

Prywatne Gimnazjum
i Szkoła Podstawowa Krzysztofa
Augustyniaka

Z Ostatniej Ławki

październik – listopad 2013


Dwa miesiące roku szkolnego już za nami. Czas szybko biegnie, a umilają go ciekawe wydarzenia szkolne. W tym numerze gazetki poświęcamy im, zgodnie z zapowiedziami, wiele miejsca. Przeczytacie, jak uczniowie podstawówki i gimnazjum wspominają wycieczki szkolne. Zapoznacie się ze sprawozdaniami z wyjść pozaszkolnych oraz pikniku rodzinnego, otrzęsin czy ślubowania. Znajdziecie również ciekawe wypowiedzi gimnazjalistów w kąciку "Nasz twórczość". Umieściliśmy również artykuł poświęcony tegorocznej laureatce literackiej Nagrody Nobla. Mamy też trochę wiadomości o książce, muzyce i filmie. A na koniec horoskop-numerologia.

W związku z tym, że już za nami Halloween, zapoznajcie się z ciekawym przepisem na potrawę związaną z tą tradycją. Może przyda się na przyszły rok. Przeczytajcie także artykuł poświęcony pamięci i obyczajom dnia Wszystkich Świętych.

Miłej lektury.

Wciąż czekamy na Wasze opinie o gazetce oraz artykuły.

93-267 Łódź, ul Deotymy 7
www.augustyniak.edu.pl
tel 42 6437781

Redakcja

Aktualności

Ciasteczka w muzeum

W poniedziałek 7.10.2013r. wybraliśmy się do skansenu przy Muzeum Włókiennictwa w Łodzi na warsztaty pt. „Od ziarna do chleba”. Towarzyszyli nam uczniowie klasy III a i nasze wychowawczynie panie Małgorzata Bednarek i Małgorzata Sas. Gdy dotarliśmy na miejsce i trochę posililiśmy się, mogliśmy obejrzeć krótki film, opowiadający o powstawaniu chleba. Następnie oglądaliśmy, a nawet braliśmy udział w wyrabianiu ciasta na pieczywo. Później przedstawiono nam ciekawe informacje o Julianie Tuwimie. Dowiedzieliśmy się, jakie hobby, czyli „bziki” miał nasz wielki poeta. Następnie czekała nas jeszcze jedna niespodzianka. Mogliśmy sami uformować i upiec ciasteczka, które później zjedliśmy. Wycieczka bardzo nam się podobała, a ciasteczka były pyszne.

Hubert IIIb

Zielona szkoła

Te parę dni, gdzie można było oderwać się od szkoły i codziennych obowiązków, dało dużo satysfakcji wszystkim uczestnikom. Wycieczka, która jeszcze trochę przedłużyła wakacje, dostarczyła mnóstwo energii.

Podczas zwiedzania mieliśmy przyjemność poznać wielu zabawnych przewodników, którzy rozśmieszali nas swoją grą słowną. Jednym z punktów naszej wycieczki było zorganizowane poszukiwanie minerałów, które nie zdarza się na co dzień, więc byliśmy ogromnie zafascynowani. Wieczory spędzaliśmy we wspólnym gronie, siedząc do późnej nocy, rozmawiając, śmiejąc się i popijając herbatkę bądź kawkę. Mieliśmy zapewnione wyżywienie, prowiant na drogę i swoje przekąski. W trakcie tych trzech dni

dostaliśmy wiele lekcji życia, na przykład, że nie należy z góry zakładać, że ludzie są agresywnie do nas nastawieni, a tak naprawdę w wielu przypadkach obcy są bardziej pomocni niż bliscy. Niektórzy zmniejszyli swoje fobie, takie jak klaustrofobia, ponieważ prawie każde miejsce, które zwiedzaliśmy było pod ziemią, gdzie chodziło się wąskimi korytarzami w słabym świetle. Tego typu wyjazdy bardzo integrują, kształcą i uczą. Pomimo chłodnej temperatury wszyscy bawili się doskonale, między innymi rozwijaliśmy się pod względem gimnastycznym. W czasie takich wyjazdów zacieśniają się więzi, a rozmowy skierowane są na tematy rozwijające nasz światopogląd.

Uważamy, że ta wycieczka była jedną z lepszych i na pewno na długo zostanie nam w pamięci. Jesteśmy pewni, że każdy uczestnik wrócił z malującym się uśmiechem na twarzy. Serdecznie zachęcamy do brania udziału w takich wyjazdach, ponieważ jest to doskonała forma spędzania czasu.

Julka, Julka, Sara

Piastowskim szlakiem

Pierwszego dnia zielonej szkoły zwiedziliśmy


Ostrów Tumski. Byliśmy w Poznaniu i zachwyciliśmy się ślicznymi kamieniczkami na poznańskim Starym Rynku. Widzieliśmy też Ratusz, koziołki i dawną makietę miasta. Drugiego dnia byliśmy w Gnieźnie. W naszej

pierwszej stolicy oglądaliśmy Katedrę i Muzeum Państwa Polskiego. W Biskupinie zwiedziliśmy skansen i uczyliśmy się wykonywać ozdoby tradycyjnymi metodami. Kolejnego dnia wdrapaliśmy się na szczyt Mysiej Wieży w Kruszwicy i wysłuchaliśmy opowieści o tragicznym losie króla Popiela i jego małżonki Gerdy. Z wieży widzieliśmy jezioro Gopło. Po powrocie urządziliśmy w naszym ośrodku wieczorek różnorodności - salon kosmetyczny, salon wróżb oraz komnatę opowieści niesamowitych. Ostatniego dnia odwiedziliśmy wioskę Indian, która nosi nazwę Indianie Świata. Widzieliśmy tam różne instrumenty, skóry i wigwamy. Uczyliśmy się strzelać z łuku i do tarczy. Robiliśmy zawody sportowe i graliśmy w piłkę. Po zabawie wróciliśmy do łodzi na parking skąd odebrali nas rodzice. Tak skończyła się nasza zielona szkoła. Przywieźliśmy dużo wspomnień, zdjęć i pamiątek.


(na podstawie prezentacji Natalii Sendackiej z kl.IV)

OJEJ, niedobrze, to znaczy lanie !

Na tegoroczne ślubowanie pierwszaków uczniowie klas starszych przygotowali przedstawienie, którego tematem było średniowieczne pasowanie na rycerzy. Pierwszacom pasowanie kojarzyło się z wielkim laniami, a tak naprawdę chodziło o stanie się prawdziwym uczniem szkoły podstawowej. Przestraszeni nieco na próbach, nasi młodszy koledzy podczas oficjalnej uroczystości stanęli na wysokości zadania. Dzielnie odegrali swoje role i na koniec dostali dużo słodkości.

Martynka i Roksana kl.III b


Spotkanie z poezją

8 października 2013 r. gimnazjaliści wzięli udział w spotkaniu poetyckim, które przeprowadziła w naszej szkole aktorka Teatru Wybrzeże- Wanda Neumann.

Artystka zaprezentowała wiersze swojego ojca Leona Neumanna z tomiku „Wiatraczny poeta”.

Utwory stanowiły zapis doświadczeń życiowych poety i nauczyciela, wywodzącego się z rodziny opalenickich młynarzy. Artysta dał wyraz swym refleksjom dotyczącym „wielkości i nędzy człowieka”. Uczniowie słuchali recytacji z uwagą, poznali wartości duchowe twórcy i jego warsztat artystyczny.

Po prezentacji wierszy gimnazjaliści rozmawiali z panią Wanda Neumann o jej aktorskich pasjach. Wielu gimnazjalistów zgodnie uznało, że takie lekcje poezji ciekawą i skłaniają do refleksji nad światem.

Poniżej krótko zaprezentujemy sylwetkę artystyczną aktorki.

Wanda Neumann urodziła się w 1945 w Urbanowie. W 1964 ukończyła Liceum Muzyczne w Poznaniu, następnie studiowała w łódzkiej Państwowej Wyższej Szkole Filmowej, Telewizyjnej i Teatralnej. Studia ukończyła w 1968. Żona aktora Wiesława Nowickiego. W 1978 wspólnie z mężem założyła Teatr na Przymorzu, gdzie jest dyrektorem artystycznym, reżyserem i opracowuje adaptacje sceniczne.

Występowała w Teatrze Polskim w Poznaniu, Teatrze Nowym w Łodzi, Teatrze Wybrzeże w Gdańsku. Zagrała w filmach:

- [1967 Julia, Anna, Genowefa...](#) jako Anna
- [1968 Samotność we dwoje](#) jako służąca
- [1969 Znicz olimpijski](#) jako Hanka
- [1970 Południk zero](#) jako Jadwiga Majka
- [1973 Drzwi w murze](#) jako Krystyna;
- [Ciemna rzeka](#) jako siostra Zenka
- [1974 Gniazdo](#) jako księżniczka Dobrawa
- [1977 Milioner](#) jako Kasia Banach
- [1978 Próba ognia i wody](#) jako żona Janicza

- [1979 Po drodze](#) jako Magda Sierańska
- [1982 Pensja pani Latter](#) jako właścicielka pensji
- [1988 Powrót do Polski](#) jako Maria Seydowa
- [1990 Maria Curie](#) (*Marie Curie, une femme honorable*) jako siostra Marii
- [1993 Żegnaj Ameryko](#) (*Auf Wieder Sehen Amerika*) jako Haushalterin

oraz serialach:

- [Prawo Agaty](#) jako sędzia (odc. 44)
- [Kryminalni](#) jako Wanda Zielnik, matka Andrzeja (odc. 94)
- [Sąsiedzi](#) jako matka Patrycji
- [Pensjonat pod Różą](#) jako babcia Kingi
- [Na dobre i na złe](#) jako Niedzielska
- [Lokatorzy](#) jako sędzina

Została odznaczona [Srebrnym Medalem Zasłużony Kulturze Gloria Artis](#) w 2009.


14 października - Dzień Edukacji Narodowej

Dzień Edukacji Narodowej to ważny dzień nie tylko dla nauczycieli, ale i dla uczniów. To właśnie w ten dzień uczniowie klas pierwszych stają się prawdziwymi uczniami. Jak co roku, najpierw odbyło się ślubowanie pierwszoklasistów z podstawówki. Nieco starsze klasy przygotowały przedstawienie, opowiadające o rycerzach. Właśnie takimi

dzielni rycerzami mogły poczuć się pierwszaki podczas symbolicznego pasowania na ucznia.

Później przyszedł czas na uczniów klasy pierwszej gimnazjum. Podczas otrzęsin, których tematem było gospodarstwo wiejskie, przeszli prawdziwy chrzest bojowy pod okiem zakręconej rodzinki, w którą wcielili się starsi koledzy z klasy drugiej gimnazjum – Gospodarz (Julka Gawryszczak), jego żona (Kacper Kowalczyk), ich piękna córka (Sara Nowak), ukochana mamusia Gospodarza (Ola Pewnicka), nie zabrakło także ciotek z Ameryki (Żaklina Rybińska i Ada Kulikowska), zwariowanych kuzyneczek (Sabrina Vranjes, Malwina Olejniczak i Ania Kompa), sąsiadek (Kamila Łąka i Patrycja Pilcicka), jak również sekretarki/kochanki (Julka Załęcka) szanownego Gospodarza. Nad całym zamieszaniem zapanował nieoceniony Prowadzący, być może przyjaciel rodziny (Piotrek Walendowski). Do zadań pierwszoklasistów należało m.in. obieranie buraków i wykonanie nimi pięknego makijażu, picie mleka z miski niczym kotek, szalony taniec z równie szalonym Gospodarzem, tradycyjny słalom, podczas którego tym razem ślubowani mogli poczuć się jak ślimaki. Nie mogło obyć się bez przysięgi, która zakończyła otrzęsiny.

Atmosfera była bardzo sympatyczna, nie było osoby, której nie dopisywałby humor. Zresztą nie mogłoby być inaczej, ponieważ jest to bardzo radosny dzień, od którego możemy już bez wahania nazywać siebie uczniami. ☺


Barwne przejście


W przejściu podziemnym pod ul. Piłsudskiego przy ul. Konstytucyjnej w sobotę, 26 października br. o godz. 14.00 została odsłonięta mozaika pt. „Pocałunek miłości”. Autorem tej mozaiki i jednocześnie dyrektorem artystycznym projektu jest łódzki twórca street artu – Egon Fietke. Dzieło było tworzone przez dwa tygodnie przez studentów Akademii Sztuk Pięknych w Łodzi, Uniwersytetu Łódzkiego, Politechniki Łódzkiej, wolontariuszy i pięciu artystów street artu, a


codziennie pracowało przy nim około 10 osób. Mozaika została ułożona z ceramicznych płytek, ma około 150 m² i jest to pierwsze tego typu dzieło w Polsce. Należy do projektu „Galeria w przejściu” i być może za jakiś czas będziemy mogli

podziwiać więcej takich mozaik lub innych ciekawych dzieł.

Podczas otwarcia przechodnie mogli dołożyć swój kawałek płytki do dzieła, w miejscu specjalnie wydzielonym w tym celu.

Przy okazji tego wydarzenia została zorganizowana akcja adopcyjna przez wolontariuszy OTOZ Animals (Ogólnopolskie Towarzystwo Ochrony nad Zwierzętami). Mogliśmy zapoznać i


zaprzyjaźnić się z przeuroczym, młodym psim rodzeństwem.
© Aleksandra Biegańska

Opowiadanie docenione!

Tegoroczną laureatką Nagrody Nobla w dziedzinie literatury została kanadyjska pisarka Alice Ann Munro. Akademia Szwedzka w uzasadnieniu podała: "Jej opowiadania charakteryzuje klarowna konstrukcja i psychologiczny realizm. Niektórzy krytycy nazywają ją kanadyjskim Czechowem". Polscy wydawcy i krytycy literatury zgodnie podkreślają, że na naszym rynku od dawna znaleźć można utwory pisarki. Tym razem Komitet Noblowski nie zaskoczył polskich wydawców. Na naszym rynku są takie tytuły autorki jak: "Taniec szczęśliwych cieni", "Kocha, lubi, szanuje...", "Uciekinierka", "Widok z Castle Rock", "Zbyt wiele szczęścia" i "Drogie życie".

Alice Munro urodziła się 10 lipca 1931 roku w Wingham, w kanadyjskiej prowincji Ontario. Jej matka była nauczycielką, a ojciec farmerem. Studiowała dziennikarstwo i literaturę, ale rzuciła studia, gdy wyszła za mąż w 1951 roku. Wraz z mężem osiedlili

się w miasteczku Victoria w Kolumbii Brytyjskiej, gdzie otworzyli księgarnię.


Zacząła pisać jako nastolatka, ale pierwsza jej książka ukazała się w 1968 roku - tom

powiadań "Dance of the Happy Shades" (1968). Trzy lata później opublikowała kolejny zbiór: "Lives of Girls and Women", który krytycy zaliczają do gatunku Bildungsroman. Inne jej książki to m.in. "Who do you Think you are" (1978), "The Moons of Jupiter" (1982), "Runway" (2004), "Widok z Castel Rock" (2006) i "Too Much Happiness" (2009). Zbiór "Hateship, Friendship, Courtship, Loveship, Marriage" (2001) stała się podstawą scenariusza filmu "Away from Her" (2006) w reżyserii Sarah Polley.

Literacka Nagroda Nobla przyznawana jest od 111 lat. Cztery razy wyróżniono nią dwie osoby jednocześnie, a siedem razy w ogóle nie wyłoniono laureata. Wśród 108 nagrodzonych pisarzy znalazło się 12 kobiet. Kandydatów do literackiego Nobla zgłaszają poprzedni laureaci, członkowie podobnych akademii w innych państwach, profesorowie literatury i historii literatury z uczelni akademickich, przewodniczący związków pisarzy, PEN klubów z całego świata oraz sami członkowie Szwedzkiej Akademii. (R^)

Nasze sukcesy

Prosto z wybiegu

W tym numerze przedstawiamy wywiad z 14-letnią Karoliną Bielawską, uczennicą drugiej klasy gimnazjum, świeżo upieczoną modelką. Mimo tak młodego wieku, osiągnęła już bardzo dużo i nie zamierza


poprzestawić.
Kluczową rolę w Jej życiu odegrał konkurs Schwarzkopf Elite Model Look. Zachęcamy do lektury ☺

W jaki sposób dowiedziałaś się o konkursie (Schwarzkopf Elite Model Look) i dlaczego postanowiłaś wziąć w nim udział?

Tak w zasadzie to p. Honorata, moja wychowawczyni, przyniosła plakat do naszej klasy i mi go pokazała. Nie miałam wtedy w planie pójść na casting, ale po czasie pojechałam do Manufaktury na

zakupy i zobaczyłam punkt Elite. To stwierdziłam - czemu by nie spróbować.

Na czym polegał casting?

Miałam wypełnić ankietę dotyczącą moich danych osobistych. Następnie mnie zmierzyli (wzrost+wymiary) i wykonali kilka próbnych fotografii. I na koniec

miałam się przejść po takim a'la wybiegu.

Później dostałaś się do finału, przed

którym pojechałaś na pewnego rodzaju szkolenie, tak? Na czym ono polegało?

Tak, tak. Elite Model Look School trwało 5 dni w Warszawie w hotelu Hilton. Tam miałyśmy nauki chodzenia na szpilkach, trenowałyśmy przed galą i pokazywano, jak chodzi się po wybiegu. Lekcje udzielała p. Iwona Radwan-Sado. Miałyśmy także sesje zdjęciowe pod obiektywem Karen Ryski. I codziennie coś się działo – pierwszego dnia byłyśmy u fryzjerów marki Schwarzkopf (sponsor), a później byłyśmy cały czas przed kamerami, np. wyjście do sklepu było kręcone, aby na gali i w telewizji można było pokazać, jak ta szkoła wyglądała od kuchni.

Oglądałam i fajnie to wyglądało. A Ty, moim zdaniem wypadłaś rewelacyjnie! Zdobyłaś również nagrodę. Opowiedz krótko o niej.

Tak, zostałam wyróżnioną modelką marki Schwarzkopf i dostałam od nich cały wielki koszyk kosmetyków do włosów tej marki.

Co robisz teraz, po konkursie? Czy udział w nim otworzył Ci drzwi do kariery?

A więc owszem, konkurs bardzo mi pomógł, gdyż wprowadził mnie w ten świat. Oprócz tego była to świetna przygoda i wiele nowo poznanych ludzi. Po konkursie zaczęli do mnie pisać bookerzy i scouci z różnych agencji. Miałam wiele propozycji spotkań w Warszawie. No i jeździłam do różnych agencji, ale finalnie zdecydowałam się na jedną, chociaż wybór był bardzo ciężki. Postanowiłam, że będzie to Wave Models. I aktualnie jestem nową twarzą w ich agencji, a oni są bardzo zaangażowani i wysyłają mnie na castingi jak tylko nadarzy się okazja. Dodatkowo panuje tam rewelacyjna atmosfera, ludzie są przemili i myślę, że właśnie to ostatecznie zaważyło na mojej decyzji. A teraz staram się po prostu pracować jak najwięcej, tzn. jeździć na castingi, brać udział w fashion weekach oraz sesjach zdjęciowych.

Teraz byłaś na Warsaw Fashion Weekend. Jak to wspominasz?


Tak. I na Warsaw Fashion Weekend i na Fashion Weeku w Łodzi. Obie te imprezy wspominam bardzo dobrze. Poznałam dużo świetnych ludzi, bardzo

dobrze się bawiłam, aczkolwiek była to naprawdę bardzo ciężka praca. Od 7.00 rano do 22.00 non stop na nogach. Jednego dnia było po osiem pokazów. A od rana przymiarki i próby, więc to wszystko nie jest takie łatwe, jak by się mogło wydawać. **No faktycznie, zdaję sobie sprawę, że to ciężka praca. Ale skoro to robisz, chyba musi Ci to sprawiać przyjemność. Czy modelling był Twoim marzeniem i od kiedy?**

Oczywiście sprawia mi to wielką przyjemność oraz satysfakcję.

A więc to jest dosyć zabawne, ponieważ jako mała dziewczynka mówiłam "nie, ja nigdy nie chce być modelką", wołałam inne rozrywki. No, ale wiadomo, potem już mi się odmieniło i rzeczywiście stało się to moim marzeniem. I będę się starała dalej je spełniać...

Aleksandra Biegańska

Stypendium

W zeszłym roku, w czerwcu pan Dyrektor szkoły przyniósł mi kartkę z informacją o tym, że Krajowy Fundusz na Rzecz Dzieci będzie przyznawał stypendia za osiągnięcia w wybranej dziedzinie.

Zainteresowałam się konkursem dla młodzieży uzdolnionej plastycznie, ponieważ jest to moja pasja, odkąd pamiętam. Poprosiłam o pomoc panią od plastyki, żeby wybrała moje najlepsze prace na konkurs. Niestety, okazało się, że jest ich za mało i musiałam jeszcze popracować w domu. Wszyscy chętni musieli przygotować 30 prac plastycznych. Było to naprawdę dużo i zajęło mi prawie miesiąc wakacji. Przygotowałam 10 prac malarskich, 10 rysunków, kilka rzeźb i grafik. Moja mama dowiozła je do Warszawy i pozostało mi już tylko czekać na wyniki...

Starałam się już o tym nie myśleć, bo dowiedziałam się, że było sporo zgłoszeń, ale trochę liczyłam na to, że się uda. W połowie października przyszedł list z Funduszu i okazało się, że jestem przyjęta do programu pomocy wybitnie zdolnym. Dowiedziałam się, że będą organizowane wystawy prac stypendystów, plener malarski i warsztaty plastyczne.

Zachęcam wszystkich, którzy pasjonują się jakąś dziedziną nauki, do zgłoszenia się, bo warto spróbować swoich sił.

Anna Kompa II gimnazjum

Nasza twórczość

Szary człowiek i nieznajoma

Mały, szary człowiek, jak co dzień, wracał z pracy do domu przez pobliski park. Jak zawsze siedł bardzo strudzony swoją pracą i życiem. Nie potrafił dostrzec w nim piękna. Wszystko, co go otaczało, było dla niego szare. Szary park, szare drzewa, szara droga, nawet bezchmurne niebo i świecące, jasne słońce było dla niego szare i smutne. Idąc parkiem, zawsze nie mógł się nadziwić, z czego cieszą się wszyscy, otaczający go, ludzie. Widział bawiące i śmiejące się

dzieci, zakochanych ludzi, szczęśliwych właścicieli psów wraz ze swoimi pupilami. A on nie miał nic. Nie miał rodziny, nie miał przyjaciół, po prostu był samotny i dlatego jego życie stało się takie szare.

Jedyną osobą, na którą naprawdę zwracał uwagę, była pewna kobieta. Codziennie o takiej samej porze siedziała na tej samej ławce i czytała książkę. Zdarzało się też, że nie robiła nic innego oprócz obserwowania otaczających ją ludzi. Małemu, szaremu człowiekowi wydawało się, że ona jest równie szara jak on.

Pewnego chłodnego i deszczowego dnia, jak zawsze, wracał przez park. Ale tym razem opustoszały. W taką pogodę nikt nie miał ochoty na popołudniowe spacer. Jednak owa kobieta siedziała po turecku na ławce pod parasolem i wpatrywała się w dal. Tego dnia mały, szary człowiek postanowił do niej podejść i spytał ją, dlaczego się tak zachowuje. Kobieta okazała się zupełnie inna, niż wcześniej myślał. Była bardzo miła, jej twarz miała radosny wyraz. Opowiedziała mu, że codziennie zachwyca się otaczającym ją światem. Uwielbiała obserwować przyrodę i podziwiać jej piękno. Gdy padał deszcz, napawała się jego zapachem.

Później jeszcze długo rozmawiali. W kobiecie było coś takiego, co go intrygowało. Podczas codziennych rozmów z nią stopniowo na nowo odkrywał świat i po jakimś czasie potrafił dostrzegać piękno życia i umiał go doceniać.

Aleksandra Biegańska

Czy we współczesnym świecie tolerancja jest wartością czy słabością?

Czy we współczesnym świecie tolerancja jest wartością czy słabością? Wydaje mi się, że mimo wszystko warto być tolerancyjnym, gdyż zyskujemy więcej, akceptując odmienność innych osób niż

gdybyśmy ich ignorowali lub zwalczali. Według słowników tolerancja oznacza „poszanowanie cudzych poglądów, wierzeń, upodobań różniących się od własnych” lub „poszanowanie cudzych poglądów, wierzeń, preferencji i sposobów postępowania różnych od tych, które samemu się przejawia” albo „uznawanie prawa innych o posiadania poglądów, gustów itp. odmiennych od poglądów oceniającego”. Ja rozumiem tolerancję jako akceptację prawa innych osób do odmienności pozostającej w granicach prawa i przyjętych podstawowych zasad moralnych. Każdy człowiek rodzi się inny w zakresie cech fizycznych (wygląd, koloru skóry, rysów twarzy) i ma prawo żyć szczęśliwie, tak również ma prawo do własnych, czasem niepowtarzalnych poglądów niezależnie od tego, czy inni się z nimi zgodzą, czy nie.

Pierwszym przykładem, który przedstawię, będzie sytuacja, z jaką spotykamy się na co dzień w szkole wśród rówieśników. Zdarza się, że niektórzy są wyśmiewani lub odrzuceni tylko dlatego, że mają inne poglądy na świat niż większość uczniów, słuchają innej muzyki, inaczej się ubierają, kibicują innemu klubowi sportowemu (lub nie interesują się sportem w ogóle), nie mają drogich, markowych rzeczy. Wymienione odmienności nie mają żadnego wpływu na wartość osoby, jednak, w dzisiejszych czasach, często są kluczowymi kryteriami, gdy wybiera się znajomych. Moim zdaniem niesłuszne ocenianie dyskryminuje osoby, które często mogą być lepszymi przyjaciółmi niż wybieranie zgodnie z „kryteriami” przedstawionymi poniżej. Takie postępowanie powoduje, że krzywdzimy wartościowe osoby.

Trzeba zwrócić uwagę na to, że tolerancja bywa niestety przez większość mylona z obojętnością, co jest wielkim błędem. Obojętność jest pomijaniem wszystkich – dobrych lub złych – zachowań osoby lub grupy, ignorowanie jej. Obojętny człowiek nie zwraca uwagi na przestępstwa i wykroczenia innych, nie reagując na nie, przez co szkodzi wszystkim – sobie, osobie

dokonującej przestępstwa, ale też osobom poszkodowanym, przez co winowajca nie zyskuje społeczne przyzwolenie na niemoralne postępowanie. Zarówno tolerancja, jak i obojętność wiąże się z brakiem wrogości wobec innych. Różnią się natomiast tym, że tolerancja wiąże się z pozytywnym nastawieniem w stosunku do drugiej osoby. Młodzi bohaterowie książki „Ten obcy” zaakceptowali swojego nieznanego wcześniej, bezdomnego kolegę i nie pozostawili go bez pomocy. Przynosili mu jedzenie, zaprowadzili do lekarza, gdy tego potrzebował. Nie zaakceptowali jednak Zenka i wyrazili swoją niechęć, kiedy przyznał się do kradzieży.

Należy pamiętać, że tolerancja dotyczy tylko takich zachowań, które nie szkodzą ludziom, nie obrażają nikogo, nie naruszają przepisów prawa. Nie można mylić tolerancji z pobłażaniem dla zachowań niemożliwych do zaakceptowania, czyli takich, które mogą komuś zagrozić, naruszać jego godność lub są po prostu karygodne. Przykładem zachowań, których nie można tolerować, są bójki kibiców na stadionach, wywieszanie obraźliwych haseł na trybunach i wyśpiewywanie godzących w dobre imię przeciwnika piosenek.

Tolerancja lub jej brak decyduje nie tylko o losach pojedynczych ludzi, ale też całych państw. Od początku ludzkości istnieją konflikty. Ludzie od zawsze kłócili się ze sobą, prowadzili spory, wywołane często błahymi sprawami. Często przyczyną wojen była nietolerancja. Przykładem braku akceptacji religijnej było prześladowanie chrześcijan na początku naszej ery. Później jednak to właśnie oni, kiedy już urosli w siłę, stali się prześladowcami innych religii. Przykładem tego są choćby wyprawy krzyżowe. W obecnych czasach możemy spotkać się z przejawami terroryzmu ze strony Muzułmanów, którzy twierdzą, że każe im to prorok. Jednak takie twierdzenie głoszą osoby, które nie do końca dobrze odczytują znaki przekazywane w Koranie.

Tolerancyjna postawa wobec innych i wiążący się z tym brak wrogości może być

odczytywana jako przejaw słabości i może rodzić agresję. Zwłaszcza wtedy, gdy ze sobą muszą współistnieć społeczności różniące się bardzo poglądami i zasadami moralnymi.

Po rozważeniu wszystkich argumentów doszłam do wniosku, że tolerancja jest istotną wartością w obecnych czasach. Akceptacja pozwala żyć obok siebie ludziom różniącym się religią czy zwyczajami. Jej brak powoduje konflikty, a niekiedy nawet otwartą wojnę. Tolerancja ułatwia zachowanie pokoju, umożliwia poznanie innych i zrozumienie ich odmienności. Uważam, że warto być tolerancyjnym, mimo że czasami możemy zostać przez to oszukani i wykorzystani.

Malwina Olejniczak, kl. II Gim.

Tajemnicze zniknięcie Hieronima B.

Mały szary człowiek stał samotnie na przystanku tramwajowym. Mglisty zmierzch wciskał swe wilgotne palce we wszystko dookoła. Ciężkie krople deszczu głucho bębniły w rondo jego znoszonego kapelusza. Dookoła rozciągała się przeraźliwa pustka. Nie było widać nawet zbłąkanego przechodnia, wyprowadzającego psa na wieczorny spacer. Hieronim czuł, jak powoli zamienia się w sople lodu.

-Kiedy przyjedzie ten cholerny tramwaj?!- zaklął pod nosem.

Niespodziewanie w oddali zamajaczył bladeżółty punkt. Po torach powoli zgrzytając i terkocząc, zbliżało się coś na kształt wagonu. Mrok rozjaśnił trupio zielony blask. Pojazd zatrzymał się na przystanku, otworzyły się drzwi i...

Mieszkańcy okolicznych bloków usłyszeli długi przeciągły krzyk. Julka III

Mały, szary człowiek szedł pewnego razu szarą ulicą. Wszystko było szare, szare były drzewa, samochody, przechodnie, a nawet chmury. Czuł się tak, jakby miał na oczach okulary z szarymi szkiełkami. Chciał je zdjąć, nie tylko ze swoich oczu, ale z oczu wszystkich ludzi. Postanowił zniszczyć szarość na całym świecie.

Zaczął od siebie, ubierał się w kolorowe ubrania oraz pomalował ściany w swoim szarym domku. Gdy był już pełen życia i gdy wokół siebie nie znalazł więcej szarości, wyszedł na ulicę. Znow zobaczył wszędzie panującą szarość Pomyślał, że musi coś z tym zrobić.

Kiedyś słyszał o projekcie „Urban forms”. Artysty malują na szarych ścianach kamienic kolorowe, wielkoformatowe obrazy-murale. Mały, już-nie-szary człowiek przyłączył się do tej akcji i zaprojektował mural na swojej ulicy. Od tej pory całe jego miasto mieniło się różnymi kolorami.
Marta Wardęszkiewicz

League of Legends

League of Legends is an online game created by Riot games studio. It is kind of a new type of games called MOBA, which stands for Multiplayer Online Battle Arena. History of this kind of games starts when Warcraft 3 was in its peak form. One of the map creators introduced a new game play mode, called Defense of the Ancients, where teams of players faced each other on the battlefield. That's how the idea of League of Legends started.

In the game each team is set with the objective of destroying the opposite base. Each map is unique in its design. At the beginning of each match you choose one of the many champions. Each player has a specific role to play. Creating a good, balanced team is one of the most successful strategies.

From the lunch of the game there were 3 seasons, each ending with World Championship. Right now we are closing to the finals of the third cup. With each new season Riot introduces game play changes


and new features. The game is under

constant development, with new champions and items being added constantly.

League of Legends is famous worldwide, having very vast community. Riot encourages players to be creative. Every now and then they release Summoner Showcases where the best of communities are shown.

We think it is one of the best games that has been created so far. We don't want to spoil the fun, so I won't tell more about the game. See you on the Fields of Justice.

Prepared by: Oskar Nowak & Michał Szymański


Recenzje

Sierpniowe niebo


Powstanie warszawskie to wydarzenie odległe dla nas. Ta heroiczna walka młodych patriotów omawiana na lekcjach języka polskiego i historii na pewno wzrusza, budzi nasz podziw a niekiedy również i sprzeciw. Dobrze więc, że możemy swoje spostrzeżenia skonfrontować z obrazami filmowymi dotyczącymi sierpnia 1944 r. Wiosną mogliśmy w kinie obejrzeć film poświęcony Krzysztofowi Kamilowi Baczyńskiemu pt. „Baczyński”, a 26 września zobaczyliśmy na dużym ekranie dzieło „Sierpniowe niebo. 63 dni chwały”.

Większość uczniów mojej klasy, czyli III gimnazjum, zgodnie stwierdziła, że filmy o tematyce historycznej są potrzebne młodemu pokoleniu odbiorców kultury. Ich głównym celem nie jest tylko prawda historyczna, ale próba zrozumienia przyczyn wydarzeń, sposobu myślenia ich uczestników i emocji, które nimi targały.

Akcja "Sierpniowego nieba" Ireneusza Dobrowolskiego rozgrywa się w dwóch planach czasowych. Współcześnie i w 1944 roku – tuż przed powstaniem i podczas niego. Punktem wyjścia reminiscencji jest odnalezienie przez pewnego inżyniera nadzorującego budowę ludzkich szczątków i pomnika opisującego wydarzenia sprzed 69 lat. Bohaterką czarno-białej części filmu jest siedemnastoletnia sanitariuszka Basia, która właśnie przeżywa swoją pierwszą miłość. Historię dziewczyny i jej przyjaciół przeplatają autentyczne materiały archiwalne. W filmie wystąpili m.in. Krzysztof Kolberger - Profesor Szapiro, Anna Nehrebecka - Matka Basi, Anna Romantowska - Pani Robaczewska, Jerzy Nowak – Leonard, Łukasz Konopka – Milski, Stanisław Brejdygant - Aleksander Rudzicki. Ciekawym zabiegiem było powierzenie stworzenia ścieżki dźwiękowej grupom Hemp Gru i Drum Freaks.

Obraz pod względem artystycznym nie wywołał naszego wielkiego zachwytu, podobnie zresztą, jak i krytyków filmowych, skłonił nas jednak do refleksji nad zagadnieniem upamiętniania ważnych dla narodu chwil.

Na co do kina

Polecamy do obejrzenia najlepszy film polski 2013r. Wyreżyserował go Paweł Pawlikowski, główne role grają : Agata Kulesza, Agata Trzebuchowska, Rebecca


Lenkiewicz

Zobaczymy w nim lata 60. w Polsce i Annę, która jest nowicjuską, sierotą wychowywaną w zakonie. Przed złożeniem ślubów matka przełożona stawia warunek: Anna musi odwiedzić swoją ciotkę Wandę, jedyną żyjącą krewną. Obie wyruszają w podróż, która ma im pomóc nie tylko w poznaniu tragicznej historii ich rodziny, ale i prawdy o tym, kim są. Poruszający, kameralny, wybitny w obrazie dramat, którym reżyser wraca do rodzinnego kraju. Z wielkim wyczuciem łączy intymną historię młodej kobiety z historycznym i społecznym tłem.

Po zażyciu odrobiny nostalgii czas na sensację i thriller "Piąta władza" w reżyserii Billa Condon. W obsadzie m.in. Benedict Cumberbatch, Daniel Bruhl, Carice van Houten


Julian Assange (Benedict Cumberbatch) i jego kolega Daniel Domscheit-Berg (Daniel Brühl) zakładają WikiLeaks. Poprzez stronę internetową ujawniają skrywane sekrety władzy i przestępstwa wielkich korporacji.

Wkrótce zaczynają przesyłać więcej ważnych informacji niż inne media. zobaczcie, czy ten obraz trzyma w napięciu?

Teraz czas na pozytywne emocje i komedię Juliusza Machulskiego "AmbaSSada". W rolach głównych zobaczymy: Magdalenę Gąziowską, Bartosza Porczyka oraz Roberta Więckiewicza, Jana Englerta, Adama "Nergala" Darskiego.


Przełom sierpnia i września 2012 roku. Młode małżeństwo, Melania i Przemek, przyjeżdża do Warszawy, aby zająć się luksusowym apartamentem stryja. Mieszkanie położone jest w centrum miasta, w miejscu, gdzie od 1946 znajdował się parking, a przed wojną ambasada III Rzeszy. Młodzi bohaterowie nie podejrzewają, że przyszługa oddana stryjowi zmieni się w największą przygodę ich życia, a także zmieni losy Warszawy, Polski, a nawet całego świata! Życzymy miłego oglądania.

Chce się żyć

Film „Chce się żyć” w reżyserii Macieja Pieprzycy, to historia oparta na faktach. Przedstawia życie chłopca z czterokończynowym porażeniem mózgowym. Wywarł on na mnie wielkie wrażenie, poczynając od gry aktorów, poprzez tragiczną fabułę aż do humorystycznych fragmentów. Życie głównego bohatera przedstawione jest w sposób niezwykle realistyczny. Reżyser zwraca uwagę odbiorcy nie

tylko na tragiczną sytuację Mateusza, ale także na borykająca się z jego chorobą całą rodzinę. Ukazuje zachowania różnych ludzi w zetknięciu z niewyobrażalnym cierpieniem. Pokazuje trud z jakim najbliżsi walczą z przeciwnościami losu. Akcentuje ułomności systemu służby zdrowia i bezradności szarego człowieka w obliczu choroby. Rodzice Mateusza zostali przedstawieni w bardzo pozytywnym świetle. Ojciec, bardzo oddany synowi, przybiera maskę czarodzieja zaklinającego na ułamki sekund rzeczywistość w gwiazdach. Traktuje syna jako pełnowartościowego człowieka. Umacnia w nim poczucie siły i wartości. Matka Mateusza również jest przedstawiona jako dobra i silna kobieta, starająca się umacniać rodzinę, co znacznie wykracza poza jej siły. Splot wydarzeń powoduje, że Mateusz zostaje oddany do domu opieki, gdzie rozpoczyna się jego nowe życie. Nowe nie zawsze oznacza lepsze. Musi się on zmierzyć z absurdami współczesnego świata. Jedyną jego pociechą jest nowo zatrudniona wolontariuszka Magda. Odkrywa przed mężczyzną smak pożądania i miłości. *Wyśmienita gra aktorów sprawia, że film jest odbierany bardzo realistycznie. Film polecam Wszystkim bez względu na wiek. Pozwala on spojrzeć z innej perspektywy na życie i docenić codzienność, a czasem zmienić swój system wartości.*

Krzysiek I

Ciąg dalszy wieczorów z książką

Na naszym rynku wydawniczym wciąż dużo nowości. Wiemy, że lubicie czytać, więc polecamy Wam nasze lektury.

Trochę sensacji


Architektura i sztuka jeszcze nigdy nie kryły w sobie tak przerażających zagadek. Robert Langdon musi je rozwiązać, zanim na Ziemi rozpęta się piekło...

Kolejny bestseller Dana Browna! "Inferno", najnowszy apokaliptyczny thriller najpopularniejszego pisarza na świecie, w ciągu trzech tygodni od publikacji sprzedał się w nakładzie 9 milionów egzemplarzy.

Robert Langdon, światowej sławy specjalista w dziedzinie symboli, budzi się w zupełnie obcym miejscu w szpitalnym łóżku. Nie pamięta, jak i dlaczego znalazł się w szpitalu, ani skąd się wziął tajemniczy przedmiot, który znajduje w swojej marynarce. Nie ma jednak czasu na rozmyślanie. Ledwie odzyskuje przytomność, już ktoś usiłuje go zabić. Bohater w pośpiechu opuszcza szpital w towarzystwie młodej lekarki. Ścigany przez wrogów przemierza uliczki Florencji, próbując rozwikłać tajemniczą zagadkę. Podąża śladem wskazówek zawartych w słynnym poemacie Dantego...

Czy wiedza o tajemnych sekretach, które skrywa historyczna fasada miasta wystarczy, by Langdon umknął przed nieznanymi oprawcami? Czy zdoła uratować świat przed śmiertelnym zagrożeniem?

"Inferno" Dana Browna to podróż w głąb tajemniczego królestwa, pełnego kodów, symboli i sekretnych przejść

Trochę biografii

Nirvana bez tajemnic, Gillian G. Gaar


Odkryj magię i dramat ikony muzyki grunge – od koncertów w małych miasteczkach po ostatnie dni Kurta Cobaina. Poznaj prawdziwą historię i artystyczną spuściznę wyjątkowego zespołu, który istniał tylko kilka lat, a zdążył zapisać się trwale w historii muzyki rockowej. To pierwsza książka, w której znalazła się kompletna historia Nirwany oraz szczegółowy przegląd wszystkich albumów, singli, EP-ek i składanek, w tym białych kruków oraz projektów solowych. Znajdziesz tu również omówienie innych książek i filmów poświęconych Nirvanie. To najdokładniejszy i najobszerniejszy przewodnik po historii zespołu, od pierwszych kroków Nirwany na scenie w Seattle, przez narodziny grunge'u, globalny sukces Smells Like Teen Spirit i albumu Nevermind, po przedwczesną śmierć Kurta Cobaina.

Śmierć lidera Nirwany była dla branży muzycznej głębokim szokiem – po raz pierwszy artysta popełnił samobójstwo, będąc u szczytu kariery. Pozostała jednak muzyka, która wciąż fascynuje i zachwyca. Dowiedz się, co sprawia, że o Nirvanie nie można zapomnieć.

Troche optymizmu


Wiesz dlaczego tyle razy wydawało ci się, że już wyprostowałaś wszystkie swoje myśli, a potem nagle odkrywałaś, że są tak samo poplątane jak zawsze?

Bo za szybko ogłosiłaś zwycięstwo. Fałszywe kody podświadomości są jak uparta sprężyna. Myślisz, że już je zwinęłaś w nowy kształt, zaczynasz tańczyć z radości, a one łup! Wałą cię z powrotem po głowie. Kodów w podświadomości nie można zmienić w ciągu jednego dnia. I nie wystarczy jedna fantastyczna decyzja. Trzeba ją podejmować na nowo codziennie i ćwiczyć, ćwiczyć, ćwiczyć nowy sposób myślenia.

To jest książka z ćwiczeniami. Pomogę Ci zbudować szalupę ratunkową i napisać instrukcję obsługi Twojego życia na wypadek dołu. Zrobimy listę pozytywnych rzeczy i takich, od których chcesz się uwolnić. Przypomnę Ci jaki jest twój cel i jak go skutecznie osiągnąć.

Dalej, do dzieła!

Beata Pawlikowska

(na podstawie

www.empik.pl)

PIERWSZE DNI LISTOPADA

Janusz Kuć (na podstawie www.deon.pl)
Dzień Wszystkich Świętych obchodzony jest od IX wieku. Wyznaczył go na 1 listopada papież Grzegorz IV - w 837 roku. W tym dniu odwiedzamy miejsca, w których

kiedyś złożyliśmy ciała naszych bliskich, przyjaciół, znajomych. W zadumie - wczorajszy smutek po stracie drogich nam osób - dzisiaj przeradza się w czas uroczystych wspomnień. I wiary, że ci co odeszli rozpoczęli nowe, spokojniejsze, szczęśliwsze życie i że się kiedyś, po naszej śmierci, z nimi spotkamy.

Przychodzimy na cmentarze, aby pomodlić się i zapalić świeczkę - płomyk jest symbolem naszej pamięci o zmarłych – bo póki żyją oni w naszej pamięci – nie całkiem umarli: „*Nikt nie umiera na ziemi, dopóki żyje w sercach tych, którzy zostają*”.

Kiedy nadchodzi zmierzch tego krótkiego jesiennego dnia, nad grobami rozpościera się łuna migocącego światła. To dobry moment na chwilę zadumy nad sobą, nad swoim postępowaniem, mając świadomość nieuchronności śmierci. Nad tym, jacy jesteśmy na co dzień i co ze sobą „na to drugie życie” zabierzemy – z pewnością nie będą to nasze najmodniejsze ciuchy czy najnowszy komputer. Wierzmy, że dobre uczynki idą za człowiekiem na „tamtą, drugą stronę słońca.”

Odwiedzanie grobów jest zwyczajem znanym niemal wszystkim ludom i przekazywanym z pokolenia na pokolenie. Jest to święto obchodzone nie tylko przez katolików, ale też przez osoby niewierzące, będący wyrazem pamięci oraz oddania czci i szacunku zmarłym.

Następnego dnia po Wszystkich Świętych obchodzony jest dzień wspominania zmarłych – Dzień Zaduszny. Dla chrześcijan jest to dzień modlitwy za tych zmarłych, których dusze przebywają w czyśćcu i potrzebują naszej modlitwy aby dostąpić zbawienia.

1 i 2 listopada to dni, w których przenikają się: teraźniejszość, przeszłość, wieczność. To czas zadumy i refleksji, wiary i nadziei.

HALLOWEEN

Już niedługo czeka nas pewne amerykańskie święto - Halloween. Z tej okazji mamy dla was kilka strasznych ciekawostek.

1. Krwawa Merry

Wszystkim dobrze znana jest historia o Krwawej Merry, choć wersje są różne. Chciałybyśmy przedstawić wam wyjaśnienie tej opowieści.

Po wykonaniu odpowiedniego rytuału polegającego na wypowiedzeniu trzy razy imienia postaci. Powinna ona pojawić się w lustrze i wciągnąć w nie śmiałka. Wiele osób próbowało już tej metody, jednak nigdy nie zanotowano realnego ataku. Jedynym efektem tego działania jest często strach przed patrzeniem w lustro.

2. Popularne miejsca aktywności paranormalnej

Las Hoia Baci

Znajdujący się w Transylwanii las przez wielu określany jest mianem transylwańskiego Trójkąta Bermudzkiego. Wszystko z powodu niewytłumaczalnych zjawisk, do których w nim dochodzi. W borze, który nawiedzany jest przez coraz większe rzesze turystów odnotowywano spotkania z Niezidentyfikowanymi Obiektami Latającymi - np. w 1968 r. udało się wykonać zdjęcia dziwnego, unoszącego się nad lasem statku powietrznego, który co chwilę zmieniał jasność, by w końcu wznieść się wysoko w powietrze i zniknąć w chmurach. Do dnia dzisiejszego pojawiło się mnóstwo relacji na temat spotkań z obiektami przybierającymi rozmaite kształty.

Niejednokrotnie widziano tam świetliste punkty, których pojawienie łączyło się ze zwiększeniem poziomu radioaktywności. Nie brakuje też dziwnych śladów odcisniętych w ziemi albo śniegu. Z opowiadań osób, które przebywały w Hoia Baci wynika, że w różnych, zupełnie nieoczekiwanych sytuacjach dostrzec tam

można zarysy twarzy. U ludzi chodzących po lesie często pojawiają się dolegliwości takie jak bóle głowy czy zaczerwienienia skóry.

Zamek Grodno

Biała Dama to bodaj najpopularniejsza polska zjawia, w różnych zamkach można ich naliczyć co najmniej kilkanaście. Nie zabrakło też Białej Damy na zamku Grodno w północnej części Gór Sowich na szczycie góry Choina. Owa dama spaceruje nocami po murach zamkowych i rzuca się w przepaść. Wieść niesie, że to duch kasztelanki Małgorzaty. Dziewczyna zakochała się w giermku, jednak ojciec postanowił ją wydać za starego barona. Małgorzata nie zamierzała jednak potulnie poddać się ojcowskiej woli. Namówiła świeżo poślubionego małżonka na romantyczny spacer i zepchnęła go w przepaść. Zdarzenie widział jej ojciec, który skazał zbrodniarkę na zamurowanie w krypcie. Teraz duch nieszczęsnicy błąka się po zamku.

Olga Neugebauer, Martyna Wieczorek.

Proste halloweenowe potrawy

Jak przygotować „Odcięte palce czarownicy”?

Składniki:

- 3 parówki
- ketchup
- białe serwetki

Przygotowanie:

Ugotuj parówki i przekrój je na pół. Owiń każdą dolną część serwetką, a górną posmaruj ketchupem (będą to paznokcie). Na koniec porozkładaj je na talerzu. Możesz go dodatkowo ozdobić np. żelkami w kształcie robaków. Gotowe!

Jak przygotować owocową „Sałatkę Halloweenową”?

Składniki:

- ciemne winogrona

- 2 banany
- jabłko
- żurawina
- 2 gruszki
- ciemna czekolada

Przygotowanie:

Obierz banany, gruszki i jabłka, a następnie je pokrój. Umieść je w przezroczystej misce, warstwowo (najpierw jabłka, potem banany, na końcu gruszki). Wierzch wyłóż żurawiną. Kostki czekolady pokrój w paski, a winogrona przekrój na pół. Połóż je na górze sałatki, tak, aby przypominały pająki. Resztki czekolady możesz zetrzeć i posypać nimi gotowy deser. Smacznego!

Kasia Sęczkowska

Horoskop – Numerologia

Każda osoba posiada swój numerik numerologiczny. Wylicza się go na podstawie swojej daty urodzenia. Cyfry z dnia swoich narodzin sumują się i powstaje odpowiednia cyfra. Jeśli wynik wychodzi dwu cyfrowy dodaje się liczbę dziesiątek do liczby jednostek.

Np. 24. 11. 1999r. $2 + 4 + 1 + 1 + 1 + 9 + 9 + 9 = 36$ $3 + 6 = 9$

1. Każdego czasem spotyka coś niedobrego, nie przejmuj się tym i idź naprzód, gdyż tylko wtedy osiągniesz swój cel, który kosztował Cię wiele wysiłku.

2. Sport jest bardzo ważny w życiu człowieka, ale nie można go stawiać na

pierwszym miejscu. Trzeba być także wykształconym człowiekiem, bo zawsze możesz zmienić zdanie co do swojej przyszłości.

3. Wiara w siebie jest jedną z wielu rzeczy, których nie powinno zabraknąć w każdym z nas. Bez wiary w siebie nie dojdziemy do celu i nie spełnimy swoich marzeń.

4. Kłamstwo zawsze wyjdzie na jaw. Dobrze o tym wiesz, że z zatajenia prawdy nigdy nie wychodzi nic dobrego, więc nie kłam, bo nawet najgorsza prawda jest lepsza od kłamstwa.

5. Dziel się z innymi tym, co masz w nadmiarze, bo większość ludzi nie może sobie pozwolić na takie rzeczy. Czasami oddanie raz niepotrzebującemu jest gorsze od odmówienia potrzebującemu.

6. Zwierzęta też są stworzeniami czującymi, po co kupować zwierzaka z hodowli za grube pieniądze, lepiej wziąć biednego pieska ze schroniska, za darmo.

7. Gry to nie cały świat, rzeczywistość jest poza komputerem, zamiast siedzieć przed komputerem, nie lepiej jest spotkać się z przyjaciółmi?

8. Warto by zorganizować wypad na miasto ze znajomymi lub postraszyć sąsiadów.

9. Zazdrość jest niepożądaną ludzką cechą. Jednak w niektórych sytuacjach nie da się jej powstrzymać. Trzeba mieć zaufanie do bliskich osób, ale też nie dawać się wykorzystywać.

Klara Lachowicz

Gazetkę składała Ada Kulikowska z kl.II
gimnazjum