno radość. Bardzo mnie ucieszyło, że koledzy obdarzyli mnie takim zaufaniem, ale jestem świadomy, że nie mogę ich zawieść. Na szczęście Samorząd Uczniowski tworzą także inni uczniowie, na których mogę polegać oraz zawsze pomocni opiekunowie.

Mam nadzieję, że razem będziemy mogli spełnić wszystkie oczekiwania uczniów.

Jakie masz plany na ten rok szkolny?

Pragnę, aby w tym roku szkolnym praca Samorządu była jeszcze bardziej zauważalna. Będziemy oczywiście organizować różne konkursy, dyskoteki, czy ciekawe akcje. Najważniejsze będzie jednak dla nas zdanie uczniów i ich oczekiwania. Jedno jest pewne - to będzie ciekawy rok!

Poradnik Dobrego Wychowania- część III

Prezentujemy Wam trzecią część naszego Poradnika, tym razem opiszemy Netykietę – czyli zasady dobrego wychowania w sieci.

Dekalog dobrego zachowania w Internecie

- 1.** Dbaj o język, jakim się posługujesz w sieci, nie używaj wulgaryzmów.
- 2.** Staraj się przestrzegać zasad ortografii i gramatyki języka polskiego, nie nadużywaj słów drukowanych i ich nie przekręcaj.
- 3.** Nie obrażaj innych w Internecie, nawet jeśli twoje wypowiedzi są anonimowe.
- 4.** Dbaj o dane swoje i innych użytkowników, nie podawaj adresów, telefonów, jeśli nie dostałeś na to pozwolenia.
- 5.** Nie wysyłaj innym zbędnych linków, maili zawierających reklamy lub spam.
- 6.** Nie przesyłaj „łańcuszków szczęścia”.
- 7.** Nie kopiuj nie swoich tekstów czy fotografii, a jeśli to robisz pamiętaj, aby podać źródło.
- 8.** Nie otwieraj linków niewiadomego pochodzenia i nie przekazuj ich dalej, ponieważ mogą zawierać treści niedozwolone lub ściągać wirusy na Twój komputer.
- 9.** Nie łam prawa i nie namawiaj innych tego innych. Pamiętaj, że w Internecie także obowiązują prawa autorskie.
- 10.** Zanim naciśniesz przycisk „ Akceptuj” - zawsze przeczytaj regulamin.

Redakcja

Kącik kulinarny

Przed nami długie, jesienne wieczory i popołudnia spędzane w domu. Przedstawiamy więc dziś prosty do przygotowania przepis na fondue serowe i czekoladowe, aby umilić Wam ten deszczowy czas ... **Fondue** to potrawa przygotowana z roztopionego, gorącego żółtego sera lub czekolady. Jada się je zazwyczaj w większym gronie, bezpośrednio z garnka, zanurzając w masie nabite na widelec pieczywo lub owoce.

Fondue serowe

Składniki:

- 500 g startego łagodnego, twardego sera
- 0.25 łyżeczki soli
- 0.25 łyżeczki mielonej gałki muskatołowej
- 1 bagietka pokrojona w 2 centymetrowe kostki

Sposób przygotowania

Podgrzać odrobinę wody w garnku. Stopniowo dodawać starty ser, po około 100 g na raz, stale mieszając. Gdy wszystko się już roztopi, doprawić solą i gałką muskatołową. Nabijać kawałki pieczywa na widelec i maczać w gorącym, roztopionym serze.

Fondue czekoladowe

Składniki:

- 200 g czekolady deserowej
- 100 ml śmietany kremówki
- owoce pokrojone na kawałki: truskawki, banany itp.

Sposób przygotowania

Stopić czekoladę w garnku na bardzo małym ogniu, stale mieszając dodać śmietanę i dobrze wymieszać. Wlać do małych miseczek. Nadziewać owoce na widelce i maczać w czekoladzie.

Daria Kowalczyk

SZUKAMY GIMNAZJALNEGO MASTER CHEF'A

Lubisz gotować, kuchnia to Twoje ulubione miejsce, wiesz co to jest krewetka czy tarta? Ten konkurs jest dla Ciebie! Ogłaszamy konkurs kulinarny na najlepszy przepis miesiąca - produktem podstawowym jest – **ZIEMINAK**. Przyślij nam swój autorski przepis z **ZIEMNIAKIEM** w roli głównej na adres naszymi.slowami@op.pl Przepisy ocenia Wielki Master Chef - pan Igor Krawczyk.

Zwycięzcy poszczególnych miesięcy spotkają się w WIELKIM FINALE, gdzie będą na żywo prezentować swoje wiedzę i umiejętności kulinarne i walczyć o tytuł **GIMNAZJALNEGO MASTER CHEF'A**.

Nagrody niespodzianki (akcesoria kuchenne, lekcja gotowania pod okiem Wielkiego Master Chef - pana Igora Krawczyka). Czas do końca listopada.

**Zostań szkolnym
Master Chef'em**

Przygotuj danie z **ziemniaka**
i wygraj wspaniałe nagrody!

Serdecznie zapraszamy! Nie czekaj! sprawdź się już dzisiaj!

Nasza Twórczość

W tym numerze przedstawiamy Wam pracę ucznia naszej szkoły o pseudonimie *Tuptuś*.

Być jak powietrze

Ciągle omijana...
choć pędzę w stronę tłumu.
Wszyscy ślepi.
Uciekają.
Nikt mnie nie widzi.
Łzy nie są białe, lecz czarne,
a oczy jak serca czerwone.
Nie wyróżniam się.
Jestem powietrzem.

Zamknięta księga świata

Patrząc na niebo widzę ludzi
łkających...
Proszących o pomoc...
Samotnych.
Pomiędzy marzeniami,
a rzeczywistością jest zamknięty rozdział.
Wszystko, co nas otacza, to pustynia bez wody,
To ogień bez ciepła,
To zamknięta księga świata...
Bez ludzi.

