

GŁOS GIMNAZJALISTÓW

SAMORZĄD UCZNIOWSKI GIMNAZJUM NR 16 W KIELCACH

ROK II, NUMER 3(7)

7 KWIETNIA 2016 R.

Dzień Kobiet w naszej klasie

Lekcja w teatrze

W TYM NUMERZE:

Co czytają nasi nauczyciele? 2

Ciekawi ludzie 3

Zawód—
pielęgniarka 4

Dlaczego warto
czytać książki? 5

Recenzja filmu 7

Na sportowo

Hobby 8

Lekcja w teatrze 9

8 marca to dzień szczególnie dla wszystkich dziewczyn. Zazwyczaj jesteśmy obdarowywane drobnymi upominkami w postaci kwiatów, czekoladek, biżuterii. Dostajemy je od naszych ojców, dziadków, wujków lub kolegów. W szkole również o nas pamiętają i co roku chłopcy z klasy przygotowują nam coś specjalnego. My pamiętamy o nich w Dniu Chłopaka, więc jesteśmy kwita. Zastanawialiście się, skąd wzięło się to święto? Od kiedy jest celebrowane i w jaki sposób?

Za pierwowzór Dnia Kobiet przyjąć można obchodzone w starożytnym Rzymie *Matronalia*. Było to święto przypadające na pierwszy tydzień marca, związane z początkiem nowego

roku, macierzyństwem i płodnością. Z tej okazji mężowie obdarowywali swoje żony prezentami i spełniali ich życzenia. Najprawdopodobniej Dzień Kobiet jest jednym ze starszych świąt, ale jako historyczną datę Międzynarodowego Dnia Kobiet uważa się 28 lutego 1909 r. Jego obchody miały miejsce w Stanach Zjednoczonych. Co ciekawe, zostało zapoczątkowane przez ruchy robotnicze w Ameryce Północnej i Europie.

W tym roku koledzy z klasy zaprosili nas do kina na polską komedię pt.: „Planeta Singli” w reżyserii Mitja Okorna. W główne postacie wcielili się Maciej Stuhr oraz Agnieszka Wiedłocha. Recenzję filmu znajdziecie na stronie 7.

Dominika Pietrasik

W dniu 8 lutego klasy 1a i 2a wraz z wychowawcami: panem Mariuszem Świerczyną i panią Grażyną Rycerz wybrały się do teatru im Stefana Żeromskiego w Kielcach na lekcję w teatrze, która się odbyła po spektaklu pt "Pinokio". Lekcję prowadziła pani Renata Głasek-Kęska, która zaprowadziła nas we wszystkie zakątki kieleckiego teatru.

Szczegóły na stronie 9.

Łukasz Salwa

POWITANIE WIOSNY

W dniu 21 marca uczniowie naszej szkoły powitali wiosnę. Podczas czwartej lekcji niektóre klasy zaprezentowały parodie programów telewizyjnych. W tym dniu można było wziąć udział w konkursie na pomysłowe przebranie.

Co czytają nasi nauczyciele ?

to „Nad Niemnem” Elizy Orzeszkowej.

Czy zdradzi nam pani, co najchętniej czytała w dzieciństwie ?

W dzieciństwie czytałam chętnie „Anię z Zielonego Wzgórza” i „Dzieci z Bullerbyn”.

Kiedy ostatnio czytała pani książkę?

W każdej wolnej chwili czytam książki. Uwielbiam światy w jakich się mogą dzięki nim znaleźć.

pani jesienią?

W październiku czytałam „Mapę nieba”.

Pan Grzegorz Liebrecht historyk

Jaka jest pana ulubiona książka?

Moja ulubiona książka to powieść Fiodora Dostojewskiego pt. „Zbrodnia i kara”.

Jaką książkę czytał pan najchętniej jako chłopiec ?

„Przygody Sherlocka Holmesa” Arthura Conan Doyle’a.

Pani Paulina Nadrzewia polonistka

Jaka jest pani ulubiona książka?

Moja ulubiona książka to „Dżuma” A. Camusa.

Jaką książkę czytała pani najchętniej w czasach dzieciństwa ?

W dzieciństwie chętnie sięgałam po zbiór baśni „Przy kominie o szarej godzinie” oraz książkę pt. „Pipi Pończoszanka”

Kiedy ostatnio czytała pani książkę?

W tym tygodniu islandzki kryminał pt. „Jezioro”.

Pani Barbara Sękalska matematyczka

Jaka jest Pani ulubiona książka?

Moja ulubiona książka

Pani Bożena Ziółkowska biologia (wdż)

Jaka jest Pani ulubiona książka?

Lubię „Trylogię” Henryka

Jaką książkę ostatnio pan czytał ?

Ostatnio czytałem książkę Doroty Małowskiej pt. „Wojna polsko-ruska pod flagą biało-czerwoną”. Czytałem ją ponownie i całkiem niedawno. Ponadto na bieżąco czytam publikacje z w i ą z a n e z zagadnieniami historycznymi.

Sienkiewicza.

Jaką książkę czytała pani najchętniej w czasach dzieciństwa ?

„Dzieci z Bullerbyn”

Jaką książkę czytała

**Julia Kruk
Emilia Zych**

Ciekawi ludzie - Frane Selak

W naszym artykule chcielibyśmy opowiedzieć o najszcześniejszym człowieku na świecie. Frane Selak, uczestniczył w dziesiątkach katastrof i ze wszystkich wychodził bez poważniejszych obrażeń.

Jego fatum albo raczej szczęście zaczęło się w 1962 roku. Chorwacki nauczyciel muzyki - Frane Selak jechał pociągiem z Sarajewa do Dubrownika. Doszło do niebezpiecznego wypadku. Część wagonów wypadła z torów i stoczyły się do rzeki. W lodowatej wodzie utonęło 17 osób, Selak - ze złamaną ręką i potłuczeniami - zdołał dopłynąć do brzegu.

W 1963 roku, Chorwat leciał samolotem z Zagrzebia do Rijeki. Nagle odpadły drzwi i mężczyźną wywiało na zewnątrz. Pilotowi nie udało się wylądować i maszyna rozbiła się, zabijając 19 osób. Selak ocknął się w szpitalu. Okazało się, że wylądował w stogu siana i nie miał żadnych poważnych obrażeń.

Trzy lata później historia znowu się powtórzyła. Chorwat jechał w autokarze, który wpadł w poślizg i stoczył się do rzeki. Kolejny raz nie obyło się bez przypadków śmiertelnych, zginęły cztery osoby. Frane miał tylko kilka siniaków.

W 1970 roku Selak przesiadł się do samochodu. Zapewne uznał, że tak będzie bezpieczniej. Niestety nie. Nagle samochód zaczął się palić. Selakowi udało się zatrzymać auto i wysiąść. Chwilę później ogień dotarł do zbiornika na paliwo i auto wybuchło.

Niedługo po ostatnim zdarzeniu, Chorwat miał kolejny wypadek samochodowy. Tym razem zepsuła się pompa paliwowa,

a prowadzone przez niego auto ponownie stanęło w płomieniach. Selakowi kolejny raz udało się uciec przed śmiercią, stracił tylko większość włosów. „To wtedy przyjaciele zaczęli nazywać mnie szczęściarzem.” – wspomina mężczyzna.

W 1975 roku Frane jechał samochodem w górach, a na jego pas wjechała ciężarówka, nadjeżdżająca z naprzeciwka. Żeby uniknąć zderzenia czołowego, Selak gwałtownie skręcił, przebił barierkę i spadł w przepaść. Samochód spadł z wysokości 100 metrów. Kierowcy nic się nie stało, bo zdołał wyskoczyć z auta i wylądował w krzakach, które zamortyzowały upadek.

O Szczęściarzu, rozpisywały się media na całym świecie. „Można na to patrzeć z dwóch stron, albo jestem największym pechowcem na świecie, albo największym szczęściarzem. Wolę wierzyć w to drugie.” – z uśmiechem na twarzy komentuje Selak.

W 2003 roku, 74 - letni Chorwat kupił pierwszy od 40 lat kupon Lotto. Oczywiście wygrał równowartość miliona dolarów! „Teraz będę po prostu cieszyć się życiem. Czuję, jakbym narodził się na nowo. Wiem, że Bóg

czuwał nade mną przez te wszystkie lata.” – mówił wzruszony.

W 2004 r. Chorwata zaangażowała australijska telewizja. Selak miał zagrać w reklamówce, ale w ostatniej chwili się wycofał i nie poleciał do Sydney.

- Lepiej nie kusić losu - wyjaśnił.

**Kinga Czekaj
Jan Winiarski**

TYDZIEŃ KULTURY JĘZYKA

W Tygodniu Kultury Języka przypomnieliśmy sobie, że należy dbać o kulturę naszego języka. Powinniśmy unikać błędów w naszych wypowiedziach. Nie wolno używać wulgaryzmów. Przygotowana przez samorząd uczniowski tablica zachęcała do dbania o kulturę języka i czytania książek.

W ramach obchodów Tygodnia Kultury Języka uczniowie gimnazjum czytali legendy o Kielcach swoim koleżankom i kolegom z klas I-III szkoły podstawowej. Odbyły się konkursy recytatorskie i ortograficzne.

Red.

Kim chcesz zostać w przyszłości?

Kim chcesz zostać w przyszłości? To pytanie zadaje się nam od małego. Kiedy byliśmy dziećmi, zazwyczaj odpowiadaliśmy, że strażakami, policjantami, lekarzami, gwiazdami rocka, aktorami lub nauczycielami. Wraz z wiekiem nasze ambicje i marzenia ulegały zmianom, jednego dnia chcesz być architektem, a drugiego mistrzem kuchni. To normalne, im jesteśmy starsi, tym częściej zastanawiamy się nad naszą przyszłością, ale niczego do końca nie jesteśmy pewni i prawdopodobnie przez jakiś czas jeszcze nie będziemy wiedzieć tego dokładnie. Tytułowe pytanie jest zarazem łatwe i trudne. Tylko my możemy na nie odpowiedzieć i wybrać drogę, która naszym zdaniem jest dla nas najlepsza. Przy takim wyborze kierujemy się w dużej mierze naszymi możliwościami i talentami. Szkoła również odgrywa tu ważną rolę, dzięki niej możemy zauważyć, których przedmiotów uczymy się z łatwością, a których nie. Dzięki takiej wiedzy możemy wybrać profil w liceum, a później kierunek studiów.

Przeprowadziłam wywiad z panią Edytą Ł., pielęgniarką oddziałową. Byłam ciekawa, na czym polega praca pielęgniarki w szpitalu.

W jakim szpitalu pani obecnie pracuje?

W Świętokrzyskim Centrum Onkologii przy ul. Artwińskiego w Kielcach.

Jak długo pracuje pani na tym stanowisku?

Pracuję 24 lata jako pielęgniarka, a na stanowisku koordynatora do spraw pielęgniarstwa 15 lat.

Jaką szkołę pani skończyła?

Po liceum skończyłam medyczne studium zawodowe, później

zrobiłam jeszcze licencjat z pielęgniarstwa oraz studia podyplomowe z zarządzania i organizacji. Dodatkowo ukończyłam pedagogikę specjalną, a w trakcie pracy zawodowej zrobiłam także specjalizację z pielęgniarstwa onkologicznego.

Jak długo trzeba się uczyć i czy nauka jest trudna?

Uczyć się, w tej chwili, trzeba trzy lata, aby mieć licencjat, następnie dwa lata, żeby skończyć studia magisterskie, specjalizacja również trwa około dwóch lat. Nauka jest dość trudna.

Co wpłynęło na wybór tego zawodu?

Od zawsze chciałam pomagać potrzebującym, a ten zawód dawał właśnie takie możliwości.

Czy od zawsze chciała pani pracować w szpitalu?

Tak, zawsze chciałam pracować w szpitalu.

Co dla pani oznacza pojęcie pielęgniarka?

Pielęgniarka to osoba, która zajmuje się pacjentami, opiekuje się nimi, dba o nich i pomaga im.

Na czym polega pani praca?

Czym się pani zajmuje?

Jako pielęgniarka oddziałowa staram się zorganizować pracę wszystkich pielęgniarek opiekujących się chorymi, a ponadto zaopatruję oddział w niezbędny sprzęt medyczny oraz w lekarstwa dla pacjentów.

Według pani pielęgniarka to ważny zawód?

Tak, bardzo ważny. Jest to jeden z ważniejszych medycznych zawodów, bo od pracy pielęgniarki w szpitalu zależy zdrowie i dobre samopoczucie pacjentów.

Czy jest to ciężka praca?

Moim zdaniem jest to bardzo ciężka praca.

Był czas, kiedy chciała pani zrezygnować z tej pracy?

Nie, do tej pory nigdy nie chciałam zrezygnować. Jest to praca trudna,

ale dająca satysfakcję oraz poczucie spełnienia.

Czy praca wpływa na pani życie rodzinne?

Oczywiście, przychodzi się do domu i przenosi się wszystkie emocje z pracy. Często myśli się o pacjentach, którzy są bardzo ciężko chorzy, myśli się też o rodzinie tego pacjenta.

Czy zdarzyło się pani uratować komuś życie?

Tak niejednokrotnie.

W jakiej sytuacji pierwszy raz to się stało? Czy utrzymuje pani kontakt z tą osobą?

Było to kilka lat temu. Czternastoletnia dziewczyna zażyła niewłaściwą insulinę, całą noc walczyliśmy o to, aby przeżyła. Po tym zdarzeniu nigdy jej więcej nie widziałam.

Była pani świadkiem jakiejś krytycznej sytuacji?

Byłam świadkiem reanimacji na oddziale, na którym obecnie pracuję.

Przytrafiło się pani być przy śmierci pacjenta? Jeśli tak, to jakie to uczucie?

Tak. No cóż, nie jest to miłe ani przyjemne uczucie. Człowiek jest bezradny, czasami już nie można nic zrobić.

Jak być dobrą pielęgniarką? Jakimi cechami powinna się wyróżniać pielęgniarka?

Przede wszystkim trzeba lubić to, co się robi. To osoba, która w trudnych sytuacjach umie pocieszyć chorego i rozładować napięcie. Powinna być sprawna, opiekuńcza, cierpliwa, miła i bardzo ważne - musi posiadać odpowiednią wiedzę medyczną.

Lubi pani swoją pracę?

Uwielbiam swoją pracę. Mam też swoich pacjentów, którzy często do mnie przychodzą i lubią, kiedy pobieram im krew. (Uśmiech)

Zamieniłaby pani swój zawód na inny?

Nie.

To wszystko, dziękuję za poświęcony mi czas.

Ja również dziękuję.

Dominika Pietrasik

Dlaczego warto czytać książki?

Nie od dziś wiadomo, że większość młodych ludzi nie lubi czytać książek. Nie mogą znaleźć, zazwyczaj nawet nie próbują odszukać pozycji, która mogłaby sprostać ich oczekiwaniom. Z góry zakładają, iż lektury są nudne i czasochłonne. Mało, kto zwraca uwagę na ich zalety.

Czytanie poszerza słownictwo.

Czytając, obojętnie, co by to było - poszerzasz swój zasób słownictwa. Powód jest prosty, stykasz się z ogromną liczbą autorów. Każdy z nich ma swoje własne przemyślenia na dany temat. Twórcy wręcz prześcigają się o lepsze sformułowania i bardziej błyskotliwe określenia, a to skutkuje bogatym zasobem słownictwa, które Ty możesz wprowadzić do swojego języka.

Czytanie pobudza wyobraźnię.

Czytając zagmatwane opisy scen, znajdujących się w książce, jesteś zmuszony do wyobrażenia sobie tego, o czym pisze autor. Częste czytanie rozwija Twoją wyobraźnię i sprawia, że łatwiej Ci stworzyć w umyśle obraz, który przekazuje twórca. W konsekwencji możesz odtworzyć dany przedmiot lub sytuację.

Czytanie pomaga się zrelaksować .

Nic tak nie pomaga się zrelaksować jak wieczór z dobrą książką. Kiedy czytasz, problemy towarzyszące Ci podczas dnia i presja otoczenia, znikają. Przestajesz myśleć o codziennych troskach i kłopotach. Twój mózg zapomina o otaczającym świecie i wchodzi w rzeczywistość, jaką wykreował autor. Taki relaks ułatwia zasypianie i obniża poziom stresu.

Czytanie wzmacnia kreatywność.

Książki dostarczają mnóstwo pomysłów. Autorzy opisują w nich różne sytuacje, na które nie wpadłbyś podczas dnia codziennego. Pokazują inne zachowania, obyczaje, kulturę innych państw.

Czytanie buduje charakter.

Czytając książki obyczajowe, o tematyce społecznej czy psychologicznej, kształtujemy nasz charakter niezależnie od wieku. Oceniając pozytywne i negatywne działania bohaterów budujemy własne zdanie na temat danych zachowań. Ich decyzje skłaniają nas do refleksji oraz przemyśleń o postępowaniu ludzi.

Zachęcam Was do czytania – to kiedyś zaprocentuje!

Sylwia Ciszewska

NASZA AKTYWNOŚĆ FIZYCZNA

Postanowiłyśmy przeprowadzić ankietę na temat aktywności fizycznej w szkole i poza szkołą uczniów klas 1, 2, 3 gimnazjum z naszej szkoły. Chodząc po szkolnych korytarzach, zadałyśmy kilka pytań przypadkowym uczniom. Pytania brzmiały następująco:

Co myślisz o aktywności fizycznej?

Według uczniów naszej szkoły sport jest potrzebny. Dzięki niemu rozwijają się mięśnie, jesteśmy silniejsi, poprawia nam się koncentracja oraz samopoczucie.

Co sądzisz o zajęciach wf-u w szkole?

Niektórzy uczniowie nie są w 100% zadowoleni z lekcji wf-u w szkole, a inni wręcz przeciwnie.

Co chciałbyś/chciałabyś robić na wf-ie? Jakich gier/zabaw brakuje?

Młodzież chciałaby grać więcej w piłkę ręczną, piłkę nożną, siatkówkę. Brakuje im gier zręcznościowych oraz zbijaka.

Czy uprawiasz jakiś sport poza lekcjami wf-u? Jaki?
Nasi uczniowie uczęszczają na

zajęcia poza lecyjne takie jak: piłka ręczna, taniec, pływanie, zumba oraz pole dance

Czy chciałbyś/chciałabyś uprawiać jakiś nowy sport? Jaki?

Większość osób chciałaby zacząć uprawiać nowy sport, m.in. zumbę, piłkę ręczną, piłkę nożną, rzut oszczepem oraz skok w dal.

Naszym zdaniem uczniowie lubią sport, są zadowoleni z aktywności fizycznej w szkole oraz uczęszczają na inne dodatkowe zajęcia.

**Julia Habel
Małgorzata Ogrodnik**

Kilka słów o zajęciach pozalekcyjnych

Zapytałyśmy uczniów naszej szkoły na jakie zajęcia dodatkowe chcieliby uczęszczać po lekcjach. Padały różne odpowiedzi, ale najbardziej zaciekały nas następujące propozycje koleżanek i kolegów:

- nauka języka arabskiego,
- zumba,
- pole dance,
- nauka języka japońskiego

Bardzo wielu uczniów odpowiedziało, że chciałoby uczęszczać na zajęcia plastyczne i wokalne. Naszym zdaniem dobrym pomysłem byłoby wprowadzenie takich zajęć, ponieważ gimnazjaliści mogliby rozwijać swoje pasje. Uczniowie na pewno przychodziliby na nie z wielką chęcią.

Mamy nadzieję, że nasze PRAGNIENIA, chociaż po części zostaną zrealizowane.

**Aleksandra Adamczyk
Berenika Woś
Wiktoria Zaborska**

Recenzja filmu „Planeta Singli”

NOWA KOMEDIA REŻYSERA HITU LISTY DO M.

Tytułowa „Planeta Singli” to nic innego jak portal randkowy, na którym zdesperowani single zakładają konta. Pierwoplanową postacią jest Ania (Agnieszka Wiedłocha), uroczą nauczycielką i niepoprawna romantyczka, która szuka miłości w Internecie. Głównym bohaterem jest także Tomek Wilczyński (Maciej Stuhr), który prowadzi bardzo

popularny reality show. Przypadkiem w Walentynowy wieczór Tomek spotyka Anię i zachwyca się jej wyobrazeniami na temat idealnego mężczyzny. Dlatego też proponuje jej udział w show. Jej zadaniem będzie

umawianie się na spotkania z mężczyznami za pośrednictwem portali randkowych, a on w swoim programie pokaże prawdziwą twarz facetów flirtujących w sieci i wyśmieje naiwność kobiet szukających tam ideału.

Niezwykle, miłosne przygody Ani stają się wielkim hitem i podbijają serca publiczności. Niestety nic nie trwa wiecznie i o dziwo, Ania spotyka „tego jedynego” - Antoniego (Michał Czernecki). Brak pomysłów na dalsze show denerwuje szefową Tomka, dlatego nakazuje mu ratować program. Co zrobi główny bohater? Uratuje widowisko, a może własne uczucia?

Film spodobał mi się i okazał miłym zaskoczeniem. Wywołuje wiele emocji, śmieczy, wzrusza i skłania do przemyśleń. W skali od 1 do 10 dostaje ode mnie 7. Zachęcam do obejrzenia *Planety Singli* i wydania własnej oceny.

Dominika Pietrasik

Śmiało można powiedzieć, że obecny rok szkolny będzie przez wielu uczniów naszego gimnazjum miło wspomniany. Nie brakuje w nim sukcesów sportowych, a do wakacji jeszcze trzy miesiące - wystarczająco dużo czasu na pojawienie się kolejnych.

W lutym zorganizowano memoriał tragicznie zmarłego Kuby Marcinkowskiego, który odbył się w jego rodzinnym mieście. Ze Świdnicy dumnie wrócili piłkarze ręczni z klasy III a, którzy pod czujnym okiem trenera - pana Artura Rodackiego zdobyli złoto. Na zawodach zaprezentowali się bezbłędnie - tylko jeden remis i aż pięć zwycięstw to naprawdę wielki sukces!

Powody do radości mają także zawodnicy z klasy II a, którzy z tego samego turnieju wrócili z brązowym medalem. Drużynę prowadzi pan trener Tomasz Olesiński.

Jak widać, u chłopców z naszej szkoły nie tylko nauka jest mocną stroną. Gratulujemy!

W Drużynowych Mistrzostwach Kielc w Tenisie Stołowym srebrny medal zdobyli Paweł Kopeć i Adam Leśniak. Za dobrą grę zawodników oraz odpowiednie przygotowanie do zawodów odpowiada pan trener Ryszard Leśniak. Gratulacje!

Do tej pory w sukcesach sportowych wyraźnie przeważała płęć męska. Nic bardziej mylnego! Uczennice naszego gimnazjum z panią trener Teresą Jankowską na czele, zdobyły srebrny medal w Mistrzostwach Kielc Szkół Gimnazjalnych w Koszykówkę. Gratulujemy!

Kolejnym sukcesem dziewcząt jest awans do najlepszej czwórki w Mistrzostwach Kielc Szkół Gimnazjalnych w Piłkę Nożną Halową. Turniej wciąż trwa, a finały odbędą się już wkrótce, dlatego wszyscy trzymamy kciuki i liczymy na najwyższe laury.

Wiktor Wdowin

Hobby

Myślicie, że osoby z naszej szkoły są nudne, a po powrocie z lekcji tkwią tylko między książkami? Nic bardziej mylnego! Podjąłem się zadania, ukazania wam przeróżnych zainteresowań jakie mają wasi rówieśnicy. Zaczynamy!

ASG- Air Soft Gun

Gra terenowa polegająca na odwzorowaniu klimatu, uzbrojenia i działań wojennych, nastawiona na realizm i dobrą zabawę. Podczas rozgrywki używa się wiernych replik karabinków, broni bocznej na plastikowe kulki. Wystarczą atestowane okulary ochronne jako ochrona oczu, by uczynić tę grę całkowicie bezpieczną. Przeciwnika "eliminujemy" poprzez trafienie kulką, a ten schodzi z pola gry, podnosząc rękę oraz krzycząc "dostałem".

Zainteresowanie tą właśnie formą rozrywki przejawia Cezary Wegenko, który bardzo pomógł mi w napisaniu tej części artykułu. Każdy tworzy lub kupuje umundurowanie według swojego uznania i funduszy. Oczywiście takie ubranie powinno być dobrze maskujące się, w kolorze otoczenia (patrz dalej). Nowy mundur kosztuje ok. 200 zł, lecz należy kupić jeszcze oporządzenie które składa się z: kamizelki, pasa, butów, ładownicy, magazynków i amunicji, a całkowity koszt to ok. 1000 zł. O czymś zapomniałem? Aaa, no tak... broń.

Ogólnie repliki dzielimy na: gazowe, sprężynowe i elektryczne. Rodzaje broni są zaś następujące: broń boczna (zasięg do 30m), karabiny

szturmowe(60m), karabiny snajperskie (100m). Taki karabin mieści się w kwocie od 300 zł do 1000 zł, można go tuningować w kosztach do 1500 zł, a optyka, np. kolimator to koszt 200 zł.

Nasz kolega od czasu do czasu bierze udział w tzw. „strzelankach”, organizowanych przez uczestników. Odbywają się one najczęściej w lasach, opuszczonych fabrykach, kamieniołomach czy górzystych terenach. Grupa liczy ok. 50 osób, a przeważnie jeździ się na kilka dni i śpi pod gołym niebem.

W Kielcach istnieje KOS (Kielecki Oddział Szturmowy) Kielce. Mimo, że air soft jest bezpieczne, to nie gra dla każdego, gdyż dostanie taką kulką może zboleć. Jeśli ktoś ma ochotę dowiedzieć się czegoś więcej o ASG, serdecznie zapraszamy do Czarka. Wspomnę, że na sam początek spokojnie wystarczy 500 zł, a zabawa i adrenalina jest niesamowita.

Graffiti

Graffiti jest to sztuka uliczna. Jej początki wywodzą się z lat 70. XX w. Początkowo, najwięcej graffiti można było zauważyć w Nowym Yorku czy Berlinie. Linie metra oraz pociągi były istną galerią sztuki. Największymi legendami tamtych lat byli m.in. SEEN, COPE2, DONDI. Do polski graffiti przybyło na przełomie lat 80-90, a osoby dopiero zaczynające brały przykład ze sceny zagranicznej, lecz w największym stopniu od siebie nawzajem, gdyż dostęp do informacji na ten temat był ograniczony.

Aktualnie sztuka w tej formie jest bardzo rozpowszechniona, a prace można zauważyć na każdym kroku. W graffiti występuje wiele stylów. Wymienione zostaną nieliczne z nich.

1. Wildystel- jak sama nazwa wskazuje jest to „dziki styl”. Polega na stworzeniu nieszablonowych, niecodziennych, „dziwnych”, literek. Często są one wzbogacone licznymi strzałkami lub innymi dodatkami.

2. Bubble-literki mają okrągłe kształty, nieliczne ostre zakończenia.

3. 3D-3D.

Piłka ręczna

Wywiad z Aleksym Szycem:

Cześć.

Witam, co chcielibyście wiedzieć?

Dlaczego wybrałeś piłkę ręczną?

Wszystko zaczęło się w 4 kl. podstawówki, kiedy dowiedziałem się o szkolnych SKS w piłkę ręczną. Z własnej woli nie opuściłem nigdy treningu, bardzo mnie one cieszyły i poprawiały nastrój. Teraz nie wyobrażam sobie rozłąki z piłką ręczną.

(ciąg dalszy na stronie 9)

LEKCJA W TEATRZE

Co z kontuzjami i zdrowiem ?

Najgorsze w piłce ręcznej są kontuzje, niektórzy miewają je dosyć często, np. ja, ale inni są mniej podatni na kontuzje.

A jak jest z ich leczeniem ?

Najczęściej rehabilitacje odbywają się w prywatnych klinikach, więc nie są one tanie. Część pieniędzy jest z ubezpieczenia, a część trzeba zapłacić z własnych pieniędzy.

Jak często macie treningi i jak one wyglądają?

Treningi mamy w każdy dzień powszedni, a w weekendy często wyjeżdżamy na zawody. Najczęściej treningi są wyczerpujące, trener wymaga od nas naprawdę dużo i skutkuje to dobrymi osiągnięciami.

Czy jest coś w treningach, czego nie lubisz ?

Najmniej lubiane przeze mnie treningi to takie, które są luźne. Wolę się trochę pomęczyć i mieć efekt, niż obijać się, po czym najczęściej są porażki.

Jak ci się gra z obecną drużyną ?

Z obecną drużyną gra mi się dobrze, a szczególnie z poszczególnymi osobami. Porozumiewamy się bez słów.

Jakie są twoje plany na przyszłość?

Teraz idę do ogólnej szkoły średniej. Nie zamierzam rezygnować z piłki ręcznej i mam nadzieję, że jakaś dobra drużyna przychylnie na mnie spojrzy.

Dziękuję i życzę powodzenia.

Przyda się.

Bartłomiej Śliwiński

Dnia 8 lutego 2016 r. klasy 1a i 2a wybrały się do teatru im. Stefana Żeromskiego w Kielcach na lekcję w teatrze, która odbyła się po spektaklu pt. "Pinokio".

Zajęcia prowadziła pani Renata Głasek-Kęska, która pokazała nam wszystkie zakątki kieleckiego teatru.

Na początku poznaliśmy historię kieleckiego teatru, która wszystkich zafascynowała. Potem przeszliśmy na scenę, gdzie zobaczyliśmy narzędzia, którymi się posługują aktorzy oraz mechanizm do opuszczania kurtyny. Następnie poszliśmy do niewielkiego pomieszczenia, w którym znajdowały się rekwizyty aktorów. Po obejrzeniu rekwizytów zostaliśmy zaprowadzeni do garderoby aktorów, która była bardzo mała, dlatego nie wszyscy mogli tam wejść od razu.

Ostatnim punktem wycieczki był warsztat, w którym wytwarzane są dekoracje potrzebne do spektakli oraz kostiumernia, gdzie znajdowały się wszystkie stroje, w których występują aktorzy.

Zdjęcia z Teatru im. S. Żeromskiego

Wycieczka była udana oraz przyjemna i fascynująca dla wszystkich uczestników. Mam nadzieję, że jeszcze kiedyś wybierzemy się na takie zajęcia.

Łukasz Salwa

Galeria foto

Z życia klasy 2c

NASZA TWÓRCZOŚĆ

Magdalena Karyś

Julia Rokosz

SKOŁA

Kochana szkoło, coś dziś ci powiem
Ty tak smakujesz, jak nasze zdrowie,
Kiedy do domu przyniosę dwóję
To beznadziejnie zaraz się czuję.

TELEFON

Gadam, gadam, gadam
Nagle z sił całkiem opadam
I przysypiam na kołderce
lecz telefon wciąż mam w ręce

LEKCJA

Siedzę cicho przez godzinę
Wciąż mam bardzo mądrą minę
Nagle tuż przed dzwonka wrzaskiem
Spadam z krzesła z wielkim trzaskiem

DOBRO

Ten siedzi, ten stoi
Tego wiecznie coś boli,
Ale każdy pamięta
Mam być dobry- są święta
A, że święta minęły
Piorytety zniknęły!!!

WIEK

Ten kto latek ma niewiele
Z babcią siedzi wciąż w kościele
Gdy mu latek ciut przybędzie,
To za piecem siedzieć będzie

KAŁUŻA

Stoi dziecko przy ulicy
Patrzy na kałuże
Szybko jedzie samochodzik
Cała woda w górze

DZIWAK

Pan założył okulary
Lecz ma buty nie do pary
Taka moda mój kolego
Prawy wkładasz na lewego

Na życie

Ach, życie, życie, czemuś tak kruche
I jak cię człowiek skromny woła, czemuś tak głuche
Na smutki, żale, problemów góry
Nie słuchasz, a z nimi świat jest niemile ponury
Czemuś życie z losem okrutnym sojusz zawarło
My z nim walczymy, walczymy, ale na darmo
I gdybyśmy wolę i siłę całego świata mieli
My nic nie zmienimy, chociaż byśmy chcieli

Na Narcyza

O mój Boże, temu Panu już nic nie pomoże
Cały dzień w lustro spogląda
Czego on szuka? Czego wygląda?
Zewnątrz? Perfekcyjnie idealny
Wewnątrz? Nie ma co szukać piękna na marne
Gdyż serce i dusza już dawno wyblakłe
Kiedy ten człowiek wreszcie ujrzy, że to co piękne, naprawdę szkaradne

Na zmiany

Zmiany nadchodzą - każdy to wie
Coś się zmieni - czy tego pragniesz, czy nie
Nastąpi gromowładna burza, co liście z drzew rwie,
A może mistyczna tęcza, co nadzieje niesie
Jedno wiedz mój drogi,
Nie bądź dla metamorfoz w życiorysie srogi
Przyjmij z pokorą, co los ci daje
A nowy, rewolucyjny czas niech w życiu nastaje

„GŁOS GIMNAZJALISTY”
Gazetka Samorządu Uczniowskiego
Gimnazjum nr 16 w Kielcach

Redakcja numeru: Aleksandra Adamczyk, Sylwia Ciszewska, Kinga Czekaj, Adrianna Dychała, Julia Habel, Julia Kruk, Małgorzata Ogrodnik, Dominika Pietrasik, Łukasz Salwa, Bartłomiej Śliwiński, Wiktor Wdowin, Jan Winiarski, Berenika Woś, Wiktoria Zaborska, Emilia Zych.