

Miesięcznik wydawany przez uczniów Szkoły Podstawowej nr 3
im. Jana Pawła II w Mińsku Mazowieckim od września 2004r.

Na Marginesie

Czerwiec
Nr 11/179

Plany wakacyjne


 **Sposoby na
ochłodzenie**

**WAKACYJNA
PLAYLISTA**


**CENTRUM
MŁODZIEŻOWE
MIĘDZYCZAS**

Tematy tabu


Drodzy czytelnicy,

kończymy kolejny rok szkolny – za nami mnóstwo zaskakujących i jednocześnie niezapomnianych chwil. W czerwcowym numerze przeczytacie o tym, że – mimo wszystkich trudnień i wyzwań związanych z tym szalonym rokiem – daliśmy radę! Tak mówią i uczniowie, i nauczyciele! Jako cenzorki też mamy poczucie, że poradziłyśmy sobie w redakcji NA MEDAL. Szkolny miesięcznik w ciągu tego roku tworzyło łącznie ponad 30 uczniów z sześciu kl. 7-8 (to rekord!). Co miesiąc wydawaliśmy minimum 24 strony gazetki, a w tym roku większość naszej dziennikarskiej pracy odbywała się zdalnie! Wszystkim dziękujemy za współpracę – zwłaszcza ósmoklasistom, którzy kończą pracę w naszej redakcji!

Wasze cenzorki

Agnieszka Kożuchowska

Izabela Saganowska

STOPKA REDAKCYJNA:

- **dziennikarze z kl. 7c** – Helena Kulma, Łucja Czyżewska, Natalia Markiewicz, Paula Rosołek

- **dziennikarze z kl. 7d** – Magdalena Gągoł, Agata Piętka, Oliwia Frydrychewicz, Wiktoria Miller

- **dziennikarze z kl. 7e** – Julia Bakuła, Martyna Kozłowska

- **dziennikarze z kl. 8a** – Oskar Cholewiński, Ada Ślęzak, Wiktoria Kowalewska, Igor Banaszek, Ola Kalinowska, Zuzanna Kulisz, Dominik Sarna

- **dziennikarze z kl. 8c** – Weronika Bartnicka, Magda Kożuchowska, Milena Bąk, Michalina Saganowska, Wiktoria Jankowska

- **okładka** – Oskar Cholewiński z 8a

- **współpraca** – p. Bożena Sawczuk

SPIS TREŚCI:

str. 3 – Wyzwania tego roku

str. 4-5 – Podsumowanie roku szkolnego 2020/2021

str. 6 – Co nam się udało?

str. 7 – Zmiany, zmiany, zmiany...

str. 8 – Najlepsze wspomnienia – sonda wśród 8-klasistów!

str. 9 – Szóstoklasiści – czekamy na Was!

str. 10-11 – Przyrodniczy problem

str. 12 – VS (pani Paulina Woroncow i Witek Płochocki z 7c)

str. 13 – Wakacje tuż tuż!

str. 14-15 – Obchody 600-lecia miasta – start!

str. 16-18 – Temat tabu – zazdrość, toksyczność w relacjach

str. 18 – Rok w projekcie „Szkoła dla Innowatora”

str. 19 – Aplikacje – nie tylko na zdalnym

str. 20 – Po co powstaje Międzyczas?

str. 21 – Sposoby na ochłodzenie

str. 22 – Przepis od p. Oli Kołak

str. 23 – O znaczeniu kwiatów

str. 24 – Summer bucket list

str. 25 – Wakacyjna playlista

str. 26 – Wartość wody

str. 27 – Dowcipy po niemiecku

str. 28-31 – Nagrodzone prace konkursowe

str. 32 – Lubimy poezję


WYZWANIA TEGO ROKU


Dla nas wszystkich mijający rok szkolny był bardzo niezwykły. Zdalne nauczanie trwające wiele miesięcy to było spore wyzwanie dla naszej samodzielności, uczciwości, ambicji, odpowiedzialności. Sporo się dowiedzieliśmy nie tylko o nowoczesnych technologiach, ale i o sobie.

Wiktoria Jankowska i Milena Bąk z kl. 8c postanowiły zapytać o największe wyzwanie obie panie wicedyrektorki naszej szkoły. Co było największym wyzwaniem tego roku z ich perspektywy – oto uzyskane odpowiedzi:

Pani URSZULA ĆWIEK

Największym wyzwaniem mijającego roku szkolnego była organizacja pracy, czyli to co nazywam logistyką. 3 wejścia do szkoły; 4 terminy (godziny) rozpoczynania i kończenia zajęć lekcyjnych; 9 przerw obiadowych, 4 zestawy dyżurów lekcyjnych. Trzeba było opanować sytuację, w której nauczyciel kończy lekcję w jednej klasie, a od 5 minut powinien już być w kolejnej. Do tego 3 świetlice dla dzieci młodszych, 2 systemy powiadamiania rodziców o odbiorze dzieci ze świetlicy, nauczanie hybrydowe połączone ze stacjonarnym, klasa na kwarantannie...

Ponadto - październik - miesiącem covidu - średnio 14-16 nieobecnych nauczycieli każdego dnia i niemal wszystkie klasy w szkole. Zrobienie zastępstw było nie lada wyzwaniem/

Mimo wszystko daliśmy radę :)

Pani IZABELA SAGANOWSKA

Największym wyzwaniem w tym roku szkolnym było opanowanie techniki pracy zdalnej tak, by była ona skuteczna, by zachować wysoki poziom nauczania. Do tego zmotywowanie uczniów do pracy mimo braku nadzoru. Zachęcanie do pracy przy włączonych kamerach, do aktywności, do samodzielności. Szukanie sposobów zainteresowania tematem i przekonania uczniów, że zależy nam na ich sukcesie.

Trzeba było mierzyć się z nowymi problemami, reagować na spadek nastroju i chęci u uczniów, ale i radzić sobie z własną frustracją.

Do tego wyzwaniem było organizowanie akcji, konkursów, spotkań, działań pozalekcyjnych tak, żeby rozwijać zainteresowania uczniów, dawać Wam szansę rozwoju mimo zdalnej formy nauki.

I pomimo różnych trudności zgadzam się z panią Ćwiek, że daliśmy radę:)

KOŃCZYMY ROK SZKOLNY 2020/2021!

W czerwcu nadszedł czas podsumowania tego, co udało nam się osiągnąć w czasie 10 miesięcy nauki. Nie był to łatwy rok, różnie radziliśmy sobie w czasie nauki zdalnej. Okazuje się jednak, że wielu uczniów kończy ten rok szkolny z sukcesem! Z przyjemnością chwalimy w gazetce tych uczniów, którzy zapracowali na świadectwo z biało-czerwonym paskiem i tych, którzy mają wzorowe zachowanie.

UCZNIOWIE ZE ŚREDNIĄ 4,75 I POWYŻEJ:

8a: Dominik Sarna, Wiktoria Kowalewska, Adrianna Ślęzak, Marta Markiewicz, Klaudia Drzazga, Ola Kalinowska, Oskar Cholewiński, Igor Banaszek, Zuzanna Kulisz, Weronika Parol

8b: Jacek Komoń, Aleksandra Mroczek, Olena Pszonka, Jan Reda, Franciszek Rokicki

8c: Magdalena Kożuchowska, Michalina Saganowska, Weronika Bartnicka, Helena Szmidt, Milena Bąk, Wiktoria Jankowska, Jan Wieczorek, Grzegorz Perzanowski, Wiktoria Gutkowska, Maja Karwowska, Martyna Świeczak

8d: Jakub Gałązka, Anna Zychowicz

7a: Anna Szyberg, Tomasz Kloczkowski, Tomasz Jaworski

7b: Aleksander Marczak, Sebastian Korga, Dawid Trynkiewicz, Julia Dobosz, Julia Nowakowska

7c: Julia Malinowska, Natalia Markiewicz, Julia Szczepańska, Michalina Gąsior, Marta Szymońska, Michał Rutkowski, Zuzanna Obrębska, Helena

Kulma, Weronika Kruk, Martyna Kucińska, Jakub Jackiewicz, Martyna Kopacz, Tatiana Aniśko

7d: Agata Piętka, Oliwia Frydrychewicz, Wiktoria Miller, Magdalena Gągol

7e: Karol Krasnodębski, Julia Bakuła, Martyna Kozłowska, Nikola Subocz, Natasza Brzozowska

4a: Joanna Krupa, Adam Lazarowicz, Jakub Łukasiak, Damian Bączek, Mikołaj Madziar, Nikola Sidor, Daria Gągol, Tomasz Bisior, Jakub Bożym

4b: Marta Rucińska, Oskar Mańko, Paweł Węgliński, Marcel Nowakowski, Martyna Płochocka, Patryk Rytel, Aleksander Skuza, Oskar Wieteci, Agata Czyżewska, Antoni Korzeniewski, Natalia Wolińska, Daria Knap, Martyna Wienconek, Natalia Michalik, Antoni Rawa, Tymon Sobolewski


NASI WZOROWI:

8a: Oskar Cholewiński, Klaudia Drzazga, Ola Kalinowska, Wiktoria Kowalewska, Marta Markiewicz, Dominik Sarna, Adrianna Ślązak

8b: Jacek Komoń, Aleksandra Mroczek, Olena Pszonka, Aleksandra Proczek, Franciszek Rokicki

8c: Weronika bartnicka, Milena Bąk, Wiktoria Gutkowska, Wiktoria Jankowska, Maja Karwowska, Magdalena Kożuchowska, Michalina Saganowska, Helena Szmidt

8d: Jakub Gałązka, Wiktoria Kruk,, Karolina Topczewska, Gabriela Wadas, Oliwia Więckowska, Anna Zychowicz

7a: Tomasz Kloczkowski, Tomasz Jaworski, Anna Szyberg

7b: Julia Dobosz, Wiktoria Jastrzębska, Sebastian Korga, Aleksander Marczak, Julia Nowakowska, Dawid Trynkiewicz

7c: Julia Malinowska, Natalia Markiewicz, Julia Szczepańska, Michalina Gąsior, Marta Szymońska, Helena Kulma, Weronika Kruk, Martyna Kucińska, Łucja Czyżewska, Paula Rosołek

7d: Agata Piętka, Oliwia Frydrychewicz, Wiktoria Miller, Magdalena Gągól

7e: Julia Bakuła, Eliza Klimek, Martyna Kozłowska, Karol Krasnodębski, Alicja Porębska

4a: Damian Bączek, Jakub Bożym, Joanna Krupa, Adam Lazarowicz, Jakub Łukasiak, Mikołaj Madziar, Nikola Sidor, Julia Sierańska

4b: Agata Czyżewska, Daria Knap, Oskar Mańko, Marcel Nowakowski, Martyna Płochocka, Marta Rucińska, Patryk Rytel, Oskar Wietecki


JAK „CHODZILIŚMY” DO SZKOŁY? NASZA FREKWENCJA:


CO NAM SIĘ UDAŁO?

Rok szkolny 2020/2021 zbliża się ku końcowi. Niewątpliwie był to trudny dla nas czas. Za nami wiele wyzwań, z którymi zmagali się i uczniowie, i nauczyciele. Warto kończyć wszystkie działania z poczuciem sukcesu i z myślą, że coś się udało, dlatego zapytałam kilka osób z naszej szkoły, co im się udało w minionym roku szkolnym. Oto odpowiedzi:

Pani Monika Gomulska: Udało mi się wdrożyć platformę ze słówkami, jaką jest Installing i uważam to za swój wielki sukces :)

Alicja Porębska z 7e: Nauczyłam się na pamięć scen z filmów Marvela i wiem, jak używać komputera bez klawiatury. Wystarczyło poklikać parę chwil i okazało się, że to bardzo proste.


Nikola Subocz z 7e: Dowiedziałam się, jak uzyskać odpowiedzi bez oglądania reklam na Brainly... To stało się bardzo pomocne w nauce 😊

Pani Katarzyna Kozłowska-Wyszogrodzka: Moje największe osiągnięcie to chyba to, że przetrwałam zdalne nauczanie w zdrowiu.

Wiktoria Murawska, Zuzanna Szostak, Wiktor Dziechciarek z 7d: Oswoiłyśmy sobie gołębie, a przy tym bardzo je polubiłyśmy :)

pan Karol Marcinkowski: To trudne pytanie, ale udało mi się podjąć pracę w Szkole Muzycznej w Garwolinie.

Natasza Brzozowska 7e: Postanowiłam sobie, że w tym roku szkolnym zobaczę na swoim świadectwie biało-czerwony pasek. Starłam się i okazało się, że jest to możliwe.

pani Agnieszka Kożuchowska: Co mi się udało? Lepiej poradziłam sobie ze zdalnym nauczaniem, niż pod koniec ubiegłego roku szkolnego. Wydaje mi się, że osiągnęłam równowagę między zdalnym nauczaniem a normalnym życiem.

A Wam jak minął rok szkolny? Jakie sukcesy, osiągnięcia macie na swoim koncie?
:D

Martyna Kozłowska, 7e

ZMIANY, ZMIANY, ZMIANY...

Przez pandemię korona wirusa zostaliśmy uziemieni w domu na wiele miesięcy. Liczne grono osób nie mogło znieść tej sytuacji. Szukaliśmy sposobów na to, by nie zwariować... Dlatego też postanowiliśmy zapytać uczniów naszej szkoły, jakie są skutki a może konsekwencje (albo efekty?) wielomiesięcznego zamknięcia w domach, jeśli chodzi o wygląd lub zachowanie.

- Gabrycha z 8a pofarbowała włosy na rudo,
- Jacek z 8b zmienił styl,
- Oliwia z 7d przekłuła uszy,
- Natasza z 7e zmieniła swój ubiór,
- Maksym z 8c zaczął grać w inne gry,
- Eliza i Julka z 7e rozleniwiły się,
- Julek z 8b zmienił fryzurę,
- Dominik z 8a wymienił okulary,
- Kacper z 8a zmienił styl ubierania się.


Bierzmy przykład z naszych kolegów i koleżanek - nie bójmy się zmian! Wakacje sprzyjają odmianie! Samych pozytywnych zmian życzymy wszystkim uczniom 😊

Ada Ślązak i Wiktoria Kowalewska, 8a


NAJLEPSZE WSPOMNIENIA Z NASZEJ SZKOŁY, CZYLI SONDA WŚRÓD ÓSMOKLASISTÓW

Jako że niedługo nasi 8-klasiści opuszczą tą szkołę, postanowiłam spytać ich: Czego najbardziej będzie Wam brakowało z tej szkoły, gdy już ją skończycie? Oto odpowiedzi:

Ola 8a - nauczycieli i dyrektora

Wiktoria 8a - nauczycieli i mojej klasy

Igor 8a - nauczycieli i dyrektora

Ada 8a - atmosfery i dyrektora

Oliwia 8b - atmosfery, relacji między nauczycielami i uczniami oraz dobrych obiadków

Ola 8b - obiadów, które są przepyszne oraz spokojnej atmosfery pomiędzy uczniami, nauczycielami i innymi pracownikami szkoły

Maksym 8c - pana Rybińskiego

Wiktoria J. 8c - lekcji pana Rybińskiego

Ustian 8c - uwag od pani Krasuskiej <3

Martyna 8c - docinków pana Rybińskiego

Michalina 8c - jedzenia ze szkolnej stołówki <3

Magda 8c - koncertu charytatywnego "Trochę słońca" oraz koła teatralnego

Karolina 8d - znajomych, klimatu na przerwach i pana Rybińskiego

Jak widać, ósmoklasistom będzie brakowało przede wszystkim świetnej atmosfery i pracowników szkoły, którzy wspierali nas zarówno w szkole jak i w dobie nauczania zdalnego. Będziemy tęsknić za tym miejscem.

Weronika Bartnicka – 8c


Szóstkłasiści – czekamy na WAS!

We wrześniu tego roku do naszej szkoły dołączą nowi uczniowie. Ze Szkoły Podstawowej nr 2 zostaną przeniesione do nas trzy klasy, a ze Szkoły Podstawowej nr 5 – dwie klasy. Zapewne większość z nich boi się tej zmiany. W poniższym artykule wypowiedziało się kilka osób, które udowodnią Wam, że nie ma się czego obawiać.

ZUZA GAĞOL - *Nauczyciele są bardzo fajni.*

MILENA BĄK - *Jest bardzo fajna atmosfera.*

WIKTORIA JANKOWSKA – *Wysoki poziom nauczania.*

MAGDA KOŻUCHOWSKA - *Pozytywne nastawienie i chęć poznawania nowych ludzi są kluczem!*

MICHALINA SAGANOWSKA - *Korzystajcie z czasu spędzonego tutaj. Nie bójcie się czegoś zrobić, po prostu to róbcie! Twórzcie wspaniałe wspomnienia i bawcie się dobrze.*

WERONIKA BARTNICKA - *Polecam być aktywnym na lekcjach . Nauczyciele są mega mili, więc nie musicie się bać.*

NATALIA MARKIEWICZ - *Warto dawać swoje pomysły i nie bać się przedstawiać ich, bo szkoła jest na to bardzo otwarta i jeżeli poda się jakiś sensowny pomysł, to raczej zostanie zrealizowany.*

MICHAŁ RUTKOWSKI - *Wszystko będzie dobrze, nie martwcie się bo nauczyciele są wyrozumiali.*

DOMINIK SARNA - *Nie ma czego się bać, szkoła jest fajna, nauczyciele przemili, dyrektor rozwiąże każdy wasz problem. Ja jako nowy uczeń też bałem się nauczycieli, sprawdzianów, kartkówek, ale się myliłem, ponieważ było lepiej niż w poprzedniej szkole.*

Jak widzicie, nie musicie się stresować. Szkoła jest naprawdę fajna, nauczyciele wyrozumiali i mili, a atmosfera jest super. Mamy nadzieje, że choć trochę Was uspokoiliśmy i spowodowaliśmy, że mniej się boicie tej zmiany. Wszystko co nowe, może powodować niepokój, ale w przypadku tej zmiany – z pewnością z perspektywy czasu będziecie z niej bardzo zadowoleni. Życzymy Wam pięknych wakacji i do zobaczenia od września na korytarzach naszej wspólnej szkoły.

Paula Rosołek 7c

Przyrodniczy problem

Historia. Wiele jest miejsc historycznych. Mamy zamki, pałace czy pomniki. Jednak dzisiaj nie będziemy pisać o historii zamkniętej w skale czy marmurze, a o tej zapisanej w liściach i korze. A raczej o problemie z tym związanym. Czyli o tym, jak powinniśmy oznaczać czy zwracać uwagę na pomniki przyrody.

O co idzie? O co chodzi?

Ale zacznijmy od początku, czyli czym tak dokładnie jest pomnik przyrody.

Pomnik przyrody – prawnie chronione, pojedynczy twór przyrody żywej i nieożywionej lub ich skupiska o szczególnej wartości przyrodniczej, naukowej, kulturowej, historycznej lub krajobrazowej, odznaczający się indywidualnymi cechami, wyróżniającymi je wśród innych twórow.

Jednym słowem są to bardzo ważne dla nas fragmenty żywej lub nieożywionej przyrody, które powinniśmy chronić. Pomniki przyrody są oznaczane zielonymi tabliczkami i otaczane szczególną ochroną. Tak przynajmniej to powinno wyglądać, jednak jak to jest w praktyce?

Mamy problem...

Według strony naszego miasta na terenie Mińska Mazowieckiego możemy znaleźć 13 pomników przyrody, w czym 7 należy do miasta, 4 mają właścicieli prywatnych, a 2 należą do skarbu państwa. Wszystko brzmi bardzo ładnie, dopóki nie zachcecie ich naprawdę znaleźć.

„To tabliczka, czy może karmnik?”

Pierwszy problem, jaki napotkacie, to oznaczenia. Tak jak wcześniej wspomnieliśmy, na pomnikach przyrody można znaleźć zielone tabliczki takie jak na zdjęciu. A jak jest w praktyce? Cóż, w rzeczywistości jest trochę inaczej. Co


NR 11/179

prawda część pomników przyrody ma prawidłowo wyglądającą tabliczkę, jednakże niektóre oznaczenia wyblakły do tego stopnia, że z odległości kilkudziesięciu metrów można je bardzo łatwo pomylić z karmnikiem. Więc każdy przechodzień, któremu jakoś bardzo nie zależy, pomyśli sobie, że to zwykła budka dla ptaków i pójdzie dalej, nawet nie zwracając uwagi na to, że właśnie mija ważny historycznie i kulturowo pomnik.


Strona miasta

Kolejną rzeczą jest samo szukanie informacji. Na stronie miasta widnieje rozpiska opisująca miejsce, gdzie można znaleźć pomnik oraz jakim gatunkiem drzewa jest. Jednak kiedy naprawdę chce się wybrać w te miejsca i odnaleźć rośliny, okazuje się, że miejsca nie są prawdziwe. Zdarzają się sytuacje, że tam gdzie powinien być pomnik, znajduje się kamienica, czy dane miejsce po prostu nie istnieje. W takich sytuacjach nawet miłośnik przyrody nie wie, co ma robić.

Dlaczego ten temat?

Do napisania tego artykułu zachęciło nas nasze niepowodzenie w szukaniu pomników przyrody na lekcję biologii. Mimo informacji, że coś takiego "gdzieś" jest, z opisanych 13 znalazłyśmy ledwo 4. Podobno jest aż 6 w parku miejskim, jednak gdy po 1,5 godziny poszukiwań poszliśmy do MDK, by dowiedzieć się o ich rozmieszczeniu, nie dostałyśmy żadnych informacji, ponieważ nikt nic nie wiedział. Jak wiadomo, pomniki przyrody kojarzą się nam z czymś ważnym, widocznym. W tym przypadku, nie. Dziwne, że zarządca terenu nawet nie wie, co na jego terenie się znajduje. Nie mówić już o braku np. mapy z planem rozmieszczenia pomników przyrody w parku, choćby dla turystów.


Pomniki, pomniczki

Przyroda, która nas otacza, jest piękna i warta uwagi oraz czasu. Większość mieszkańców naszego miasta nie ma zielonego pojęcia, gdzie takowe pomniki są, a także ile ich jest. Może teraz jest ten czas, by to zmienić?

Michalina Saganowska, Magda Kożuchowska - 8c


WOLĄ CZARNY NIŻ BIAŁY

PANI PAULINA WORONCOW I WITEK PŁOCHOCKI Z KLASY 7C


Pani Paulina Woroncowa i jej uroczy piesek Fanta
(nauczycielka j. angielskiego)

Witek Płochocki
(uczeń klasy 7c)

Ulubiony gatunek muzyczny	pop	rock
Marzenie z dzieciństwa	mieć 10 psów	zostać programistą
Ostatnio przeczytana książka	“To o nas” Piotr C	“Percy Jackson: bogowie olimpijscy: Złodziej pioruna”
Fast food vs zdrowa żywność	A burger to zdrowy fast food? 🍌	raczej zdrowa
Gdybym grał/a na jakimś instrumencie to...	na flecie poprzecznym lub pianinie	na saksofonie
Czarny vs biały	czarny	czarny
Moje miejsce do relaksu to...	wanna	łóżko
Ulubiony smak lodów	pistacjowe	waniliowe

Weronika Bartnicka – 8c


WAKACJE TUŻ TUŻ!

Rok szkolny niebawem dobiega końca, a wakacje zbliżają się wielkimi krokami. Okres letni to dla uczniów czas relaksu, zabawy oraz nabrania sił i chęci do nauki na kolejny rok szkolny. Dla jednej osoby czasem odpoczynku będzie pobyt u

dziadków na wsi, dla innych możliwość spania do południa, a jeszcze dla innych wyjazd za granicę i wylegiwanie się na gorącym piasku. Chcieliśmy dowiedzieć się, jak planują odpoczywać nasi rówieśnicy, więc przeprowadziliśmy ankietę wśród uczniów. Wynika z niej, że największa ilość osób (35%) planuje w wakacje pozostać w domu i czas wolny spędzać w swoim mieście. Kolejną grupą (21%) są uczniowie, którzy mają zamiar wyjechać wraz z rodzicami nad morze. Nieco mniej naszych rówieśników (12%) chce wakacje spędzić w górach. Duża część (18%) badanej grupy, planuje wyjechać za granicę. Pozostałe (6%) uczniów zapisało się już na wyjazdy zorganizowane typu kolonie, obozy. Niezależnie od tego, gdzie kto spędzi wakacje, najważniejsze, aby ten czas wykorzystać miło i pożytecznie oraz pamiętać o podstawowych zasadach bezpieczeństwa.

Postanowiliśmy również zapytać nauczycieli o ich pomysły na spędzenie wakacji. Najpierw zapytaliśmy o to nasze cenzorki, na szczęście inni nauczyciele też zechcieli zdradzić nam wakacyjne co nieco ze swoich planów:

- **Pani Agnieszka Kożuchowska:** *Planuję odpocząć, przeczytać stos czekających na swoją kolej książek, zrobić mnóstwo słoików z pysznościami... pewnie też gdzieś wyjadę, ale jeszcze nie wiem, kiedy i gdzie! Będzie spontanicznie!*
- **Pani Izabela Saganowska:** *Na wakacje wybieram się do Czarnogóry. Poza tym będę odpoczywać na działce.*
- **Pani Joanna Sułek:** *W tym roku planuję wypoczynek na działce. Mam ją dopiero od roku, więc większość prac, które trzeba na niej wykonać, jest dla mnie nowością. Lubię się uczyć i aktywnie spędzać czas, więc na pewno czeka mnie mnóstwo frajdy.*
- **Pani Katarzyna Kozłowska-Wyszogrodzka:** *Zamierzam spędzić 10 dni nad Morzem Bałtyckim... Planuję również krótsze wyjazdy jednodniowe powiązane ze zwiedzaniem...*
- **Pani Agnieszka Nowak:** *Moje plany są niewielkie. Zazwyczaj wszystko wychodzi spontanicznie, ale z pewnością będę w Elblągu i nad morzem.*

Igor Banaszek i Ola Kalinowska, 8a

Obchody 600-lecia miasta - start!

Uroczyste świętowanie 600. urodzin naszego miasta nadal trwa! Z tej okazji mieszkańcy zorganizowali różne imprezy i spotkania, na jakie zasługuje Mińsk Mazowiecki. Klasa 8c zgodnie z pomysłem pani Izabeli Saganowskiej wybrała się na spacer po mieście, by zobaczyć na własne oczy wielkie lub całkiem niepozorne zmiany, a także by zapoznać się lepiej z historią ich powstania oraz dziejów miasta. Oto 4 miejsca, które warto zobaczyć na własne oczy:


1. Tablice z Inwokacją o nadaniu **Menskowi** **praw miejskich**:

Znajduje się ona przy ul. Warszawskiej, tuż przy parku miejskim. Przedstawia dokładnie opisany moment nadania praw miejskich.


Przywilej lokacyjny nadał osadzie książę Janusz I dnia 29.05.1421. Dlatego jest to dzień, w którym rozpoczęliśmy nasze tegoroczne obchody. Akt ten zezwalał rycerzowi Janowi z Gościeńczyc herbu Prus III (który był właścicielem osady), na założenie gminy miejskiej na prawie chełmińskim.

2. Pomnik Piotra Skrzyneckiego przy Miejskiej Szkole Artystycznej I Stop-nia:

Został on wylicytowany na aukcji podczas 29. finału WOŚP przez firmę Konstans, która postanowiła podarować go miastu. Piotr Skrzynecki urodził się i wychował w Mińsku Mazowieckim. Jest także twórcą kabaretu "Piwnica Pod Baranami". Bliźniaczy pomnik można także oglądać na Starym Rynku w Krakowie.


NR 11/179

3. Mural „Vintage 600” przy ul. Konstytucji 3 Maja 8

Mural zaprojektowali Kolumbijka Sara Sierra Rivera oraz mińszczanin Paweł Ziemiński. Pierwsze pytanie projektantów do burmistrza to „Czy mural może być abstrakcyjny?”. Po otrzymaniu zgody, wymyślili graffiti przedstawiające historię naszego miasta w jasnych kolorach. Zapraszamy do próby odgadnięcia, co oznacza każdy element muralu (dokładną rozpiskę można znaleźć na stronie miasta).


4. Pomnik Jana z Gościańczyc na Starym Rynku


Kolejną nowością w naszym mieście jest pomnik założyciela miasta. To dzięki niemu w 1421 roku ówczesna osada Mieńsko zyskała prawa miejskie. Tak jak możecie zauważyć, pomnik nie przedstawia żadnej konkretnej osoby, nie ma twarzy. Jest tak, ponieważ nie wiadomo, jak wyglądał rycerz.

5. Pomnik kmiecia Grzegorza przy MDK

Piąty punkt na trasie spaceru dołożyła klasa 8a, która wybrała się w poszukiwaniu śladów urodzinowego świętowania w mieście razem ze swoją polonistką panią Agnieszką Kożuchowską. To pomnik kmiecia Grzegorza – bohatera komiksów o Mińsku Mazowieckim.


Nie możemy zapominać o tym, że obchody nadal trwają. Jeszcze wiele atrakcji i wydarzeń przed nami. Warto zaglądać na stronę miasta (lub klikać w baner na stronie naszej szkoły), by nie przegapić kolejnych atrakcji. A będzie ich wiele, bo świętować będziemy cały rok!

Pamiętajmy zatem, że mamy co świętować. W końcu niewiele miast ma za sobą 600 lat historii!

Magda Kożuchowska, Michalina Saganowska - 8c

TEMATY TABU – cz. 3

Tym razem Łucja i Helena z 7c podejmują dwa kolejne trudne tematy – zazdrości i toksycznych relacji. Zapraszamy do lektury.

ZAZDROŚĆ

Zazdrość to uczucie frustracji i złości, które pojawia się niezależnie od naszej woli. Ma mnóstwo przyczyn, różnorodnych objawów oraz wiele rodzajów. Może być odczuwalna silniej lub słabiej i sama w sobie nie jest niczym złym, jednak gdy przestajemy mieć kontrolę nad opanowaniem własnych emocji, powinniśmy zgłosić się do specjalisty.


Zazdrość w związkach

Taki rodzaj zazdrości bardzo często jest objawem braku zaufania do partnera oraz niskim poczuciem własnej wartości. Może być wywoływana również przez przeżycia z dawnymi partnerami (np. kłamstwa, zdrady). Zazdrość w związkach nie zawsze musi być zła, lekka zazdrość jest całkowicie naturalna, udowadnia siłę naszych uczuć oraz chęć bycia z daną osobą. Zdarza się jednak, że zazdrość (zwłaszcza w związku) z lekkiej i niegroźnej staje się uczuciem chorobliwym, negatywnie wpływającym na nas i naszą relację.

Zazdrość w przyjaźniach

Przyjaźń to jedno z najpiękniejszych uczuć, jakie może nas łączyć z drugim człowiekiem. To relacja, polegająca na wzajemnym zaufaniu, zrozumieniu i akceptowaniu swoich wad. W relacji rówieśniczej zazdrość może pojawić się w już w szkole. Dziecko lub nastolatek może być zazdrosne o oceny szkolne oraz osiągnięcia koleżanek i kolegów. Nie da się ukryć, że w szkole trwa rywalizacja: o stopnie, nagrody, świadectwa, ale i pozycję w grupie. Zazdrość ta może objawiać się jawną niechęcią do danej osoby, ale i wyśmiewaniem jej osiągnięć, przezywaniem jej, np. określanie mianem *kujona*. Nastolatek może też zazdrościć koleżankom i kolegom tego, że są już w związku, że już mają za sobą pierwszy pocałunek. Zazdrość tego typu jest naturalna w tym okresie rozwoju. Z zazdrością w przyjaźni mamy też do czynienia w okresie dorosłości, kiedy wydawać by się mogło, że w pełni panujemy już nad swoimi emocjami. Czasy w jakich żyjemy, wcale nie ułatwiają nam zmniejszenia uczucie zazdrości. Szereg portali społecznościowych, gdzie możemy do woli chwalić się swoimi dokonaniem, osiągnięciami i tym, co posiadamy, może rodzić w innych uczucie zazdrości.

TOKSYCZNOŚĆ W RELACJACH

Toksyczni ludzie mają negatywny wpływ na innych. Osoby te stosują przemoc emocjonalną, czasami przemoc fizyczną, manipulują, kłamią. Traktują ludzi przedmiotowo i są nastawione przede wszystkim na ich wykorzystywanie. Brak empatii jest dość charakterystyczny dla toksyków, tak samo jak skupianie się przede wszystkim na sobie. Osobami toksycznymi mogą być także osoby z nieleczonymi zaburzeniami osobowości. Toksyczne związki to relacje, które nie opierają się na miłości, szacunku i akceptacji. Często pojawia się w nich kłamstwo, manipulacja oraz przemoc emocjonalna (zdarza się także fizyczna). Związek toksyczny niszczy osoby, które się w nim znajdują. Trudno jest wyrwać się z takiej relacji, a osoby, które w nich tkwią, często są od siebie uzależnione. Rodziny toksyczne to rodziny dysfunkcyjne, czyli funkcjonujące dalece od norm przyjętych w społeczeństwie. W takich rodzinach może występować alkoholizm, przemoc fizyczna i psychiczna, molestowanie seksualne.


CECHY I ZACHOWANIA TOKSYCZNYCH OSÓB:

Kiedy toksyczny człowiek pojawia się w naszym życiu, często przyjmuje maskę przyjaciela i bliskiego doradcy. Dlatego też tak trudno jest nam go rozpoznać. Istnieją jednak pewne wskazówki i typy zachowań, dzięki którym jesteśmy w stanie poprawnie zidentyfikować toksyczną osobę w swoim środowisku.

- **WYCZERPANIE EMOCJONALNE** - Po spotkaniu z osobą toksyczną często odczuwamy zmęczenie (zarówno fizyczne, jak i psychiczne).
- **GROŹBY I ZASTRASZANIE** - Ludzie toksyczni są zdolni zastraszać osoby z bliskiego otoczenia, tylko po to, aby osiągnąć swój cel. Na przykład, zbliżają się do nas, aby poznać nasze słabości i sekrety, by w przyszłości móc je wykorzystać przeciwko nam.
- **GNIEW** - Osoby toksyczne często okazują złość i gniew wobec drugiej osoby.
- **BEZKOMPROMISOWOŚĆ** - Osoby toksyczne często nie zgadzają się na odmowę. Zmuszają nas do wykonania czynności poprzez manipulację. Często poprzez wywoływanie poczucia winy.
- **FAŁSZYWE KOMPLEMENTY** - Kiedy osoba toksyczna nas chwali, nigdy nie mamy pewności co do tego, czy właśnie nie zostaliśmy skrytykowani.
- **BRAK PRYWATNOŚCI** - Osoby toksyczne nie szanują naszej prywatności.

JAK PORADZIĆ SOBIE Z OSOBĄ TOKSYCZNĄ?

- **STAWIAJ JASNE GRANICE**
- **BĄDŹ ASERTYWNY/A-** nie bój się odmówić

PODSUMOWANIE

Chociaż za wszelką cenę staramy się ich unikać, toksyczni ludzie często wpływają na nasze życie. Niezależnie od tego, czy mamy do czynienia z nimi w szkole, czy w domu. Dlatego też tak ważne jest, aby jak najszybciej uwolnić się od takiej relacji. Niestety, często zdarza się, że sami nie jesteśmy w stanie tego dokonać. W takiej sytuacji niezbędna może okazać się pomoc terapeutyczna, dzięki której nie tylko poznamy lepiej samego siebie, ale również nauczymy się dbać przede wszystkim o swoje dobro.

Łucja Czyżewska i Helena Kulma - 7c

ROK W PROJEKCIE

Klasa 7c cały rok szkolny brała udział w projekcie „Szkoła dla innowatora”. Uczniowie rozwijali kompetencje – samodzielnego myślenia, współpracy, rozwiązywania problemów i zarządzania sobą.


W projekcie uczestniczy także 10 nauczycieli uczących w tej klasie oraz pan dyrektor. Udział w tym pilotażowym projekcie łączy się z wieloma działaniami – dla nauczycieli są to przede wszystkim szkolenia, a dla uczniów – dodatkowe spotkania, warsztaty, praca metodą projektu.

Uczniowie 7c tylko w tym roku szkolnym, uczestniczyli w kilku spotkaniach online z ciekawymi ludźmi (np. z twórcą polskiej wersji Khan Academy, ze specjalistką od debat oxfordzkich, z szefową fundacji opiekującej się zwierzętami, z klasą, która realizuje projekty społeczne). Mieli również dwa spotkania z innowatorami oraz warsztaty dotyczące emocji i myślenia wizualnego. Specjalnie dla tej klasy nauczyciele co miesiąc od marca organizowali Niecodziennik, czyli dzień zajęć interdyscyplinarnych. Uczniowie realizowali na lekcjach kilka projektów przedmiotowych lub między przedmiotowych. To był bardzo aktywny i twórczy rok pracy. Przed nami kolejny, bo projekt trwa dwa lata.

(red.)


APLIKACJE – NIE TYLKO NA ZDALNYM!

W czerwcu na dobre wróciliśmy do szkoły. Nauka stacjonarna wygląda inaczej niż nauczanie zdalne – bardziej liczy się kontakt z drugą osobą, a nie możliwości kolejnych programów, sprzętu i nowoczesnych technologii. Chcemy jednak zaznaczyć, że skoro już dowiedzieliśmy się o istnieniu pewnych przydatnych aplikacji, to warto o nich pamiętać także teraz i w przyszłości - po wakacjach, bo z pewnością są one pomocne podczas nauki. Oto one:

- Khan Academy

To aplikacja, która pomoże nam w zrozumieniu materiału lub podczas powtórki z lekcji. W bazie Khan Academy znajdziemy ponad 6500 filmów edukacyjnych podzielonych na wiele różnych kategorii takich jak np: matematyka, fizyka, chemia, astronomia, medycyna, biologia, muzyka, ekonomia czy nauki humanistyczne i sztuka.

- Matematyka - zadania i gry matematyczne

To aplikacja, która zawiera kilkadziesiąt zadań matematycznych i ciekawych gier oraz rozwiązania tych zadań krok po kroku. Skorzystaj z niej, aby udoskonalać swoje umiejętności matematyczne oraz gdy masz trudności z rozwiązywaniem zadań, a na pewno pomoże ci je zrozumieć.

- Lekturowo

To niemal niezastąpiona aplikacja do powtórki lektur. W aplikacji czekają na Ciebie streszczenia, krótkie charakterystyki bohaterów, plany wydarzeń i quizy sprawdzające twoją wiedzę z danej lektury.

- Easy Notes

To wspaniała aplikacja do tworzenia notatek. Za pomocą tego prostego notatnika z piękną estetyką stron możesz łatwo i szybko robić notatki, listy czynności do wykonania lub tworzyć listy kontrolne.


- Canva (program komputerowy-online)

Jest to program umożliwiający tworzenie prezentacji i projektów graficznych. Witryna zawiera bibliotekę, w której zostają udostępniane obrazy i grafiki. Program online posiada filtry domyślne oraz zaawansowane funkcje edycyjne.


PO CO POWSTAJE MIĘDZYCZAS?


Młodzi ludzie bardzo często słyszą, żeby wyszli z domu, jednak nikt nie zwraca uwagi na to, dlaczego właściwie z tego domu nie chcą wyjść. Dorośli sądzą, że każdy ma znajomych, więc zawsze można gdzieś z nimi spędzić wolny czas. Niestety niekiedy po prostu nie mają racji. Nie każdy nastolatek ma dużą grupę znajomych.

Czasem ktoś chciałby kogoś poznać, ale nie wie, od czego zacząć, gdzie się udać. Problem polega też na tym, że młodzież nie ma gdzie tego czasu razem spędzać. Żeby rozwiązać takie problemy, powstało w Mińsku Centrum Młodzieżowe Międzyczas, którego oficjalne otwarcie już w sobotę 19 czerwca.

Oczywiście, że są w mieście kawiarnie czy restauracje, jednak nie każdy ma na tyle dużo pieniędzy, aby się tam spotykać. Można chodzić po mieście lub wybrać się do miejskiego parku, jednak czasem pogoda nie sprzyja spędzaniu czasu na dworze. W ostatnim głosowaniu w Budżecie Obywatelskim mnóstwo głosów oddanych zostało na projekt zorganizowania przestrzeni spotkań dla młodych ludzi. W ten sposób w podziemiach Miejskiego Domu Kultury powstało Centrum Młodzieżowe Międzyczas.

Można się tam spotkać ze znajomymi lub jeśli ktoś woli - spędzić tam czas samemu. Jeśli tylko ktoś ma ochotę, może się z kimś stamtąd poznać i być może zaprzyjaźnić. Może właśnie to będzie ten przyjaciel na dobre i na złe?

Zanim w sobotę odbędzie się oficjalne otwarcie Międzyczasu, warto podkreślić, że takie miejsce jest bardzo potrzebne młodym ludziom z naszego miasta. Osoba w wieku od 12 do 19 lat są tam zawsze mile widziane. Być może dzięki temu miejscu nastolatkom stanie się bardziej otwarcie na świat i na nowe możliwości. Filmiki reklamowe zachęcają – znajdziemy tam gry planszowe, miejsce, gdzie napijemy się kawy, gdzie będziemy mogli w spokoju porozmawiać ze znajomymi lub poczytać. Na Fb pojawiła się zachęta, by do Międzyczasu przynieść ze sobą książkę, którą ktoś zechce podzielić się z innymi i udostępnić ją innym do czytania. Ciekawe, czy to miejsce okaże się ważnym dla młodych mińszczan punktem na mapie?

Zuzia Kulisz, 8a

SPOSOBY NA OCHŁODZENIE

Zbliża się okres upałów. Każdy z nas zmagają się z problemem, którym jest uczucie gorąca. Mamy dla was kilka propozycji, które możecie wykorzystać w upalne dni.

SPOSÓB 1: Najprostszym sposobem na ochłodzenie są wachlarze i wentylatory.

SPOSÓB 2: Napoje chłodzące:

1. Lemoniada z arbuзем

Przepis: Do szklanki wlej dwie łyżeczki soku malinowego, zalej to do połowy wodą, wrzuć kostki lodu, arbuza, cytrynę i listek mięty. I GOTOWE!

2. Kawa mrożona

Przepis: łyżeczkę kawy zbożowej zalej łyżeczką wrzącej wody i wymieszaj. Następnie dolej wodę, wrzuć kostki lodu. Opcjonalnie możesz posłodzić cukrem, dodać mleka lub cynamonu. **TERAZ MOŻESZ CIESZYĆ SIĘ SMACZNĄ KAWUSIĄ!**


** Na pewno niewielu z was wie, że gorące napoje jak i ostre potrawy mogą ochłodzić organizm. Po zjedzeniu np. tajskiej zupy lub po prostu wypiciu herbaty nasze ciało zaczyna produkować więcej potu, dzięki czemu nas ochładza.

SPOSÓB 3: Pluskaj się w chłodnej wodzie. Chcesz się ochłodzić, biorąc prysznic? Unikaj ciepłej wody, ponieważ unosząca się z nad kabiny prysznicowej para wodna sprawi, że w łazience będzie duszno.

SPOSÓB 4: Zastanawiaj okna. Budząc się po upalnej nocy, dobrze jest zadbać o przepływ świeżego powietrza w mieszkaniu. Rano, kiedy temperatura na zewnątrz nie jest jeszcze bardzo wysoka, warto otworzyć okna.

SPOSÓB 5: Nie zakładaj czarnych ubrań! Ciemne kolor przyciągają słońce. Jasne barwy tego nie robią.

SPOSÓB 6: Pij dużo wody! W takie dni musisz być bardzo dobrze nawodniony, bo w przeciwnym razie, możesz dostać np. udaru słonecznego.

SPOSÓB 7: Oszczędzaj energię. Lubisz gotować? Podczas upałów ogranicz tą przyjemność do minimum. Gotowanie obiadu czy nawet robienie kawy powoduje, że w kuchni wytwarza się ciepło.

Informacje zebrały: Wiksa, Olka i Slazus z 8a

KURCZAK GOTOWANY Z KASZĄ PĘCZAK I WARZYWAMI NA PARZE

Ostatni w tym roku szkolnym przepis zgodziła się zdradzić pani Aleksandra Kołak – wychowawczyni klasy 2d. Swój kulinarny sekret pani Ola zdradziła Dominikowi Sarnie z 8a.

Składniki:

400g piersi z kurczaka

200g kaszy pęczak

Warzywa mrożone (marchewka, brokuł, kukurydza, cukinia, papryka)

Sól, pieprz mielony, czosnek granulowany

Oliwa z oliwek czosnkowa

1 litr wody

Przygotowanie:

1. Kurczaka kroimy w 3cm kostkę, oprószamy solą, pieprzem i granulowanym czosnkiem, odstawiamy.
2. Do naczynia do gotowania na parze wlewamy wodę, dodajemy łyżeczkę soli i dwie łyżki oliwy z oliwek czosnkowej.
3. Na „pierwsze piętro” naczynia rozkładamy zamarynowanego kurczaka.
4. Na „drugim piętrze” rozkładamy warzywka.

Całość gotujemy na parze około 24 minuty i.....gotowe!


Gotowanie dań na parze ma mnóstwo zalet, ja lubię je za to, że wszystko jest szybko, zdrowo i oszczędnie!

JAKIE ZNACZENIA MAJĄ KWIATY?

Lato zbliża się do nas wielkimi krokami, a wraz z nim... bogactwo kwiatów! Ta pora roku się w nich specjalizuje, spotykamy je na każdym kroku. Większość z tych roślin coś symbolizuje, więc gdy dajemy je komuś na prezent, warto wiedzieć, co za ich pomocą możemy przekazać danej osobie. Raczej niewiele osób wie, co oznacza konkretny kwiat, dlatego w tym artykule przedstawię Wam, co symbolizują niektóre z nich:

- **tulipany** - pozytywne uczucia oraz wdzięk i elegancja
 - **niezapominajka** – jeśli dajemy komuś te kwiaty, pokazujemy, że zawsze będziemy o tej osobie pamiętać i chcemy, aby ona również nigdy o nas nie zapomniała
 - **fiolki** - tęsknota i smutek z powodu zapomnienia
 - **iry** – zaufanie
 - **żonkil** – negatywne uczucia, np. zazdrość albo egoizm
 - **stokrotka** – czystość, niewinność i zrozumienie
 - **bratek** – troska i tak jak u niezapominajki pamięć o danej osobie
 - **bez** - pierwsza miłość, niewinność i przyjaźń
 - **hortensja** – zrozumienie między dwojgiem ludzi, wdzięczność i uczciwość
 - **konwalia** – czystość, skromność, pomyślność
 - **frezja** – przyjaźń, zaufanie, szacunek
- Wiosenny alfabet kwiatowy jest bardzo bogaty, możemy wybierać, co chcemy powiedzieć za pomocą bukietu.

Natalia Markiewicz 7c


SUMMER BUCKET LIST

Summer bucket list to lista wyzwań, które chcemy wykonać podczas lata. W ostatnim czasie ta metoda planowania wakacji była bardzo popularna. W Internecie można znaleźć wiele ciekawych pomysłów, które warto rozważyć podczas tworzenia tego typu zestawienia. Można wykonywać zadania samemu lub z przyjaciółmi. Są dwa sposoby jej wykonania. Piszemy swoje pomysły w punktach, które będziemy skreślać, kiedy wyzwanie zostanie wykonane lub w formie kalendarza, gdzie na każdy dzień jest przypisane jedno zadanie. Na twojej liście może znaleźć się dostownie wszystko. To ty decydujesz, co chcesz zrobić tego lata. Możesz wybrać trudniejsze zadania, jak np. przejście 20 tys. kroków w ciągu jednego dnia lub łatwiejsze, jak np. upieczenie ciasta. Masz tutaj pełne pole do popisu.

Summer Bucket LIST

1. Zrobić własne lody
2. Bitwa na balony wodne
3. Noc w namiocie
4. Domowy szalasz
5. Bieganie w deszczu boso
6. Blotny obiad
7. Wyjazd na plażę
8. Czytanie na dworze
9. Piknik poza domem
10. Malowanie roślinami
11. Teatrzyk lalek
12. Spacer po lesie
13. Podlewanie konewką roślinek
14. Żelaznik
15. Ciasto z owocami
16. DIY z patyczków po lodach
17. Ognisko
18. Jezioro
19. Gry planszowe
20. Dzień bez elektroniki
21. Turlanie się po trawie
22. Quiz smakowy
23. Lampiony ze słoików
24. Lemoniada
25. Bitwa na poduszki
26. Zdrowe przekaski
27. Latawce
28. Patrzenie w chmury
29. Bukiet polnych kwiatów
30. Wianek z polnych kwiatów
31. Obrazek z kamyków
32. Przesiadanie na balkonie
33. Hula-hop
34. Poprzętamy skrzynię
35. Jazda na rolkach
36. Przejazdek rowerowa
37. Tatuaze
38. Maraton serialowy
39. Nocka u babci i dziadka
40. Jagody
41. Manicure hybrydowy
42. Niedzielnie idealne śniadanie
43. Dzień spa
44. Popatrzyć w gwiazdy
45. Wysłać list do babci
46. Top model
47. Wspolne nocki
48. Spacer po swoim mieście
49. Sesja zdjęciowa
50. Oglądanie filmów Disneya


Ja zdecydowanie skorzystam z tego sposobu planowania wakacji. A ty?

Julia Bakuła, 7e

WAKACYJNA PLAYLISTA

Wielkimi krokami zbliżamy się do wakacji. To czas odpoczynku, spotkań ze znajomymi i dobrej zabawy, dlatego przygotowaliśmy dla was playlistę wakacyjną z piosenkami wybranymi przez uczniów z naszej szkoły. Pamiętajmy, że każdy z was ma inny gust, ale mamy nadzieję, że spodoba wam się kilka z tych piosenek, a poniższa playlista okaże się dla was pomocna.

"Wakacyjne Hity"

Riptide - Vance Joy

Am I wrong - Nico & Vinz

Bailando - Enrique Iglesias

The Nights - Avicii

505 - Arctic Monkeys

Lemon Tree - Fools Garden

Schodki - Mata

Prawy do lewego - Mata

MVP - OIO

Przypadkiem - OIO

Amerykańskie teledyski - OIO

Worki w tłum - OIO

California - White2115

Nadchodzi lato - Bedoes

Nasze lato - Kizo

Good 4 u - Olivia Rodrigo

Coraline - Måneskin

Zitti e buoni - Måneskin

Beggin - Måneskin

Watermelon Sugar - Harry Styles

Another love - Tom Odell

Fiołkowe Pole - Sobel


Informacje zebrały: Magda Gągól, Agata Piętka i Oliwia Frydrychewicz z 7d


WARTOŚĆ WODY


Woda jest jedną z najpospolitszych substancji we Wszechświecie. Występuje ona również na naszej planecie i zajmuje około 70% jej powierzchni. Może się wydawać, że to dużo, ale czy na pewno?

Woda w naszym organizmie

Woda, tak samo jak powietrze jest niezbędna do życia człowieka. W organizmie ludzkim woda stanowi około **75%** masy ciała i jest odpowiedzialna za transportowanie tlenu, składników odżywczych oraz również wspomaga procesy życiowe. Jest niezbędna do regulacji ciepła naszego ciała, wydalania produktów przemiany materii i procesów trawienia. Dla naszego zdrowia powinniśmy pić od 2 do 3 litrów wody dziennie. W przypadku, kiedy temperatura powietrza jest wysoka należy spożywać jej jeszcze więcej, by nie dopuścić do odwodnienia organizmu lub udaru cieplnego.

Dlaczego woda jest tak cenna?

Na ziemi jest około **1,3 zetta** (1 300 000 000 000 000 000 000) litrów wody, ale tylko **0,12%** tej ilości można używać do spożycia, w przemyśle i rolnictwie. Pokazuje to, że pragnienie 8 miliarda ludzi może ugasić niespełna 1% całkowitej objętości wody na Ziemi. Jednakże, proporcja wody pitnej wypada jeszcze niżej stanowiąc zaledwie **0,007%**.

Jak można oszczędzać wodę?

W oszczędzaniu wody uciążliwe jest postępujące ocieplenie klimatu. Wysokie temperatury zwiększają zapotrzebowanie wody. Więc co możemy zrobić? Powinniśmy ograniczyć zużycie wody w codziennych czynnościach:

1. Zamień kąpiel na prysznic
2. Zakręcaj wodę podczas mycia zębów
3. Uruchamiaj tylko pełną pralkę i zmywarzkę
4. Gotuj pod przykryciem
5. Wykorzystuj wodę ponownie

Te proste czynności pomogą w oszczędzaniu wody. Powinniśmy również ograniczyć spożycie mięsa. Zużycie wody w ubojni jest na poziomie od 6l do nawet 15l na kilogram mięsa. Hodowla produktów roślinnych wymaga o wiele mniej wody.

Oskar Cholewiński, 8a


WAKACJE NA WESOŁO – DOWCIPY PO NIEMIECKU

Sagt der Lehrer zu Fritzchen's Mutter: "Ich muss ihrem Sohn eine 1 geben, wenn er sich nicht mehr anstrengt. In Geographie ist er sehr schlecht!"

"Ach, das macht doch nichts. Wir fahren sowieso jedes Jahr immer nur nach Mallorca!"

"Ich sehe Sie fast jeden Nachmittag zu Hause. Haben Sie Urlaub?"

"Ich nicht, aber mein Chef!"

Ein Beamter fragt einen Kollegen: "Wie war's im Urlaub?"

"Genau wie im Büro. Man saß herum, tat nichts und wartete auf das Mittagessen."

Er: "Gefällt es dir hier an der Küste?"

Sie: "Diese Landschaft macht mich sprachlos!"

Er: "Ok, dann bleiben wir vier Wochen."


"Liebling, in diesem Jahr können wir unseren Urlaub doch auf den Bahamas machen!"

Er: "Tut mir leid Schatz. Wir müssen an unsere Schulden denken!"

Sie: "Aber das können wir doch auch auf den Bahamas!"

Im Reisebüro klingelt das Telefon. "Haben Sie Reisen nach Ägypten?"

"Ja."

"Welche Ferienorte bieten Sie an?"

"Alexandria, Dumanhur, Kairo ..."

"Dumanhur passt."

"Und wann möchten Sie da hinreisen?"

"Gar nicht. Ich brauche den Ortsnamen fürs Kreuzworträtsel."


Der Hotelchef hört wie der neue Portier telefoniert: "NEIN", sagt der Portier, "das haben wir nicht. Ganz bestimmt nicht. Und kriegen wir auch in den nächsten Tagen nicht."

Da reißt der Chef ihm die Hörer aus der Hand und schreit in die Muschel: "Natürlich, das haben wir, und das werden wir auch morgen haben. Und wenn es nicht reicht, besorgen wir Neues."

Und dann flüstert er dem Portier zu: "Man sagt nie zu den Gästen, dass etwas nicht da ist, sie Trottel! Was will der Mann überhaupt?"

"Er fragt, ob wir schlechtes Wetter haben."


I POWIATOWY KONKURS LITERACKI "ODCIENIE"

Z przyjemnością informujemy, że prace naszych uczennic zostały nagrodzone w I Powiatowym Konkursie Literackim „Odcienie” zorganizowanym przez Zespół Szkół im. M. Skłodowskiej-Curie w Mińsku Mazowieckim. **I miejsce zajęła Michalina Saganowska z 8c, a na III miejscu znalazła się Martyna Kucińska z 7c. W gronie finalistów są również: Zuzia Kulisz z 8a, Wiktoria Kruk z 8d i Helena Kulma z 7c.** Wszystkim uczestniczkom konkursu serdecznie gratulujemy i jednocześnie zachęcamy do lektury prac dziewczyn, które znalazły się na podium: Michaliny Saganowskiej i Martyny Kucińskiej.

MICHALINA SAGANOWSKA, RAPORT (I MIEJSCE)

Słabe światło oświetlało salę przesłuchań. Na środku stał metalowy stół z dwoma krzesłami. Miejsce przesłuchującego zajmowała detektyw Biura Przewidywania Zagrożeń – Luka Colin. Nie wiedziała jeszcze do końca, co ją czeka. Z Biura Centralnego dostała tylko informację, że ma do przesłuchania trzy osoby, a jej zadaniem jest przewidzieć wszystkie zagrożenia, które mogą wynikać z ich zeznań.

Nie było to jej pierwsze zadanie tego typu. Robiła to już dla kilku innych planet. Na Mango przewidziała zamachy terrorystyczne, a na planecie Zol zbliżające się przeludnienie. Jej zadaniem było napisać raport, co planeta z nim robi, to nie wchodziło w zakres jej zmartwień.

Siedziała, czekając na pierwszego świadka. Przesłuchanie zacznie się za minutę czy dwie, jednak ona woli się nie spóźniać. Zresztą dobrze znała świadków i wiedziała, że są to dość nieprzewidywalne postaci. Poprawiała po raz dziesiąty kartki leżące przed nią. Wtem usłyszała dźwięk otwieranych drzwi. Dobrze wiedziała, kto wszedł do sali.

Pierwszym świadkiem w nowej sprawie była Przeszłość. Luka wychodziła z założenia, że aby poznać przyszłość, trzeba także poznać przeszłość. Przeszłość zawsze wchodziła pierwsza, ale na każdej planecie wyglądała inaczej. Ta miała na sobie bardzo szykowny strój. Sukienka w czarno-białą kratę sięgała jej do połowy uda. Głowę okrywał duży, biały kapelusz. Ostra czerwień szminki odcinała się od ciemnych okularów.

- Proszę usiąść – powiedziała detektyw. – Jestem Luka Colin.
- Przeszłość planety Ziemia – przedstawiła się dama, uśmiechając się szeroko.
- Proszę zdjąć okulary – poprosiła detektyw, chciała móc patrzeć w oczy świadka.


NR 11/179

- Czy to konieczne? – zapytała Przeszłość, a jej mina zrzędała.

-Tak – opowiedziała twardo detektyw.

Przyszłość westchnęła, ściągnęła okulary, ukazując puste oczy.

- Jesteś...

-Tak, jestem ślepa.

Detektyw tylko pokiwała głową, wracając wzrokiem do kartek przed nią.

-A więc... opowiedz mi, jak było przed pandemią?

Postać zaczęła opowiadać, że mieszkańcom planety żyło się całkiem dobrze. Często wychodzili na zewnątrz, spotykali się z przyjaciółmi czy rodzinami. Chodzili do kin lub restauracji. Wyjeżdżali za granicę na wakacje i cieszyli się życiem. Występowały problemy, jednak ludzie jakoś sobie z nimi radzili i ruszali dalej. Obraz ten wydawał się detektyw bardzo pogodny i dość zwyczajny.

-To na pewno wszystko, co możesz mi powiedzieć?

- Cóż, ludzie umieją być zmienni, niczym kameleony.

Detektyw spojrzała nierozumiejącym wzrokiem na wychodzącą Przeszłość. Luka nie miała jednak czasu na dalsze przemyślenia, bo do sali wpadł niczym huragan kolejny świadek. Miał na sobie garnitur w kolorowy wzór z motywem kwadratu. W uchu widniał aparat słuchowy. Włosy układały się w idealny nieład. Uderzał niespokojnie nogą o podłogę, co chwilę zerkając na zegarek. Rozbieganym wzrokiem rozglądał się po sali.

- Po co tutaj jestem? – zapytał zniecierpliwiony, choć jego wizyta trwała od kilku sekund.

- Jestem Luka Colin i prowadzę..

- Tak, wiem. Czego pani potrzebuje ode mnie?

- Niech pan powie, co pan widzi?

Świadek spuścił wzrok. Mówił o nieszczęściach teraźniejszego świata. Ludzie walczą o swoje życie w szpitalach, a jednak często odrzucają jedyny ratunek, jakim jest przestrzeganie obostrzeń i szczepienie się. Nie cieszą się, nie spotykają ze znajomymi, nie wychodzą. Obraz ten wyglądał całkiem inaczej niż wizja Przeszłości. Teraz detektyw rozumiała zmienność świata.

Nagle Teraźniejszość wstał i wybiegł z sali. Detektyw wiedziała, że już go nie zatrzyma, jest głuchy. Zaczynała się bać.

Usłyszała pukanie, ale zanim drzwi się otworzyły, przed nią na krześle już siedział kolejny świadek. Przyszłość nieobecny wzrokiem wpatrywała się w ścianę. Na jej szyi wisiał naszyjnik z zawieszka w kształcie klepsydry, którą obracała w palcach.. Detektyw słyszała, że przyszłość ma zdecydowanie najgorzej, może zmieniać się praktycznie codziennie.


- Mam na imię Luka i ... proszę mi po prostu opowiedzieć, co widuje pani w swoich snach?

Przyszłość nie odezwała się, ale położyła dłoń na oczach pani detektyw. Nagle przed oczami Luky zaczęły pojawiać się mknące coraz szybciej obrazy. Ludzie tańczyli, dobrze się bawiąc. Widać było uśmiechy na ich twarzach. Przyroda budziła się do życia, a słońce świeciło z podwójną siłą. Po chwili detektyw poczuła brak ciepła na twarzy, co oznaczało koniec projekcji. Kiedy otworzyła oczy, Przyszłości już nie było.

Luka już wiedziała, co powinna napisać w raporcie. Zacznie od słów: „*Wszystko w końcu się ułoży*”.

PRACA MARTYNY KUCIŃSKIEJ (III MIEJSCE)

Niedziela 3 maja 2037

Tego dnia obudziłam się z nadzieją, że będzie to jeden z najbardziej specjalnych dni w moim życiu. Dokładnie tydzień temu, sztuczna inteligencja pomagająca rządowi zapowiedziała koniec pandemii. Każdy był zaskoczony. Ludzie powoli dostawali pozwolenia na wychodzenie z domów. Po tylu latach oczekiwań wreszcie wszystko się skończyło. Byłam tak szczęśliwa, że trudno było mi się opanować od śpiewania, biegania i krzyczenia. W tę niezwykłą niedzielę moje dzieci po raz pierwszy miały okazję poznać miejsce zwane „światem zewnętrznym”, chociaż przyznam szczerze, że również ja czułam się tak, jak gdybym widziała go po raz pierwszy. W końcu nic dziwnego, że przez ten dłużący się czas zdążyłam zapomnieć.

Rano starannie umyłam drzwi, które do tej pory były używane tylko do odbierania przesyłek przywożonych przez roboty. Gdy wybiła godzina 12.00, z moim mężem i dwójką dzieci złapaliśmy się za ręce i wspólnie przekroczyliśmy próg. Widok zaniedbanego ogrodu był nam już dobrze znany, jednak teraz nadeszła chwila, aby wyjrzeć nieco dalej. Wszyscy byliśmy podekscytowani. Z mapami internetowymi pod ręką udaliśmy się do parku. Opowiadałam swoim dzieciom, jak prawie dwie dekady temu bawiłam się tam ze swoimi rówieśnikami. Moja córka prawie zemdląta kilka razy. Nie zdążyła jeszcze przywyknąć do takiej dawki świeżego powietrza, różnych zapachów, odgłosów, a szczególnie do intensywnego wiatru, który szalał tego dnia. Oddychając głęboko, spacerowaliśmy po pięknej okolicy. Rzeczą, która bardzo mnie zdziwiła, był zupełny brak śmieci w przestrzeni publicznej. Widocznie roboty sprzątające dobrze opiekowały się miastem. Ulice były puste, ale w zamian za to, co kilka kilometrów znajdowały się gigantyczne góry z odpadków. Park był zarośnięty niczym dżungla. Poczułam, że jestem wolna.


Teraz będę mogła codziennie przyglądać się naturze. Rozmyślałam o każdym następnym poranku; o rozciąganiu się w lesie, czy piknikach na zielonych polanach. Nawet zwykłe czynności, takie jak manualne robienie zakupów w sklepie spożywczym, wydawały się jak sen. Świat zmienił się nie do poznania. Nagle coś przerwało mi moje beztroskie dumania. To mój syn ciągnął mnie za bluzkę i z niezadowoloną miną wołał mnie, bym przestała bujać w obłokach. „Mamo, słyszysz mnie? Wracajmy do domu.” Jego słowa bardzo mnie zdziwiły, a wręcz oburzyły. Od lat nie mieliśmy okazji zobaczyć tego cudownego nieba podczas spaceru po nieznanym dotąd świecie, a moje dziecko znudziło się po niespełna dwudziestu minutach? Nie mogłam uwierzyć, że chciało jak najszybciej wrócić do swojego komputera w ciemnym pokoju. To jednak nie było takie złe w porównaniu ze słowami, które powiedziało chwilę później: “Szkoła, że nie zburzą tego parku i nie zbudują budowli, która przyspieszyłaby nam internet.” Do oczu zaczęły napływać mi łzy. Nie wiedziałam, co powiedzieć. Chciałam zwrócić się o pomoc do męża. Może on wiedziałby, jak wytłumaczyć dzieciom piękno natury. Gdy spojrzałam w jego stronę, dostrzegłam, że jego również opanowała elektroniczna zaraza. Oczy mojego ukochanego były wpatrzone w ekran telefonu komórkowego. Natomiast moja córka, zamiast podziwiać widoki, robiła wszystkiemu zdjęcia, od razu wrzucając je do internetu. Powoli traciłam nadzieję. Wzięłam sprawy w swoje ręce i próbowałam podjąć się jakiejś ciekawej rozmowy, by może zainteresować ich czymś innym niż przestrzeń cyfrowa, ale to nie było takie proste. Po chwili zamilkłam i się poddałam. Zaprowadziłam rodzinę do naszego małego mieszkania i wszyscy z powrotem wrócili do swoich szarych, zakurzonych stanowisk komputerowych. Poczulałam ból w sercu i wieczorem kolejny raz podjęłam się naprawy domowego nastroju. Na internetowej grupie naszej rodziny, by zwiększyć szansę, że moje dzieci tego nie zignorują, publikowałam historie z dzieciństwa na świeżym powietrzu i pomysły na zabawy, takie jak gra w chowanego. Moje posty szybko dostawały wiele polubień, jednak zero odzewu w realnym życiu. Tego dnia poszłam spać z myślą, która przez długi czas nie dawała mi spokoju; pandemia, a dokładniej kwarantanna, spowodowała w naszym życiu nieodwracalne zmiany. Nieważne, jak wielki postęp w technologii zrobiliśmy. To, czego zazналиśmy, nie można nazwać prawdziwym życiem. Kiedyś do szczęścia wystarczyła jedna walentynka, teraz: morze pieniędzy, które znudzi nam się po kilku tygodniach. Wiele rzeczy straciło swoją wartość. Ludzie zapominają o podstawowych potrzebach, między innymi o potrzebie komunikacji. Jeśli nic się nie zmienia, świat ogarnie rozpacz.

NIEKTÓRZY LUBIĄ POEZJĘ... TWORZYĆ!

Na koniec tego roku szkolnego i na koniec ostatniego w tym roku szkolnym wydania miesięcznika „Na marginesie” przedstawiamy Wam wiersz Michała Tomasza Kowalczyka z kl. 8a. Niech nikt nie boi się tworzenia! Zachęcamy do szukania własnej formy (może poezja, może proza, może zdjęcie, może film, może dzieło malarskie?), dzięki której będziecie mogli bardziej uważnie popatrzeć na świat każdego dnia!

Piękno

Gdy me oczy piękno ujrzą,
Natychniast się zatracają.
Me myśli w chmurach zanikają,
Bo nie dowierzają.

Tylko co pięknem być może -
Piękno to wszystko:
Raz niebo a raz morze,
Lecz dla każdego inne...

Każdy gdzieś indziej spogląda -
Jeden siebie widzi,
drugi w świat wygląda.
Zaś inny z domu wychodzi.

Czemu ja piękna nie uświadczę?
- wnet ktoś mnie spyta.
Ja mu na to poradzę dobrze:
Boś nie wyszedł... do świata!


Drodzy siódmoklasiści – jeśli ktoś z Was czuje, że chciałby dołączyć do pracy w redakcji, to już dziś zapraszamy do współpracy! We wrześniu będziemy tworzyć nową redakcję, więc liczymy na to, że zechcecie z nami współpracować! To będzie 18. rok tworzenia gazetki w naszej szkole. Może zechcecie współtworzyć naszą szkolną prasę? DO ZOBACZENIA – CENZORKI!