

Echo Tuchlina

Luty

Ważne tematy:

- Luty
- Marzec
- Walentynki
- Moda zimowa
- Zainteresowania gimnazjalistów
- Karnawał
- Konkurs recytatorski
- Tłusty czwartek
- Post

Drugi miesiąc w roku, wg używanego w Polsce kalendarza gregoriańskiego, ma 28, a w latach przestępnych 29 dni.

Nazwa miesiąca pochodzi od określenia srogich mrozów. Dawniej używane były również nazwy *sieczeń* lub *strapacz*. Łacińska nazwa *Februarius* została zapożyczona przez większość języków europejskich.

Gdy ciepło w lutym, zimno w marcu bywa, długo trwa zima, to rzecz niewątpliwa. Gdy luty ciepły i po wodzie, wiosna późno nastąpi i będzie po chłodzie.

Gdy luty z wiatrami, rychła wiosna przed nami.

Gdy mróz w lutym ostro trzyma – wtedy już niedługo zima.

Gdy na Gromniczną jest ładnie, dużo śniegu jeszcze spadnie.

Gdy mróz w lutym ostro trzyma, wtedy jest niedługa zima.

W lutym gdy zagrzmie od wschodniego boku, burze i wiatry walne są w tym roku.

Jeśli ci jeszcze nie dokuczył luty, to pal dobrze w kominie i miej kozuch suty

Czasem luty się zlituje, że człek niby wiosnę czuje; ale czasem tak się zżyma, że człek prawie nie wytrzyma .

Marzec

Jest to trzeci miesiąc w kalendarzu gregoriańskim i ma 31 dni. Nazwa miesiąca pochodzi od łacińskiej nazwy Martius = 'miesiąc Marsa' (zobacz: kalendarz rzymski). Od niej wywodzi się większość nazw tego miesiąca w językach europejskich.

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

Walentynki

Walentynki Święto Zakochanych - Święto obchodzone 14 lutego, w dniu Świętego Walentego. W tym dniu zakochani obdarowują się "walentynkami" są to zazwyczaj wierszyki na walentynki, wiersze lub wyznania miłosne, niekiedy laurki i prezenty.

Święty Walenty

Prawdopodobnie wszyscy już znamy zwyczaj obchodzenia Walentynek, ale kim był ich patron Święty Walenty?. W tradycji chrześcijańskiej odnajdujemy informacje o co najmniej trzech Świętych o imieniu Valentine lub Valentinus. Jedna z legend mówi o duchownym, który przeciwstawił się rozkazowi Imperatora Rzymu Klaudiusza II. zakazującego udzielania ślubów młodym mężczyznom, jako że wg. doradców Klaudiusza, nieżonaci mężczyźni byli lepszymi żołnierzami. Za to nieposłuszeństwo duchowny Walenty został skazany na śmierć. Inna historia mówi o młodym człowieku, który za pomoc prześladowanym chrześcijanom został skazany na śmierć. Z więzienia wysłał swojej ukochanej list z podpisem 'From Your Valentine' (podpis używany do dzisiaj na walentynkach w języku angielskim).

Kiedy Ciebie zobaczyłam,
to o tobie tylko śniłam.
Twoja postać, choć nieśmiała,
bardzo mi się spodobała.
Twoje usta, oczy
mają w sobie urok mocy.
Może bzdury napisałam,
lecz się w tobie zakochałam.

Moda zimowa

Zimno, zimno, coraz zimniej... Chyba nikt z nas nie chce zamrznąć? Proponujemy więc zaopatrzyć się w ciepłe „ciuszkę”. W tym sezonie warto zakupić modne płaszczyki, które są praktyczne, można nosić je na elegancko np. do kościoła lub na co dzień przykładowo do szkoły. Na czasie są również kurtki z futerkiem lub bez, wielobarwne lub jedno. Jednym słowem od koloru do wyboru. Koniecznie kupmy sobie również czapkę bądź berecik, ponieważ jak wiemy przez naszą głowę ucieka najwięcej ciepła. Aby się nie przeziębnić (co nie umożliwiłoby nam chodzenia do naszej kochanej szkoły) zakładajmy szaliki, apaszki lub chustki. Konieczne jest ubieranie rękawiczek, które pozwalają nam na rzucanie śnieżek w innych, w tym sezonie na pierwszym miejscu stawiamy te skórzane i materiałowe. Buty wybierajmy ciepłe i pasujące do reszty naszego ubioru. Wiadomości podane powyżej, są ważne, lecz przede wszystkim pamiętajmy o naszej wygodzie.

Przykładowe ubrania modne w sezonie 2010/2011.

Zainteresowania gimnazjalistów

Często zastanawiamy się, co możemy robić po przyjściu ze szkoły do domu. Dziewczyny szczególnie interesują się modą. Lubią wiedzieć, co jest modne nawet jeśli nigdy by tego nie założyły. Większość z nas po odrobieniu lekcji ogląda telewizję. Oglądane programy to np. „Rozmowy w toku”, „Mam Talent” i głównie programy muzyczne. Możemy też nasz czas wolny spędzać na świeżym powietrzu. Jeżdżąc na rolkach, grając w piłkę, jeź-

dząc na rowerze. Uprawiając sporty zapobiegamy otyłości, czyli żyjemy zdrowo.

Każdy człowiek powinien spędzać na świeżym powietrzu co najmniej 2 godziny dziennie. Mózg się dotlenia i dlatego lepiej myślimy.

Karnawał

Czy już zdążyliście zabawić się na zabawie karnawałowej? Jeśli nie to bilety w garść i na imprezę! Nie zostało wam wiele czasu, więc lepiej się spieszyć. Dla niepoinformowanych coraz modniejsze stają się bale przebierańców. A teraz trochę teorii na temat samej nazwy-karnawał.

Karnawał- okres zimowych bali, maskarad, pochodów i zabaw. Rozpoczyna się najczęściej w dniu Trzech Króli a

kończy we wtorek przed Środą Popielcową (w tym roku to Dzień Kobiet, więc chłopcy szykujcie prezenty), która oznacza początek Wielkiego Postu i oczekiwania na Wielkanoc. Widowskowe karnawały odbywają się w Rio de Janeiro, w Wenecji oraz na Wyspach Kanaryjskich i w Niemczech. Drugim największym, po karnawale w Rio de Janeiro, pod względem liczby odwiedzają-

cych go turystów jest Notting Hill Carnival w Londynie. Co roku w ciągu dwóch dni przyciąga ponad 1,5 mln turystów.

Tłusty Czwartek

TŁUSTY CZWARTEK!!!

Tłusty czwartek – w kalendarzu chrześcijańskim ostatni czwartek przed Wielkim Postem, znany także jako zapusty. Tłusty czwartek rozpoczyna ostatni tydzień karnawału. W Polsce oraz w katolickiej części Niemiec, wedle tradycji, w tym dniu dozwolone jest objadanie się.

Ponieważ data tłustego czwartku zależy od daty Wielkanocy, dzień ten jest świętem ruchomym. Następny czwartek jest czwartkiem po Środzie Popielcowej i należy do okresu Wielkiego Postu, podczas którego katolicy powinni zachowywać wstrzemięźliwość.

Najpopularniejsze potrawy to pączki i faworki, zwane również w niektórych regionach chrustem lub chruścikami. Dawniej objadano się słoniną, boczkiem i mięsem, które suto zapijano wódką.

Powiedział Bartek, że dziś tłusty czwartek, a Bartkowa uwierzyła, dobrych pączków nasmażyła – mówi staropolskie przysłowie. Według jednego z przesądów, jeśli ktoś w tłusty czwartek nie zje ani jednego pączka - w dalszym życiu nie będzie mu się wiodło.

Przepis na pączki

Składniki:

- 60 dag mąki
- 15 dag cukru
- 15 dag masła
- 6 jaj
- 1/4 l mleka
- 5 dag drożdży
- 1 olejek śmietankowy
- szczypta soli
- 50 dag marmolady
- cukier puder
- olej do smażenia

Przepis: Z 1/3 części mąki oraz drożdży i mleka wykonać rozczyn. Gdy podrośnie, dodać jaja, cukier, olejek, resztę mąki, sól i stopione masło. Wyrobić ciasto. Gdy podrośnie, formować kulki, a do ich środka nakładać marmoladę. Kłaść je na wysypanej mąką serwetce. Kiedy pączki podrosną, smażyć je na gorącym oleju. Po usmażeniu posypać cukrem pudrem.

Post

W obecnej liturgii symbolowi temu towarzyszą wypowiedziane przez kapłana słowa: "Prochem jesteś i w proch się obrócisz" lub "Nawracajcie się i wiercie w Ewangelię". Jest to gest uznania swojej niewystarczalności i zależności od Boga.

Tradycja posypywania popiołem na znak pokuty sięga VIII wieku. Od XI stulecia zwyczaj ten przyjął się w całym Kościele. Popiół pochodzi ze spalonych palm, poświęconych w poprzednim roku podczas Niedzieli Palmowej.

W Środę Popielcową, prawem wstrzemięźliwości są związane osoby, które ukończyły 14 lat. Natomiast osoby pełnoletnie do 60. roku życia obowiązuje post ścisły, co oznacza, że mogą spożywać trzy bezmięsne posiłki, w tym jeden do syta i dwa skromniejsze. Prawo kanoniczne nie nakłada na wiernych obowiązku uczestniczenia w tym dniu w Eucharystii, chociaż jest to powszechna praktyka, z której nie powinno się rezygnować bez ważnej przyczyny.

Okres Wielkiego Postu jest dla wiernych wezwaniem do odnowienia życia i wewnętrznego nawrócenia. Od jego początku, aż do Wigilii Paschalnej nie mówi się Alleluja. W tym czasie, w każdy piątek w kościołach odprawia się nabożeństwo Drogi Krzyżowej, w niedzielę natomiast nabożeństwo Gorzkich Żali.

Wielki Post w Kościele katolickim to także czas przygotowań poprzez rekolekcje i spowiedź do największego święta w całym roku liturgicznym - Zmartwychwstania Pańskiego, czyli Świąt Wielkanocnych.

Post zgodnie ze swoją nazwą nawiązuje do 40-dnowego pobytu Chrystusa na pustyni, gdzie pościł i był kuszony przez szatana. Jezus udał się w miejsce odosobnienia zaraz po przyjęciu chrztu z rąk św. Jana i przed rozpoczęciem publicznej działalności. Wtedy też św. Jan nawoływał do pokuty oraz przygotowania na przyjście Zbawiciela, który będzie chrzczył "Duchem Świętym i ogniem". Post jest więc jednym z elementów pokuty.

Już w starożytności na znak pokuty posypywano sobie głowy popiołem. Obrzęd ten w Kościele katolickim nadal stanowi początek wielkopostnego okresu. Jeszcze na początku XX wieku w Popielec trwały zabawy. Karnawał kończył się pod koniec dnia dopiero wtedy, gdy głowy wiernych zostały posypane popiołem.

Rytuał wprowadzono do liturgii Kościoła około IV wieku i aż do X wieku przeznaczony był dla osób publicznie odprawiających pokutę. Ten prosty obrzęd stanowi pozostałość po starożytnej liturgii nakładania pokuty na publicznych grzeszników. Pokutnicy gromadzili się w świątyni, wyznawali grzechy, kapłan zaś posypywał ich głowy popiołem, nakazując opuszczenie wspólnoty na czas pokuty. Progi świątyń wolno im było znowu przestąpić dopiero po spowiedzi w Wielki Czwartek.

Popiół jest symbolem umartwienia i nawrócenia się do Boga. Popiół, podobnie jak ogień, symbolizuje moc oczyszczającą. Niekiedy pochodził ze starych cmentarnych krzyży, spalonych w Wielką Sobotę podczas święcenia ognia. Asceci - jak pisze Władysław Kopański - dodawali go nieraz do jedzenia, a biedni - do wypieku chleba, by było go więcej.

Ponadto Kościół zakazuje w tym czasie hucznych zabaw oraz nakłada obowiązek postu: w Środę Popielcową i Wielki Piątek post ścisły (jeden posiłek do syta i powstrzymanie się od pokarmów mięsnych). Jest to również czas na odprawianie kilkudniowych wielkopostnych rekolekcji.

W dawnej Polsce post był bardziej surowy. Nie jedzono potraw mięsnych w poniedziałki, środy i piątki, a w niektórych rejonach w środy i piątki nie spożywano też żadnych potraw na gorąco.

Dzisiaj postu przestrzega się tylko w piątki, uczestniczy się w drodze krzyżowej oraz odśpiewywane są w niedzielę gorzkie żale. Tak jak kiedyś nie urządza się zabaw hucznych, nie ma w szkołach dyskotek.

Uwaga Testy!

Testy gimnazjalne odbędą się w dniach 12, 13 i 14 kwietnia **Standardy wymagań będące podstawą przeprowadzania egzaminu gimnazjalnego** Egzamin gimnazjalny obejmuje wiadomości i umiejętności ustalone w standardach wymagań egzaminacyjnych.

Standardy wymagań z zakresu przedmiotów humanistycznych egzaminu ujęte są w dwóch obszarach:

- czytania i odbioru tekstów kultury oraz
- tworzenia własnego tekstu.

Standardy wymagań z zakresu przedmiotów matematyczno-przyrodniczych ujęte są w czterech obszarach:

- umiejętnego stosowania terminów, pojęć i procedur z zakresu przedmiotów matematyczno-przyrodniczych niezbędnych w praktyce życiowej i dalszym kształceniu,

- wyszukiwania i stosowania informacji,
- wskazywania i opisywania faktów, związków i zależności, w szczególności przyczynowo-skutkowych, funkcjonalnych, przestrzennych i czasowych,
- stosowania zintegrowanej wiedzy i umiejętności do rozwiązywania problemów.

Standardy wymagań z zakresu języka obcego nowożytnego ujęte są w trzech obszarach:

- odbioru tekstu słuchanego,
- odbioru tekstu czytanego,
- reagowania językowego.

Informacja dla ucznia dotycząca przebiegu egzaminu

Prawa i obowiązki ucznia:

-O ustalonej godzinie zdający wchodzi do sali pojedynczo,

według kolejności na liście i zajmują wyznaczone im miejsca. Każdy uczeń powinien mieć przy sobie dokument stwierdzający tożsamość (np. ważną legitymację szkolną) i okazać go, jeśli zostanie o to poproszony. -Na sprawdzian/egzamin uczeń przynosi ze sobą wyłącznie przybory do pisania i rysowania: pióro lub długopis z czarnym tuszem/atramentem, ołówek przeznaczony jedynie do rysowania, gumkę, linijkę, ekierkę, cyrkiel i kątomierz. Nie wolno przynosić żadnych urządzeń telekomunikacyjnych.

WPSUJE UCZEŃ		UZEPŁNIŃ ZESPÓŁ NAZORUJĄCY
Kod ucznia	Data rodzenia	<input type="checkbox"/> Dyktando
<input type="text"/>	<input type="text"/>	
PRÓBNY EGZAMIN GIMNAZJALNY Z ZAKRESU PRZEDMIOTÓW HUMANISTYCZNYCH		
Instrukcja dla ucznia		
1. Sprawdź, czy zestaw egzaminacyjny zawiera 12 stron. Ewentualny brak stron lub inne usterki zgłoś nauczycielowi.		
2. Na tej stronie i na kartach odpowiedzi wpisz swój kod i datę urodzenia.		
3. Czytaj uważnie wszystkie teksty i zadania.		
4. Rozwiązania zapisuj długopisem lub piórem z czarnym tuszem/atramentem. Nie używaj korektora.		
5. W zadaniach od 1. do 20. są podane trzy odpowiedzi: A, B, C, D. Odpowiedz ani następujące odwołaj na kartach odpowiedzi:		
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		
Wybierz tylko jedną odpowiedź i zamaluj kratkę z odpowiadającą jej literą – np. gdy wybrałeś odpowiedź "A".		
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		
6. Staraj się nie popisać. Maków przy zaznaczaniu odpowiedzi, ale jeśli są potrzebne, błędnie zaznaczanie może kolorem i zamaluj imię odpowiedzi:		
<input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/> <input type="checkbox"/>		
7. Rozwiązując zadania od 21. do 26. zapisz cyfrowie i słownie w wyznaczonych miejscach. Pomóżki przekreślaj.		
8. Redagując odpowiedzi do zadań, możesz wykorzystywać wolne miejsca opatrzone napisem <i>Drukuj</i> . Zapisy te nie będą sprawdzane i oceniane.		
Powodzenia!		

Luty 2004

Czas pracy:
120 minut

Liczba punktów do uzyskania – 50

GH-A1-04

Wiosenny obrazek do pokolorowania

