
LINKUVOS GIMNAZIJA

LINKUVOS GIMNAZIJOS PASKUTINIO SKAMBUČIO ŠVENTĖS

TRADICIJA

Atliko: 3a gimn. klasės mokinės Greta Palionytė ir Laura Šomkaitė

Vadovė: mokytoja Aldona Ašmonavičienė

Linkuva, 2014

2

TURINYS

ĮVADAS .. 3
1. MOKYTOJŲ ATSIMINIMAI ... 4

1. 1. Paskutinio skambučio tradicija tikrai labai pasikeitė .. 5
1. 2. Paskutinio skambučio šventės scenarijus jau buvo toks, kaip dabar 6

1. 3. Graţi mūsų mokyklos tradicija – Paskutinis skambutis, abiturientų išlydėjimas į didįjį

gyvenimo kelią .. 7
1. 4. Dţiaugiuosi šia graţia gimnazijos tradicija, kuri vienija kiekvieną klasę, laidą ir, aišku, visą

gimnaziją. .. 8
1. 5. Paskutinio skambučio šventės tradicija maţai pasikeitė per 27 metus 9

1. 6. Atsakymai į anketos klausimus ... 10
1. 7. Atsiminimai apie tradicinius vaidinimus ... 11
1. 8. Paskutinio skambučio šventė ... 12

1. 9. Paskutinio skambučio tradicija .. 13

2. LINKUVOS GIMNAZIJOS PASKUTINIO SKAMBUČIO PROGRAMŲ

PAVADINIMAI ... 14
3. MOKINIŲAPKLAUSA .. 15

4. IŠVADOS ... 20
5. NAUDOTA LITERATŪRA ... 21
6. PRIEDAI .. 22

3

ĮVADAS

Tradicija – istoriškai susidarančių ir įsitvirtinančių kultūros formų – papročių, vaizdinių,

simbolių, idėjų – perdavimas iš kartos į kartą, lemiantis tautos kultūros išlikimą. Šio darbo temos

pasirinkimą lėmė tai, kad artėja gimnazijos 100 metų jubiliejus, todėl svarbi medţiaga ir apie

tradicines gimnazijos šventes. Mums aktuali paskutinio skambučio šventė, kurią šiemet rengiame

abiturientams. Kiekviena šventė turi savitas ir išskirtines tradicijas, mūsų mokykla išsiskiria

paskutinio skambučio šventės tradicija, būdinga tik mūsų gimnazijai nuo seniausių laikų,

pavyzdţiui, vakare vyksta šventinis koncertas, po to vakarojama iki paryčių ir tada einama

pasitikti saulės, o kitose mokyklose tai nukeliama į išleistuvių vakarą. Mūsų gimnazijoje

stengiamasi ne tik ryškinti tradicines šventės ypatybes, bet ir originaliai improvizuoti senas

tradicijas, kurti savitą šventės stilių. Šio kūrybinio darbo pasirinkimo temą lėmė tai, kad šiemet

mūsų, trečiokų, gimnazinių klasių mokiniai organizuoja abiturientams paskutinio skambučio

šventę ir sukaupti atsiminimai gali būti naudingi mokiniams, kurie domėsis mokyklos istorija,

jos tradicijomis.

Tikslas: Rinkti medţiagą mokyklos istorijai apie paskutinio skambučio šventės

tradicijos kaitą.

Uţdaviniai:

1. Aptarti paskutinio skambučio šventės tradiciją.

2. Apklausti mokyklos mokytojus, kaip ši šventė kinta bėgant metams.

3. Atlikti mokinių apklausą.

4. Aptarti, kokia yra dabar šios šventės tradicija.

4

1. MOKYTOJŲ ATSIMINIMAI

 Siekdamos tikslo geriau išsiaiškinti ir suţinoti apie anksčiau buvusią paskutinio

skambučio tradiciją, mokytojoms, kurios baigė mūsų mokyklą. Apklausėme mokytojas Bernadetą

Dičpetrienę, Aldoną Bučaitę, Joaną Gelţinienę Laimą Oţiūnienę, Violetą Gelaţienę, Vidą

Kilčiauskienę, Romą Kaupaitę, Nijolę Marcinkutę, Aldoną Ašmonavičienę uţdavėme klausimus:

Koks Jūsų poţiūris į Linkuvos gimnazijos paskutinio skambučio tradiciją? Kokie ispūdţiai liko iš

Jūsų išleistų laidų paskutinio skambučio šventės? Kaip keičiasi paskutinio skambučio šventės

tradicija? Pasirinkome apklausti būtent mokytojus, o ne kitus ţmones dėl to, kad mokytojai metai

po metų stebi ar padeda mokiniams paruošti šią šventę, todėl, mūsų manymu jie geriausiai gali

palyginti anksčiau buvusią tradiciją su šių dienų. Mokytojos prisiminė savo paskutinį skambutį, jį

aprašė, vyresnio amţiaus mokytojos dar aptarė praėjusių laidų parengtas programas, kurios

atspindėjo to laikmečio dvasią.

5

1. 1. PASKUTINIO SKAMBUČIO TRADICIJA TIKRAI LABAI PASIKEITĖ

 Linkuvos gimnazijos paskutinio skambučio tradicijos labai graţios…

Kiekvienos laidos paskutinis skambutis savitas, įspūdingas, atspindintis to laikmečio

dvasią.

 Nuo1967 m., kai pradėjau dirbti šioje mokykloje, paskutinio skambučio šventės

formos labai keitėsi. Tada skambutis buvo daug kuklesnis, bet nuoširdesnis… Visada vyravo

esminiai dalykai: paskutinė pamoka, pirmokų atėjimas, pirmokų vedami mokyklos koridoriais

abiturientai palieka mokyklą, atsisveikina su vienuoliktokais, atiduodamas mokyklos raktas,

nuotraukos prie mokyklos, ąţuoliuko sodinimas, vakare koncertas ir vakarienė.

Skirtumai būdavo tik vakare: pirmieji koncertai buvo tik daina, šokis ir eilėraščiai, bet

juose esminiai dalykai buvo padėka mokyklai, mokytojams, tėvams, meilė gimtinei ir Tėvynei,

buvo daugiau pagarbos ir meilės, daugiau patriotizmo. Paskesniais metais vyko teminiai

vakarai, atsirado daugiau butaforijos: ištaigingai papuošta scena, sceninės aprangos kaita,

įvairios to laikotarpio audiovizualinės galimybės….

 Keitėsi ir vakarienė: nuo kuklių sumuštinių vaišių iki iškilmingų puotų. Atsirado ir

naujų tradicijų, pavyzdţiui, pasivaţinėjimas automobiliais: iš pradţių kukliau, be klasės vadovų,

vėliau jau saulei tekant prikeliami klasės vadovai, tą dieną beveik nedalyvaujama pamokose,

pasirodoma tik paskutinėje… Aš manau, kad paskutinio skambučio tradicija tikrai labai

pasikeitė.

 Bernadeta Dičpetrienė

6

1. 2. PASKUTINIO SKAMBUČIO ŠVENTĖS SCENARIJUS JAU BUVO

TOKS, KAIP DABAR

Kada atsirado tokia Paskutinio skambučio šventė, kokią švenčiame mūsų mokykloje

dabar, neţinau. Aš pati baigiau šią mokyklą 1971 metais (47 laida). Paskutinę mokslo dieną 11-

oje klasėje (tada vidurinis mokslas buvo 11 klasių) buvo paskutinė klasės auklėtojos pamoka,

paskui atsisveikinimas su mokykla ant papuoštų senosios mokyklos laiptų, kur ir būdavo

skaitomas testamentas. Po to fotografavomės su mokytojais, auklėtoja, grupelėmis. Visiškai

neprisimenu, ar buvo koncertas ir vakarienė. Taip pat neprisimenu, ar 10-oje klasėje mes

ruošėme koncertą abiturientams. Tuo metu didesnė šventė buvo išleistuvės, kurias švęsdavome

su mokytojais ir tėvais, būtinai sulaukdavome saulėtekio.

 Kai pradėjau dirbti šioje mokykloje 1978 m., Paskutinio skambučio šventės

scenarijus jau buvo toks, kaip dabar: paskutinė pamoka su auklėtoja, eisena antro aukšto

koridoriumi, abiturientų atsisveikinimo ţodis, fotografavimasis su mokytojais ir vienuoliktokais,

koncertas vakare ir šventinė vakarienė. 1983 m. pirmą kartą drauge su a.a. mokyt. S.

Lovčikaitės auklėtiniais ruošėme Paskutinio skambučio koncertą pagal lietuvių liaudies pasaką

„Aukso obuolys‖. Scenarijų parašė pati mokytoja. Prisimenu, kad koncertas buvo tikrai neeilinis

ir įspūdingas: Paţinimo medis, liaudies dainos, juodvarnių šokis… Tuo metu koncertus

ruošdavo pačios auklėtojos su muzikos ir dailės mokytojomis.

 Įsimintinas buvo ir 1994-ų metų Paskutinio skambučio koncertas „Gyvenimo laivas‖

pagal A. Mamontovo ţodţius, kurį reţisavo mokytoja I. Budrytė (klasių auklėtojos A. Bučaitė ir

V. Klupšienė). Klasių auklėtojos daugiau rūpinosi ūkiniais reikalais. Prisimenu, padarėme

įspūdingas dekoracijas: laivą su įvairiaspalvėmis burėmis, kurias pakeldavome ir nuleisdavome.

Šventinis vakaras baigėsi įvairiausiomis nominacijomis, kurios tuo metu jau buvo privaloma

vakaro dalis. Koncertą rodėme ir per mokslo metų uţdarymo šventę visiems mokiniams. O

kitais mokslo metais mokyklai buvo suteiktas gimnazijos statusas, todėl savo „Gyvenimo laivą‖

dar kartą rodėme šia proga kultūros namuose vykusioje šventėje Rugsėjo 1-ą dieną.

 Praėjusiais mokslo metais Paskutinio skambučio koncertą „Pro vaikystės langą‖

ruošė lietuvių kalbos mokytoja A. Ašmonavičienė (klasių auklėtojos A. Bučaitė ir V.

Klupšienė). Jį paruošti buvo sudėtinga, nes vyko gimnazijos renovacija, nebuvo sąlygų repetuoti

vietoje, teko nuolat keliauti į kultūros namus, kur koncertas ir vyko. Manau, kad koncertas buvo

geras. Po to grįţome į gimnaziją, kur valgykloje laukė šventinė vakarienė ir diskoteka.

 Mokytoja Aldona Bučaitė

7

1. 3. GRAŢI MŪSŲ MOKYKLOS TRADICIJA – PASKUTINIS SKAMBUTIS,

ABITURIENTŲ IŠLYDĖJIMAS Į DIDĮJĮ GYVENIMO KELIĄ

 Paskutinis skambutis man ir keturiolikai klasės draugų nuskambėjo 1997 metų

geguţę. Esame 73 abiturientų laida, kurios auklėtoja Laima Oţiūnienė.

Tą dieną simboliškai atsisveikinome ir padėkojome visiems mus mokiusiems

mokytojams. Auklėtojai parašėme rašinėlius, kokius įsivaizduojame save ir klasės draugus po

10 metų, sudėjome į butelį ir palikome saugoti. Paskutinėje pamokoje sėdėjome susimąstę. „Dar

pabūkit tokie... dar pabūkit, nes kiti jau tokie neateis...― — prašė auklėtoja, o mums buvo taip

gaila, kad jau baigiame mokyklą, kad turim išsiskirt, pasukti savais keliais. Ne vienas

graudinosi. Tokius surimtėjusius, susimąsčiusius ir išlydėjo pirmokiukai. Tradiciškai perdavėme

mokyklos raktą vienuoliktokams ir skaitėme abiturientų testamentą bei įvairius priesakus, o šie

paţėrė mums graţiausių linkėjimų. Po šventinės ceremonijos ėjome sodinti ąţuoliuko. Kai

susitikome su klasės draugais po 15 metų, bandėme savo medį surasti. Vieniems atrodė, kad

ąţuoliukas nudţiūvo, kiti „savinosi― netoliese vešliai ţaliuojantį. Prisijuokėme sustoję prie to

ąţuolo. Bus mūsų...

 Vakare laukė šventinė vienuoliktokų programa abiturientams, mokytojams ir

tėvams. Pamenu — braukiau ašarą, kai dainavo: „Prašyčiau nemiegoti šitą tamsią naktį, nes

šiąnakt mus paliks gandrai...― Programos „vinis― – tradicinis vienuoliktokų ir abiturientų valsas.

Po koncerto – vaišės, dainos, ţaidimai ir šokiai iki ryto. Tiesa, paryčiui patys ištvermingiausi

kartu su auklėtoja buvome „išvaryti― saulės pasitikti. Sąţiningai sulaukėme saulėtekio. Atrodė,

tarsi tai kaţkoks svarbus ritualas, be kurio nesiseks gyvenime ar nerasi savo vietos po saule.

Graţi mūsų mokyklos tradicija – Paskutinis skambutis, abiturientų išlydėjimas į didįjį

gyvenimo kelią.

Joana Gelţinienė

8

 1. 4. DŢIAUGIUOSI ŠIA GRAŢIA GIMNAZIJOS TRADICIJA, KURI

VIENIJA KIEKVIENĄ KLASĘ, LAIDĄ IR, AIŠKU, VISĄ GIMNAZIJĄ.

Aš Linkuvos K.Poţelos vid. mokyklą baigiau 1977 m. Klasėje buvome 26 mokiniai: 20

mergaičių ir 6 berniukai. Klasė buvo draugiška, visi gerai mokėsi, dauguma buvome kartu nuo

pirmos klasės. Mūsų auklėtoja buvo lietuvių k. mokytoja F.Mielienė. Laida buvo gana didelė,

nes buvome net trys klasės. Iš pasiruošimo paskutiniam skambučiui išliko mūsų klasės

mergaičių ruošti šokiai, nes tada šokių mokytojų nebuvo, todėl sustatydavo šokius piešimo

mokytoja I.Liutkevičiūtė. O mūsų klasėje buvo Gida Zakarevičiūtė, kuri pati sustatė šokius ir

mums nereikėjo prašyti mokytojos. Pačios siuvomės sukneles šokiams ir ruošėmės paskutiniam

skambučiui. Prisimenu, kad po programos iki ryto mokykloje šokome kartu su mokytojais:

anglų k. mokytoju A.Dičpetriu, muzikos mokytoju ir kitais.

 Išleidau tris laidas, bet visada įsimena geriausiai pati pirmoji laida. 73 laidoje buvo 15

auklėtinių. Paskutinį skambutį padėjo ruošti lietuvių k. mokytoja B. Deveikienė, rėmėmės

A.Mamontovo poezija. Programa buvo graţi ir įspūdinga. Muzikos mokytojo ir šokių

mokytojos nebuvo, todėl šokius ruošė pačios mergaitės, o dainas padėjo išmokti pirmasis

mokytojas V.Kacilevičius. Visi mokiniai buvo labai pasitempę: Audrius deklamuodamas

pamiršo eilėraščio ţodţius, nors gerai mokėjo, galima suprasti, kokia visiems mokiniams buvo

didţiulė atsakomybė.

Prisimenu, kad grįţau į namus po paskutinio skambučio ryte, kai jau buvo išaušę.

 Kitoms laidoms ruošti paskutinį skambutį buvo lengviau, nes jau buvo ir muzikos, ir

šokių mokytojai, ir net du auklėtojai, todėl tekdavo atlikti daugiau organizacinį darbą. Visada

paruošti Paskutinio skambučio šventę nebuvo lengva, bet įdėtas darbas atsipirkdavo mokinių

draugiškumu, vieningumu ir susiklausymu. Dţiaugiuosi šia graţia gimnazijos tradicija, kuri

vienija kiekvieną klasę, laidą ir, aišku, visą gimnaziją.

 Mokytoja Laima Oţiūnienė

9

1. 5. PASKUTINIO SKAMBUČIO ŠVENTĖS TRADICIJA MAŢAI

PASIKEITĖ PER 27 METUS

Prisiminti paskutinio skambučio šventę man padėjo buvusios bendraklasės Rima ir Dina.

Sunku prisiminti visus įvykius smulkiai, bet kiek atsiminėm, tiek bandysiu aprašyti.

Linkuvos K. Poţėlos vidurinės mokyklos 1986 metų 62 laidos 11a klasės abiturientai,

kaip ir visos prieš mus buvusios laidos, ruošėsi paskutiniam skambučiui. Nusipirkome maţus

metalinius varpelius su gintaro šerdimi, ant jų klasės mergaitės išraiţė laidą. Juos įsisegėme per

paskutinio skambučio šventę. Rinkom graţius posmus, skirtus tai dienai. Rimtais veidais,

susikaupę atėjome pas auklėtoją N. Marcinkutę į paskutinę pamoką. Auklėtoja mums

padovanojo maţas uţrašų knygutes odiniu viršeliu su linkėjimais. Kada dešimtokai padovanojo

knygą su išausta juostele - neprisimename. Į paskutinę pamoką atėjo pirmokai, kurie grąţino

mūsų per Rugsėjo 1-ąją padovanotus ir jų pripieštus piešimo sąsiuvinius ir mus nusivedė

koridoriumi.

 Tradicijos nesikeičia, kiekvienas turėjom atsinešti po gvazdiką, kurį nuskambėjus

paskutiniam skambučiui, po eisenos koridoriumi, pamerkėme į vazą mokyklos foje. Dėkojom

mokytojams, skaitėm laidos testamentą dešimtokams ir perdavėm mokyklos raktą. Buvo daug

ašarų. Merginos apsirengusios uniformomis, uţsisiuvusios pačias graţiausias baltas apykakles,

uţsimovusios baltas pėdkelnes, vaikinai apsirengę pirmais savo gyvenime kostiumais. Po to visi

išskubėjome fotografuotis. Fotografavomės su auklėtoja N. Marcinkute, su mokytojais ir kita

abiturientų klase. Visi, kurie mokėsi nuo pirmos klasės, nusifotografavo su pirmąja mokytoja I.

Vaišniene.

Popietę ir vakarą praleidom prie Mūšos, miegojom pas vieną bendraklasį Mūrdvario

kaime. Pirmadienį buvom pakviesti pas auklėtojas (buvo dvi klasės, šventėme atskirai, 11b

klasės auklėtoja B. Dičpetrienė), nes kaţkas išplatino ţinią, kad su mumis kartu dalyvavo vienas

mokyklos mokytojas, kuris elgėsi nederamai.

Šis įvykis labai įstrigo į atmintį. Tais laikais mokykloje jokios puotos nebuvo, o ar buvo

koks nors renginys vakare, tai net neatsimenu. Paskutinio skambučio šventės tradicija maţai

pasikeitė per 27 metus.

62 laidos abiturientė, Linkuvos gimnazijos IT mokytoja Violeta Gelaţienė

10

1. 6. ATSAKYMAI Į ANKETOS KLAUSIMUS

1. Paskutinio skambučio tradiciją vertinu teigiamai ir malonu, kad ji tęsiasi jau daug metų.

2. Įspūdţiai malonūs ir teikiantys pasitenkinimą, tačiau paruošti paskutinio skambučio

šventę yra labai sunku, nes reikalauja labai daug darbo ir pastangų.

3. Paskutinio skambučio šventės tradicija nelabai keitėsi. Aš prisimenu savo paskutinį

skambutį. Tai buvo šventė su programa, bet mes neorganizavome dvyliktokams

šventinės vakarienės. Vis dar prisimenu, kai pirmųjų laidų auklėtiniai per paskutinio

skambučio šventę nubraukdavo ašarą. Dabartiniai dvyliktokai palieka mokyklą pakilios

nuotaikos.

Mokytoja Vida Kilčiauskienė

1. Linkuvos gimnazijos paskutinio skambučio tradicija labai sena ir graţi šventė.

2. Laidų dar neišleidau, bet savo paskutinio skambučio šventę labai gerai prisimenu. Įspūdţiai

išliko tik patys geriausi.

3. Mokyklą baigiau prieš devynerius metus. Paskutinio skambučio šventė „ryškiai"

nepasikeitė. Sodinome ąţuoliuką, fotografavomės su mokytojais, vakare vyko vienuoliktokų

organizuota šventė, buvo dalinamos nominacijos, po to šventė tęsėsi valgykloje.

Mokytoja Roma Kaupaitė

11

1. 7. ATSIMINIMAI APIE TRADICINIUS VAIDINIMUS

 Mokyklą baigiau 1954 metais. Tai nebuvo nuostabus laikas. Pokaris baisus.

Prisimenu, kaip pamokos metu išsivedė draugus į Sibirą. Taigi nebuvo koncertų, spektaklių,

nebuvo jokių linksmybių, tik „pliki šokiai―, t.y. kokia nors tema paskaita, o po to šokiai, nes

kitaip, be paskaitos, ir šokių neleisdavo. Tačiau dramos būrelis veikė, nes ir pati gaudavau roles,

vaidindavau. Buvo statomi dideli veikalai, visokių autorių, ypač rusų: N. Gogolio, A. Čechovo.

Kai pradėjau dirbti ir pati išleidau pirmąją savo abiturientų laidą, statėme L.

Mitrofanovo 3 veiksmų pjesę „Sibiro novelės―, su antra laida stačiau V. Rozovo „Amţinai

gyvi―, po to K. Sajos „Silva studentauja― , o 62 laida 1986 m. ypač įsimintina - mes Tadeušo

Koziniko „Svirplį― išsivertėme iš lenkų kalbos.

 Visi labai laukdavo spektaklių, o abiturientai - susitikimo su praeita laida, kuri ką

tik baigė. Spektaklių kokybė kasmet vis geresnė, vaikai nuoširdţiai vaidina. Tradicinis

mokyklos vakaras — ir miestelio šventė, būdavo siunčiami kvietimai su pieštomis

programomis. Geriausias spektaklis šeštadienį, sekmadienį tėvai eidavo, miestelio ţmonės.

Susirinkdavo šiek tiek pinigų (iš kapeikų išeidavo rubliai), taupydavo nuotraukoms, vinjetėms.

Kaip klasės auklėtoja buvau patenkinta, kadangi yra patenkinti auklėtiniai, o tėvai

patenkinti dėl to, kad vaikai „ant scenos― — tai ir visi mes būdavom patenkinti. Tradiciniai

spektakliai labai ilgi, baldai būdavo tikri. Kol pakeisdavo dekoracijas, dainuodavo. Abiturientai

noriai ruošdavosi, jei pavėluodavo į spektaklio repeticiją, tai grieţtai klausdavom, ar tu nebenori

vaidinti, ir pora savaičių neleisdavom repetuoti. Šviesos spindulėlis — tradicinis. Mokytojai

maţai kišdavosi. Repeticijos vykdavo vakarais, kada galėdavo susirinkti kaimo vaikai.

Kai baigiau mokyklą, nebuvo atestatų įteikimo šventės. Kada kas norėjo, tada atėjo,

pasirašė ir pasiėmė, tai buvo birţelio mėnesį.

 Kurį laiką buvo abiturientų atsisveikinimo vakarai: vaidindavo ištraukas iš tradicinių,

paruošdavo saviveiklinius, paprastus muzikinius numerius, deklamuodavo.

Mokytoja Nijolė Marcinkutė, 2013 spalis

12

1. 8. PASKUTINIO SKAMBUČIO ŠVENTĖ

 Pradėjusi dirbti Linkuvoje net neįsivaizdavau, kad paskutinio skambučio šventės

tradicija tokia įdomi ir taip skiriasi nuo kitų Lietuvos mokyklų, todėl pirmoji vakaro programa

„Gudobelė mano praţydo jau ―, kurią paruošiau su 69 laidos mokiniais 1992 m., buvo, kaip vėliau

supratau, aiškiai per trumpa, kitokia negu įprasta, teminė, bet prigijo. Tapo tradicija, kad teminę

vakaro programą jau trečias dešimtmetis ir kuria gimnazijos lietuvių kalbos mokytojos. Tai būna

graţūs poezijos, muzikos ir šokio spektakliai, lydimi paskutinio valso garsų, linksmų moksleiviškų

kupletų, įrašytų į knygą su tautine laidos juostele – tai tradicinė dovana abiturientams! Šias graţias

vakaro akimirkas jau senokai laidos nusifilmuoja, padovanoja mokyklai.

 Ţinoma, šventės tradicija šiek tiek keičiasi: tai priklauso nuo kiekvienos laidos

kūrybiškumo, pagaliau daro įtaką ţiniasklaida, mados ir kt. Kada mokykloje imta nebenešioti

uniformų, tai paskutinio skambučio vakarui mūsų abiturientės puošiasi vakarinėmis suknelėmis,

vaikinai daţniausiai pirmą kartą gyvenime perkasi kostiumą. Juo labiau, kad taip graţiai pasipuošti

daugiau ir neteks, nes išleistuvių gimnazijoje jau senokai nebėra. 2007 m. pirmą kartą abitūra ėmė

rinktis į mokyklą papuoštais automobiliais, o pernai net traktoriumi atvaţiavo! Dabar anksti rytą

paţadina savo auklėtojas, jas atsiveţa į mokyklą, vėliau lydimi policijos apsuka ratą miestelio

gatvėmis, vaţiuoja į Pakruojo dvarą ir grįţta į paskutiniąją pamoką pas auklėtojas. Pasigendu

abiturientų išradingumo, kai jie graţiai atsisveikindavo su kiekvieno dalyko mokytoju ne tik

padovanodami gėlės ţiedą, bet ir padainuodami, deklamuodami... Abiturientai Rugsėjo 1-ają atveda

į klasę pirmokus, o šie paskutinės abiturientų pamokos pabaigoje dabar ateina jų pasveikinti ir,

skambindami senuoju mokyklos varpeliu, paskutinį kartą išveda iš klasės. Fojė jų laukia trečiokai

gimnazistai, kuriems perduodamas Raktas ir Testamentas. Palikę gėlės ţiedą, berţeliais išpuoštais

laiptais nusileidţia į kiemą, kur fotografuojasi su mokytojais, ir eina sodinti savo laidos ąţuoliuko.

Taip baigiasi oficialioji dalis.

 2012 m. paskutinio skambučio šventė buvo projekto „Comenius― dalis. Gimnazijoje

viešėję Italijos, Rumunijos, Turkijos mokiniai ir mokytojai dalyvavo, stebėjo ir vertino šią tradiciją,

kuri jiems patiko.

Aldona Ašmonavičienė, lietuvių kalbos ir literatūros mokytoja

13

1. 9. PASKUTINIO SKAMBUČIO TRADICIJA

 Įdomi paskutinio skambučio tradicija, kurią abiturientams ruošia po jų einančios klasės.

Paprastai tai būna savotiški poezijos spektakliai su muzika, dainomis, šokiais, graţiais linkėjimais,

gėlėmis ir tėvelių paruoštomis vaišėmis. Atėjus dvyliktai valandai, abiturientai persirengdavo,

apibėgdavo mokyklą ir iškeliaudavo švęsti į gamtą, kur pasitikdavo saulę. Dabar ši šventė truputį

keičiasi... Dvyliktokai atskuba į mokyklą pasipuošę mašinas, vaţinėja po miestelį, atsiveţa į

Paskutinę pamoką auklėtojas, bet nepamiršta paskutinę dalyko pamoką mokytojai padovanotų gėlę,

graţiai atsisveikinti. Baigiantis pamokoms antro aukšto fojė tiesiamas kilimas, neuţmirštuolių,

pakalnučių puokštelėmis papuošiamos koridoriaus palangės – tuojau maţieji pirmokėliai,

skambindami tradiciniu varpeliu, čia atves abiturientus, kurie įteiks naujiems mokyklos

šeimininkams Testamentą ir Raktą. Čia, prie ţymiausių mūsų kraštiečių rašytojų K. Jasiukaičio, J.

Paukštelio , G. Landsbergio – Ţemkalnio ir poeto V. Spudo bareljefų, pamerks į vazą po gėlės

ţiedą. Vienuoliktokams pasakius atsakomąjį ţodį, visi išeis į kiemą nusifotografuoti bendrai

nuotraukai, pasodins tradicinį ąţuoliuką, o vakare iškilmės. Visi lūkuriuoja šventiškai pasipuošusių,

poromis išsirikiavusių abiturientų – į salę tik po jų, nes šis vakaras – tik jiems. Tik jiems tradicinė

dovana – knyga ir specialiai išausta tautinė juostelė su laidos numeriu, gėlės ţiedas, graţiausi

posmai, linksmi kupletai ir viską vainikuojantis valsas.

Knyga „Linkuvos gimnazija― 1918- 2008―

14

2. LINKUVOS GIMNAZIJOS PASKUTINIO SKAMBUČIO

PROGRAMŲ PAVADINIMAI

Paskutinio skambučio šventė – sena mokyklos tradicija. Šios šventės laukiama nė kiek ne

maţiau nei tradicinio abiturientų spektaklio. Vakarui trečiokai gimnazistai ruošia literatūrinę –

muzikinę kompoziciją, paįvairindami ją liaudies, klasikiniais ir šiuolaikiniais šokiais. Anksčiau šios

kompozicijos neturėdavo pavadinimų, nuo 1992 m. jos jau turi „vardus―. Ši šventė kasmet kuo nors

nauja: 5 val. ryto mašinų signalais paţadinti miestelį, kuo išradingiau į mokyklą atsiveţti auklėtojas,

papuoštomis mašinomis iškilmingai pravaţiuoti miestelio gatvėmis. Ir, ţinoma, stengiamasi

išlaikyti tradicinius momentus: paskutinę pamoką, gimnazijos rakto trečiokams perdavimą,

iškilmingą išėjimą pirmokėlių lydimiems iš mokyklos, ąţuoliuko skverelyje sodinimą.

1992 m. Meninė kompozicija „Gudobelė mano praţydo―. Paruošė A.Ašmonavičienė

1993 m. Meninė kompozicija „Sudie, vaikyste―. Paruošė B.Deveikienė

1994 m. Meninė kompozicija „Eisim saulės pasitikti―. Paruošė A.Ašmonavičienė

1995 m. Meninė kompozicija „Metraštis―. Paruošė R.Ašmenavičienė

1996 m. Meninė kompozicija „Obels laiškai―. Paruošė B.Deveikienė

1997 m. Meninė kompozicija „Iš smėlio, ugnies ir dvasios―. Paruošė A.Ašmonavičienė

1998 m. Meninė kompozicija „Lenkiuosi ţemės balsui―. Paruošė A.Ašmonavičienė

1999 m. Meninė kompozicija „Laiko ţingsniai―. Paruošė R.Ašmenavičienė

2000 m. Meninė kompozicija „Pasauliu netikiu, o pasaka netikiu―. Paruošė A.Ašmonavičienė

2001 m. Meninė kompozicija „Paţinimo siena―. Paruošė B.Deveikienė ir R.Ašmenavičienė

2002 m. Meninė kompozicija „Ant slenksčio―. Paruošė A.Ašmonavičienė

2003 m. Meninė kompozicija „Pagaukime vėją―. Paruošė R.Ašmenavičienė

2004 m. Meninė kompozicija „Paskui maţąjį princą―. Paruošė B.Deveikienė

2005 m. Meninė kompozicija „Gyvenimo laivas―. Paruošė I.Budrytė

2006 m. Meninė kompozicija „Ţvaigţdės kelias―. Paruošė I.Budrytė

2007 m. Meninė kompozicija „Nešu svajonę delnuose―. Paruošė A.Garbštienė

2008Meninė kompozicija „Koralų pasaka―. Paruošė A.Ašmonavičienė

 2009 m. Meninė kompozicija „Laumės laimę lėmė―. Paruošė B.Deveikienė ir A.Ašmenavičienė

 2010 m. Meninė kompozicija „Iš lelijų baltų ―. Paruošė A.Ašmonavičienė

 2011 m. Meninė kompozicija „Palikim vaikystės šalį ―. Paruošė B.Deveikienė

2012Meninė kompozicija „Į kelią―. Paruošė A. Ašmonavičienė

 2013 m. Meninė kompozicija „Pro kambario langą―. Paruošė A. Ašmonavičienė

15

3. MOKINIŲAPKLAUSA

Paruošėme anketas ir jas išdalijome trečių, ketvirtų gimnazinių klasių mokiniams,

norėdamos suţinoti, kokia mokinių nuomonė apie paskutinio skambučio tradiciją, šventės

organizavimą, kaitą, idėjas, kurias pasiūlė patys gimnazistai ir apie tai iš kur jie suţinojo apie nuo

seno mokykloje esančią tokią tradiciją. Gavusios anketų atsakymus, jas pavaizdavome skritulinėmis

diagramomis, kad geriau palygintume atsakymus.

16

1. Diagrama pav. ,,Mokinių pritarimas dėl paskutinio skambučio organizavimas.―

Mokiniai pritaria, kad vienuoliktokai turi organizuoti šią šventę, nes abiturientai

paskutiniais mokslo metais yra uţimti, ruošiasi egzaminams, tradiciniam spektakliui.

7%

93%

Ar pritariate, kad vienuoliktokai turi
organizuoti paskutinio skambučio šventę

abiturientams?

Nepritaria Pritaria

17

2. Diagrama pav. ,, Iš kur suţinojo apie paskutinio skambučio šventę.―

Gimnazistai atsakė, kad jie apie šią mokyklos tradiciją daugiausia suţinojo iš draugų, tad

galime manyti, kad mokiniai dalijasi paskutinio skambučio įspūdţiais, o kiti, kurie suţinojo iš

tėvų, matyt, klausė, kokios tradicijos buvo tada, kai jie baigė mokyklą.

57%

18%

25%

Apie paskutinio skambučio šventę sužinojo:

Iš draugų 57,5% Iš artimųjų Tik atėję į gimnazinę klasę

18

3. Diagrama pav. ,,Mokinių idėjos paskutinio skambučio šventei. ―

Daugelis mano, kad mokyklos tradicija keičiasi, ir toks poţiūris yra teisingas, nes

atsirado daugiau butaforijos.

25%

75%

Mokiniai sutinka ir nesutinka, kad mūsų
mokyklos tradicija keičiasi.

Keičiasi Nesikeičia

19

4. Diagrama pav. ,,Mokinių poţiūris į paskutinio skambučio šventės kaitą.

Daugelis apklaustųjų visiškai naujų idėjų paskutinio skambučio šventei nepasiūlė, tik

išsakė savo nuomonę, kad būtų graţu atgaivinti seną tradiciją – saulėtekio sutikimą. Anksčiau

abiturientai kartu su klasės auklėtoja eidavo pasitikti Saulės, tai lyg pasitikti savo ateitį, tai lyg

kaţkoks svarbus ritualas, be kurio nesiseks gyvenime ar nerasi savo vietos po Saule. Šią idėją

pasiūlė vyresnių gimnazinių klasių mokiniai, kurie yra girdėję apie šią tradiciją iš savo artimųjų.

75%

25%

Turėjo pasiūlyti idėjų šiai šventei

Neturėjo naujų idėjų Turėjo naujų idėjų

20

4. IŠVADOS

1. Paskutinio skambučio šventė iki šių dienų keitėsi, ypač vakaro programa, tačiau

esminiai dalykai: paskutinė pamoka, pirmokų atėjimas, pirmokų vedami mokyklos

koridoriais abiturientai palieka mokyklą, atsisveikina su vienuoliktokais, perduoda

mokyklos raktą, nuotraukos prie mokyklos, ąţuoliuko sodinimas, išliko tie patys.

2. Visiems gimnazistams paskutinio skambučio šventės tradicija yra priimtina, teikianti

malonių jausmų.

3. Pasirinkusios šį kūrybinį darbą įgijome daugiau ţinių apie ankstesnę paskutinio

skambučio tradiciją, pasinaudodamos mokytojų atsiminimais, mes įgyvendinome

svarbiausią tikslą- įrodėme Linkuvos gimnazijos paskutinio skambučio šventės tradicijos

kaitą.

21

5. NAUDOTA LITERATŪRA

1. Knyga „Linkuvos gimnazija ,,1918- 2008―. Šiauliai 2008 m. Leidykla,, Šiaurės

Lietuva―, [ţiūrėta 2014.01.14]

2. Linkuvos gimnazijos paskutinio skambučio šventė. Prieiga per internetą:

http://lietuvai.lt/wiki/Linkuvos_gimnazijos_paskutinio_skambu%C4%8Dio_%C5%

A1vent%C4%97 ,[ţiūrėta 2013.12.10]

http://lietuvai.lt/wiki/Linkuvos_gimnazijos_paskutinio_skambu%C4%8Dio_%C5%A1vent%C4%97
http://lietuvai.lt/wiki/Linkuvos_gimnazijos_paskutinio_skambu%C4%8Dio_%C5%A1vent%C4%97

22

6. PRIEDAI

1 Priedas

ANKETA

Linkuvos gimnazijos paskutinio skambučio šventės tradicija

1.Ar pritariate, kad vienuoliktokai turi organizuoti paskutinio skambučio šventę

abiturientams? Kodėl?

Taip, pritariu,

nes..

..

..

Ne, nepritariu, nes

..

..

..

2. Apie paskutinio skambučio šventę esate girdėję iš draugų, artimųjų ar tik atėję į gimnazinę

klasę?

• Tik iš draugų

• Tik iš artimųjų

• Tik atėję į gimnazinę klasę

3. Sakoma : „Keičiasi laikai, keičiasi ir mados.” Ar sutinkate, kad ši mūsų mokyklos tradicija

keičiasi?

• Taip

• Ne

4.Kaip , Jūsų nuomone, paskutinio skambučio šventės tradicija keitėsi iki šių dienų?

..

..

..

..

5. Kokių naujų idėjų turėtumėte pasiūlyti šiai šventei ?

..

...

23

2 Priedas

1. Nuotrauka 2005 m. Silvija Mockūnaitė ir Rimantas Oţiūnas.

24

3 Priedas

2. Paskutinė pamoka 2005 m. LXXXI laida. Robertas Sabaliauskas, Jaunius Deveikis,

Jurgita Mikolaitytė, Darius Vengraitis.

25

4 Priedas

3. Nuotrauka 2004 m. Meninė kompozicija „Paskui maţąjį princą―. Paruošė

B.Deveikienė

26

5 Priedas

4. Nuotrauka 1996 m. Paskutinio skambučio šventė. Lina Mikolaitytė, Rasa Tamošauskaitė,

Ruslanas Kocys, Audrius Blynas.

27

6 Priedas

5. Nuotrauka 1997 m. LXXIII laida. Skaito testamentą Lina Mikolaitytė, Audrius Blynas.

28

7 Priedas

6. Nuotrauka 1997 m. LXXIII laida.

29

8 Priedas

7. Nuotrauka ,,Saulės sutikimas.―

30

9 Priedas

8. Nuotrauka Daiva Bielinytė, Vaidotas Ramonas, Šarūnas Kovanas, Violeta Strazdaitė.

31

10 Priedas

9. Nuotrauka 1986 m. LXII laidos 11a klasė.

32

11 Priedas

10. Nuotrauka 1986 m. LXII laida. Sėdi mokytojai(iš kairės)Jonas Šidlauskas, Filomena

Mielienė, Irena Vaišnienė, Elena Šopytė, pavaduotojas Antanas Abromavičius, 11a klasės

auklėtoja Nijolė Marcinkutė, mokyklos direktorius Algis Dičpetris, 11b klasės auklėtoja Bernadeta

Dičpetrienė, Valerija Bazarienė, Ona Štarevičienė, Emilija Stanevičienė, Rasa Kaltauskaitė, Stasė

Lovčikaitė, Genutė Norvaišaitė, Norbertas Gustauskas, Dalė Tamašaitienė.

33

12 Priedas

11. Nuotrauka 1986 m. LXII laida. Mokytoja Nijolė Marcinkutė, Violeta Strazdaitė, Šarūnas

Kovanas, mokytoja Bernadeta Dičpetrienė.

34

13 Priedas

12. Nuotrauka 1986 m. LXII laidos 11a kl. abiturientai su pirmokais. Auklėtoja N.

Marcinkutė. Pirmoje eilėje sėdi abiturientė Gida Bajalytė, Zina Praniulytė, Dina Jakubaitytė,

Ingrida Čepaitė, Nida Skikaitė.

35

14 riedas

Pridedama medţiaga

1. 2013 m. paskutinio skambučio šventės ,,Pro kambario langą―

1.

