
LINKUVOS GIMNAZIJOS LAIKRAŠTIS 2014 gegužė Nr. 90 Leidžiamas nuo 2000m.

VARPELIS

Kalbiname abiturientų auklėtojas

Štai ir išeina į gyvenimą mano 4gb klasė. Kokie jie, jubiliejinės laidos abiturien-

tai, mano ketvirtieji auklėtiniai?

Nežibėjo jie moksluose, negarsino gimnazijos vardo olimpiadose, bet kasdien

sąžiningai atlikdavo savo moksleiviškas pareigas, savo elgesiu įrodydami, kad žmonės jie

užaugo geri. O tai, ko gero, šiandien ir yra didžiausia vertybė gyvenime.

Mokykla – ne vien pamokos ir namų darbai, tai didelė dalis jų ir mano gyveni-

mo kelio, praleisto drauge.

Pirmą kartą savo auklėtinius pamačiau, kai jie pakvietė į savo spektaklį mokslų

metų pabaigoje 4-oje klasėje. Kokie jie pasirodė besantys šaunūs aktoriai ir vaikai! Ir vė-

liau jie vos ne kas savaitę mėgo rengti įvairias popietes, konkursus, varžybas, prigalvo-

dami visokiausių užduočių, rungčių, prigamindami prizų... Ir sportuoti netingėjo, šaunios

bėgikės buvo Viktorija ir Ginta, neatsilikdavo nuo jų ir Sandra, Tomas. Berniukai, kaip

tikri lietuviai, pirmenybę teikė krepšiniui. O kur dar ilgai mus linksminęs nepakartojamas

akrobatas ir gimnastas, niekad nesušąlantis linksmuolis Marius. Paskutiniais metais mus

savo pasiekimais Lietuvos ir Europos čempionatuose džiugina stipruolis Lukas.

Gal sunkiau pasidarė ruošti programas vyresnėse klasėse, kai visi staiga pasijuto suaugę ir nebegalintys vai-

kiškai kvailioti ant scenos, bet vis tiek auklėtojos kaskart priverčiami ant jos lipti. Čia nepralenkiamos buvo Sandra ir

Justina R., sukūrusios nuotaikingą ir įsimintiną naujametinio vakaro scenarijų ir tapusios šauniomis jo vedėjomis. O

kur dar salės puošimas, kai suklupę koridoriuje ant grindų lipdėme karpinius, o vėliau laikėme kopėčias, kad drąsiausi

vaikinai juos pakabintų ant aukštų aktų salės langų ir, neduok Dieve, nenukristų... Tų renginių metu atsiskleidė Gerdos

ir Vaidos meniniai gebėjimai, Kristinos ir Kornelijos kruopštumas, Samantos ir Justinų pareigingumas.

Savo akiratį plėtėme nemažai keliaudami: pradėjome nuo J. Pakalnio sodybos ir Tričių piliakalnio, vėliau li-

pome į Šatrijos kalną, vaikščiojome Žemaitijos takais, sulaikę kvapą stebėjome vilkus garsiajame Žvėrinčiuje, kalėme

monetas Biržų pilyje, lankėmės Kėdainiuose ir išbandėme Lokės pėdos trasas, grožėjomės Trakų pilimi ir Kernavės

piliakalniais. Įdomi ir turininga buvo ir paskutinė išvyka rudenį į Šiaulius. Gaila, kad taip ir neprikalbinau savo auklė-

tinių aplankyti Rygos operos ir baleto teatro spektaklio... Bet užtat šiemet dar spėjome pažiūrėti Šiaulių dramos teatre

„Madagaskarą“ ir patys puikiai suvaidinti „Kolumbo gimtadienį“ (ačiū mokyt. Joanai!).

Taip nepastebimai ir praėjo tie aštuoneri metai. O vasarį, kai šventėme Šimtadienį, pamačiau, kad mano auk-

lėtiniai jau nebe vaikai – jie jau suaugę, atsakingi ir pareigingi žmonės, kurie, manau, gyvenime neprapuls.

Šiandien žiūriu į savo vaikinus ir džiaugiuosi, kad jie užaugo, nelakstydami slapčia traukti dūmo už gimnazi-

jos kampo, o rasdavo sau tinkamesnių ir rimtesnių užsiėmimų. Gražios, šaunios ir protingos mano klasės merginos,

turinčios savo nuomonę, taktiškos ir supratingos. Gaila bus su jais visais skirtis, nes, kad ir kaip banaliai skambėtų,

kitų tokių jau nebus...

Tikiuosi, kad jie visi ras savo vietą gyvenime, bus laimingi ir nepamirš, kur to didelio kelio pradžia ir kas

padėjo juo eiti siekiant savo tikslo ir svajonių įgyvendinimo visus dvylika metų.

4gb auklėtoja Aldona Bučaitė

Dėkoju likimui, leidusiam pažinti savo auklėtinius, su jais augti, klysti, atrasti ir

prarasti… Net dešimt iš dvidešimties pažįstu nuo pirmos klasės, nes dainavo mano vadovau-

jamame jaunučių chore: Gerda, Vilija, Inesa, Odeta, Darija, Audronė, Raminta, Viktorija,

Monika Mingailaitė ir Vidas. Taip sutapo, kad nuo penktos klasės jie mano auklėtiniai, ir

pamenu, kaip džiaugėsi, kad auklėtoja bus pažįstama ir nebus taip baugu atsisveikinti su mo-

kytoja Lora. Taigi suprantu, kad nebuvo sunku ir likusiems klasės draugams – ne choristams

– Gintautui, Airidui, Karoliui ir Simui. Į penktą klasę atvyko broliai Jurgis ir Justinas, į šeštą

– Asta, į dešimtą – Ieva, Ausma ir Monika Gudaitė. Taip susiformavo dabartinis klasės ko-

lektyvas.

Man klasė yra išskirtinė ne tik, kad laida jubiliejinė (XC), bet ir todėl, kad čia aro-

gancija, patyčios, šaltumas ir abejingumas buvo svetimi ir nepriimtini. Džiaugiuos, kad mano

vaikai yra nuoširdūs, paprasti ir šilti, kad jiems nesvetimas humoro jausmas, su jais malonu

bendrauti ir būti kartu.

Atmintyje visuomet išliks mūsų gimnazijos puoselėjamos tradicijos – Paskutinis skambutis ir Tradicinis va-

karas-susitikimas, spektaklio statymas. Tai buvo puiki galimybė suartėti dar labiau, neįprastu talentu nustebinti drau-

gus. Liks gražiausi prisiminimai, kai buvome visi kartu – keliaudami, repetuodami, palaikydami vieni kitus ir

džiaugsme, ir skausme .

Esu tikra, kad mano auklėtiniai neišduos tiesų, suvoktų gimnazijos suole, ir visuomet klausys savo širdies.

4ga klasės auklėtoja Vaiva Klupšienė

„VARPELIS“

2014 m. gegužė Mėnesio interviu

Mėnesio interviu

Mieli mano vaikai,

Kaip keista, juk, rodos, dar taip neseniai susitikome pirmą kartą mokykloj. Ir štai – tuoj nuskambės

paskutinis skambutis.

2006 gegužės mėnesį atsisveikinom, linkėjom vieni kitiems sėkmės, sakėm gražius žodžius, kai kas ir

ašarą nubraukėm. Prisimenu padėkas už pirmąjį savarankiškai perskaitytą žodį, už jautrų padrąsinimą, kreivo-

kai nubrėžtą pirmąją raidę, už kantrybę.

Šiandien aš Jums dėkoju, kad likote

gerais žmonėmis, kad per visus šiuos metus

niekada nepamiršote.

Linkiu ir toliau išlikti tokiais pat

šauniais, linksmais, kūrybingais, tikslo sie-

kiančiais žmonėmis. Visada Jus prisimenu su

meile, šiluma.

Kai reikės ištverti skausmą, pasižiū-

rėkit aplinkui – kažkas žydi!

Kai reikės atremti žodžių ataką, pasi-

žiūrėkit – kažkas žydi!

Kai reikės pakilti į šturmą „vardan

tos…“, pasižiūrėkit – kažkas žydi!

Kai reikės pailsėti nuo savęs ir nuo

kitų, pasižiūrėkit – kažkas žydi!

Yra amžinasis žydėjimas, kuris pa-

guodžia, suteikia stiprybės, vilties ir primena

– visada ieškokit žiedų ir raskit . Jei gali, ir pats tapk žiedu.

Sėkmės, Raminta, Vidai, Monika, Gerda, Simai, Odeta, Inesa, Karoli, Viktorija, Airidai, Vilija, Gintau-

tai, Darija, Audrone! Sėkmės ir išėjusiems Linui, Ivetai, Kęstui!

Linkiu Jums sėkmingos ir žieduotos ateities! Gero skrydžio!

Jūsų pirmoji mokytoja Lora

Išeinat pasitikti savos ateities.

Bus sunku man atplėšti jus nuo savo širdies.

Seną laiką sustot – palūkėti prašau.

Taip norėčiau aš jus vardais dar pašaukt,

Akimis pamyluot, tyliai ranką ištiest,

Į kelionę įduot truputėlį širdies.

Pamilau jus visus, tad linkiu jums sėkmės,

O jei būtų sunku, neliūdėkit vis tiek.

Tepadės jums manasis trupinėlis širdies.

Jau išeinat... O ,rodos, taip neseniai

laukiau Jūsų, mažų pirmokėlių, ateinančių į

mokyklą. Klasė atrodė tokia didelė, o Jūs

buvote maži ir nedrąsūs.. Žvelgėte į mane

didelėmis, nerimo kupinomis akimis.

Labai greit prabėgo laikas. Jūsų

suoluose sėdi jau kiti, tačiau daug kas liko.

Liko Jūsų nuoširdumas, paprastumas ir draugiškumas. Saugokite ir branginkite, nes didžiulė vertybė – būti

tiesiog paprastais žmonėmis, mokančiais padėti, užjausti kitą ir viskuo dalintis.

Ačiū Jums už visas staigmenas, sveikinimus ir nuoširdžias šypsenas.

Sėkmingo skrydžio per gyvenimą!

Pirmoji mokytoja Ligita

2014 m. gegužė

„VARPELIS“

Sveikinimai

Mėnesio interviu

Deja, tik dabar susimąstėme, kaip greitai bėga laikas. Dar taip neseniai

buvome mažytės, bet, ateina ta diena, kai privalome suprasti, kad užaugome, ir

turime pasirinkti savo gyvenimo kelią. Mes, Vilija ir Inesa, XC laidos abiturientės,

rašėme į Linkuvos gimnazijos laikraštėlį „Varpelis“ nuo šeštos klasės, pačiai red-

kolegijai priklausome jau ketverius metus, taip pat šį leidinį, kaip mūsų kūrybinį

darbą, pačios redagavome pernai (gavome 10!).

Kaip šiandien prisimename, kai aštuntoje klasėje lietuvių mokytoja A.

Ašmonavičienė paprašė mūsų parašyti ką nors Valentino dienos proga. Būdamos

jaunos ir vėjavaikės (dabar tik jaunos), žinoma, to nepadarėme, tiesiog pamiršome.

Kai mokytoja pareikalavo atlikto darbo, kas mums beliko – tik gražiai „apeiti tie-

są“. Pasakėme, kad jį tikrai turime, tik dar nepabaigtą, bet tikrai tikrai turime. Mes,

žinoma, nepagalvojome, kad lituanistė jo paprašys čia ir dabar. Deja, mokytoja

mūsų paprašė straipsnio. Pasakėme, kad pamiršome jį įsikelti į atmintuką. Nežino-

damos, ko griebtis, išbėgome į namus ir į Valentino dienos progai skirtą puslapį

sudėjome viską, ką radome pirmame pasitaikiusiame tinklalapyje, ir skubiai pada-

rytą darbą atnešėme mokytojai. Užtrukome vos 20 minučių, mokytoja nieko neįta-

rusi dar pagyrė mus, kad šį kartą straipsnis tikrai geras ir jį išspaudino laikraštuke. Gaila, tačiau tiesą sugebėjome atskleisti tik

dabar. Tai yra mūsų abiejų pats linksmiausias prisiminimas, kuris iškart šauna į galvą išgirdus žodį „Varpelis“.

Į šį leidinį sudėjome gražiausius mokyklinius metus ir visiškai to nesigailime. Kiekvieną kartą, kai pamatydavome savo

straipsnelius laikraštėlyje, širdis apsaldavo. Linkime ateities kartoms rūpintis „Varpeliu“ ir stengtis, kad jis gyvuotų dar labai il-

gai!

Inesa Šlevaitė ir Vilija Dzevečkaitė

Skaitymo skatinimo akcija

„IMANT KNYGĄ, PAMESK NIEKUS“ (A. Baranauskas)“

Atsiliepėme į Anykščių A. Baranausko ir A. Vienuolio-

Žukausko memorialinio muziejaus darbuotojų kvietimą dalyvauti skai-

tymo skatinimo akcijoje „Imant knygą, pamesk niekus“ (A. Baranaus-

kas)“.

Anykščių kraštas, išugdęs didžiuosius mūsų literatūros klasi-

kus A. Baranauską, A. Vienuolį-Žukauską, J. Biliūną, J.Tumą-Vaižgantą,

pavertusius Anykščius lietuvių literatūros sostine, yra viena prasmingiau-

sių vietų burtis knygos mylėtojams ir dalytis skaitymo atradimų

džiaugsmu. Akcija rengiama siekiant skatinti mokinius skaityti ir dalytis

gerąja skaitymo patirtimi, ugdyti kūrybingumą bei originalų požiūrį į

grožinę literatūrą.

Vyko du atrankiniai akcijos konkursai. Užsiregistravo daugiau

nei 150 mokinių iš įvairių rajonų. Per pirmąjį (laiško rašymas) ir antrąjį

(reklamos kūrimas) etapus daugiausia taškų surinkusių 40 mokinių bei po

vieną juos lydintį mokytoją bus pakviesti į Skaitymo šventę „Iš žodelių

knyga sudėta“ (A. Baranauskas)“, vyksiančią 2014 m. gegužės 30–31 d. Anykščiuose. Austėjai Lipskytei, 2gb klasės mokinei,

pavyko įveikti abu atrankos turus. Už laišką iš 34 taškų surinko 33, o iš reklamos-nuotraukos 30 taškų surinko 25 taškus ir buvo

pakviesta į baigiamąją šventę. Džiaugiuosi savo mokinės sėkme ir jos bendraklasiais, 2gb klasės mokiniais, kurie padėjo Austėjai

sukurti reklamą „Skaitymas vienija“.

Lietuvių kalbos mokytoja R. Ašmenavičienė

Balandžio 30 d. Naujamiesčio (Panevėžio raj.) kultūros centre – dailės galerijoje vy-

ko 2014 m. Lietuvos mokinių liaudies dailės konkurso „Sidabro vainikėlis“ Panevėžio regiono

atrankos turo parodos uždarymas. Parodoje eksponuoti 75 darbai, kuriuos sukūrė 46 jaunieji

kūrėjai, juos konkursui rengė 22 vadovai ir mokytojai. Darbus konkursui pristatė Panevėžio,

Radviliškio, Biržų, Kėdainių, Jonavos, Pakruojo, Pasvalio, Kupiškio rajonų jaunieji kūrėjai.

Konkurse „Sidabro vainikėlis“ dalyvavo ir dvi mūsų gimnazijos gimnazistės: D. Do-

vidonytė (3ga) ir Ernesta Urbonaitė (1gb). Norime pasidžiaugti – Ernestos Urbonaitės darbas

antroje kategorijoje (9-12 kl.) užėmė III vietą.

Renginyje Panevėžio rajono savivaldybės mero pavaduotojas Antanas Pocius pasveikino jaunuosius kūrėjus, jų vado-

vus, pasidžiaugė mokinių kruopščiai atliktais darbais, jų gausa, linkėjo sėkmės puoselėjant lietuvių liaudies dailės tradicijas.

 Technologijų mokytoja Roma Kaupaitė

Gimnazijos kronika

„VARPELIS‘‘

2014 m. gegužė

Labiausiai pasiilgsiu:

Inesa Šlevaitė: TOP 3, ko baigusi mokyklą TIKRAI pasiilgsiu: 1. Skaniųjų mokyklos cepelinų; 2. Ilgų pašnekesių su bendrakla-

siais dėl neaiškios mūsų ateities („Daugiau nebesusitiksim", pasak V. Dzevečkaitės); 3. Mokytojų „glostančio“ balso 

Justina Nemunytė: Ilgesys baigus mokyklą yra neišvengiamas. Išskirti vieną dalyką, kurio ilgėsiuosi mokykloje labiausiai, sun-

ku. Pasiilgsiu mokytojų, mokinių ir, žinoma, pačios šauniausios XC laidos abiturientų!

Odeta Matoliūnaitė: Atsimenu, kai 10-oje klasėje su bendraklasiais galvodavom, kaip kuo greičiau baigti mokyklą ir dingti, 11-

oje klasėje jau mąstydavom, kad jau viskas, greit greit išeisim.. O dabar nebesinori išeiti, juk čia prabėgo pačios geriausios aki-

mirkos. Pasiilgsiu šios mokyklos, šio garsaus skambučio (labiausiai skambučio iš pamokos). Pasiilgsiu pasisėdėjimų skaitykloje ar

valgykloje su bendraklasiais, mokytojų, nes jie mane išmokė siekti savo svajonių. Mokykla man išliks visada atminty, todėl ir

aplankyti jos nepatingėsiu 

Viktorija Vaišnytė: Sunku bus palikti šią mokyklą... Pasiilgsiu draugų, bendraklasių, mokytojų ir, žinoma, auklėtojos. Pasiilgsiu

net piktų neišsimiegojusių klasiokų veidų ryte  Pasiilgsiu visų mokykloje iškrėstų pokštų, pasiilgsiu visų!

Sandra Šimaitytė: Mokykla man buvo lyg antri namai, o išeiti iš namų, kuriuose tikrai gera – labai sunku. Aš labai pasiilgsiu

klasės draugų, jų palaikymo, kai atsitikdavo didžiulė bėda, vieningumo, kai visi planuodavome bėgti iš paskutinės pamokos, jų

pasiaukojimo, kai per kontrolinį darbą pasakydavo kokią formulę, juk tai tikra rizika gauti dvejetą! Jų atkaklumo, kai turėdavo

kuo greičiau nubėgti į valgyklą ir užimti vietą eilėje. Pasiilgiu mokytojų, kurie tiek daug stengėsi dėl mūsų, tik gaila, kad Jų pas-

tangas supratau tik tada, kai jau reikia išeiti... Pasiilgsiu klasės suolų, ant kurių mes tikrai kiekvienas palikome kažkokį užrašą

(nors ir nebuvo galima taip daryti). Pasiilgsiu visko, kas buvo šioje mokykloje: skambučio (bet, žinoma, tik iš pamokos), radiato-

rių (kai žiemą tik jie sugebėdavo sušildyt nušalusius pirštus), valgyklos maisto (nes tik ir laukdavome, kad kuo greičiau ten atsi-

durtume). Man visko labai trūks, bet, deja, tai teks saugoti tik savo atsiminimuose.

Gitana Jarašiūnaitė: Mokykloje labiausiai pasiilgsiu klasės draugų, nes visi išsiskirstysime ir retai susitiksime... Be abejo, pasi-

ilgsiu to jausmo, kai lauki paskutinės minutės, kada galėsi lėkti į valgyklą valgyti skaniausių kepsnių!

Živilė Mikalauskaitė: Išeidama iš mokyklos, turbūt labiausiai pasiilgsiu tų pažįstamų veidų, kurių naujoje aplinkoje išties trūks.

Tikrai žinau, kad reikės ir senųjų mokytojų pagalbos, kurios sulaukę, ne visad mokėjome įvertinti... Ir visada mokykloje patirtas

akimirkas nešiosiuosi su savimi.

Simas Jučys: Pasiilgsiu draugų, kurie buvo tikrai nuostabūs, ir tų smagių akimirkų su jais.

Ausma Kučinskaitė: Labai pasiilgsiu bendraklasių, su kuriais paskutiniais metais ypač suartėjome ir tapome vieningesni. Ne

mažiau trūks ir auklėtojos, kuri mums visiems buvo kaip antroji mama.:

Monika Gudaitė: Pirmiausiai ko labiausiai pasiilgsiu, tai klasiokų ir tų pamokų, per kurias tekdavo ir pasijuokt, ir išliet daug

pykčio. Taip pat nepamiršiu visada besišypsančių mokytojų, pasiruošusių kiekvieną dieną išmokyti kažko naujo.

Vaida Plačakytė: Labiausiai pasiilgsiu auklėtojos, mane mokiusių mokytojų, klasės draugų. Taip pat pasiilgsiu biologijos, dailės

pamokų, kurios man būdavo įdomiausios. Ir, aišku, smagaus laiko, praleisto čia!

Edmundas Savickas: Labai trūks draugų, jų kompanijos. Na, dar informatikos arba matematikos pamokų.

Kornelija Ramonaitė: Kai atėjo metas palikti mokyklą, tik tada supratau, kad ir kaip sunku buvo, bet atsisveikinti dar sunkiau.

Pasiilgsiu savos klasės, savų mokytojų, mokyklos sienų, skambučio garso, rutinos, kad vėl reikia į mokyklą. Tačiau tik čia pralei-

dusi 12 metų suvokiau, kad kitur geriau tikrai nebus.

Gintautas Stanevičius: Labiausiai pasiilgsiu mokytojo A. Masilionio, kūno kultūros pamokų, tarpklasinių krepšinio varžybų, kur

gaudavome daug gerų emocijų. Per savaitę bent kartą rinkdavomės žaisti tinklinio. Suprantu, kad baigus mokyklą ši tradicija

dings iš mano laisvalaikio užsiėmimų... Gaila, kad nebegalėsiu žaisti už gimnaziją, bet tikiuosi studijuodamas penktadieniais su-

grįšiu pavalgyti cepelinų!

Raminta Bajelytė: Šioje mokykloje aš praleidau 13 metų. Per tą laiką įvyko visko – ir gero, ir blogo. Iš tikrųjų sunku apibrėžti,

ko aš labiausiai pasiilgsiu, bet tikrai žinau, kad pirmosios mokytojos, auklėtojos ir bendraklasių niekada nepamiršiu. Pasiilgsiu

mokytojų nuoširdumo, šypsenų, nesibaigiančio vaikų klegėjimo ir spūsčių valgykloje. Pasiilgsiu VISKO, kas nutiko per tuos 13

metų!

Kristina Ignachina: Žinoma, kad nepamiršiu bendraklasių ir draugų, su kuriais praleidau nuostabiausias akimirkas. Niekada ne-

pamiršiu mokytojų ir savo auklėtojos A. Bučaitės. Jos pamokos buvo pačios įdomiausios, neapseidavome vien tik žinių ieškojimu,

bet ir pasijuokdavome vieni iš kitų...  Taip niekada neprailgdavo laikas. Nors čia mokiausi tik trejus metus, spėjau pamilti mo-

kyklą, mokytojus, susirasti draugų. Jie visada išliks kaip mano gyvenimo dalis.

Vilija Dzevečkaitė: Pasiilgsiu draugų, mokytojų, gardaus valgyklos maisto, o užvis labiausiai pasiilgsiu vakarinių matematikos

konsultacijų!

Ieva Valiukonytė: O žinot, po ketverių mokslo metų Linkuvos gimnazijoje labiausiai pasiilgsiu jaudulio prieš kiekvieną nepasi-

ruoštą kontrolinį... Pasiilgsiu mokytojų žodžių „nebus pamokos,“ bendraklasių juoko, pasibuvimų, įsimintinų pamokų ir pačios

mokyklos, į kurią taip tingėdavau keltis 

Asta Leimontaitė: Mokykla pasikeitė išoriškai, bet jos vidus mano atminty išliks toks pat, dar nepakeistas, ko ir pasiilgsiu. Pasi-

ilgsiu geros ir atlaidžios auklėtojos, su kuria, tikiuos, dar susitiksim ne kartą net ir po mokyklos baigimo, bendraklasių, visų be

išimties, bet labiausiai pasigesiu „gegužinių“ per istorijos pamokas su Mingailiuke priešaky 

Ginta Subačiūtė: Baigusi mokyklą labiausiai pasiilgsiu draugų, nuoširdžių mokytojų bei skanaus valgyklos maisto.

Monika Mingailaitė: Žinoma, pasiilgsiu mokytojų ir draugų, bet labiausiai tai mokyklos, į kurią vaikštau jau 13 metų...

Lukas Skikas: Manau, kad labiausiai pasiilgsiu pačios mokyklos, draugų, bendraklasių, linksmai praleisto laiko... Su jais linksma

buvo net nuobodžiausiose ir sunkiausiose pamokose. Vis dėlto manau, kad po daug metų norėsis praleisti dar bent vieną pamoką

dabar dar taip nemėgstamam mokyklos suole, kad ir pikčiausio bei griežčiausio mokytojo pamokoje, kuris, gerai pagalvojus, nėra

jau toks blogas, o vertas didžiulės padėkos už savo nuveiktą darbą.

Karolis Valuntinas: Labiausiai pasiilgsiu laisvų pamokų su gera klasės draugų kompanija ir tos mažos, bet geros mokyklos spor-

to salytės.

Esu buvusi Linkuvos gimnazijos LXXXVII laidos mokinė.

Noriu pasidalinti su Jumis įspūdžiais, patirtais Prancūzijoje, ir paska-

tinti niekada nenustoti keliauti bei domėtis kitomis kultūromis, nes tik

tai praplečia mūsų akiratį bei skatina tobulėti.

Baigusi gimnaziją įstojau į Aston‘o universitetą Anglijoje.

Dvejus metus studijavau biologiją ir psichologiją, o trečius metus turė-

jau galimybę atlikti praktiką Marselyje, Pietų Prancūzijoje. Visus aka-

deminius metus dirbau Sveikatos Aplinkos Prevencijos mokytojos pa-

dėjėja St. Henri profesinėje mokykloje su 16–22 metų studentais. Ma-

no prioritetas buvo Prancūzija, nes jau mokyklos laikais labai ja domė-

jausi, mokiausi kalbos, prancūzų mokytojos paskatinti dalyvaudavome

įvairiuose renginiuose, susirašinėjome su prancūzais, su savo susiraši-

nėjimo draugu Arnaud ir jo mama pavyko susitikti Prancūzijoje. Tad

noras gyventi Prancūzijoje jau seniai kirbėjo širdyje. Visi šie praktikos

metai buvo nepakartojami ir ilgam išliks atmintyje.

Prie naujos aplinkos ir prancūzų kultūros adaptavausi gana greitai. Saulėtos dienos, nuostabi gamta,

malonūs žmonės, prancūziškos tradicijos, įdomi praktika bei papildoma veikla skatino šypsotis ir džiaugtis

kiekviena nauja diena. Bet kur gi gyvenime apsieisime be sunkumų, kurie mus užgrūdina ir formuoja mūsų

asmenybę... Taigi, didžiausias išbandymas buvo kalba. Nors prancūzų kalbos mokiausi mokykloje keletą

metų, per studijų metus jos visiškai nepraktikavau ir atvykusi į Prancūziją negalėjau užmegzti net primity-

vaus pokalbio. Buvo labai sunku pirmąjį mėnesį. Bendrauti norėjau, o susikalbėti negalėjau, tad vis ieškoda-

vau žmonių, kalbančių angliškai, ir nors visada pavykdavo rasti, jų čia buvo itin nedaug. Dažniausiai pran-

cūzai pradeda mokytis anglų kalbos tik nuo 12 metų, tad jų anglų kalbos žinios gana ribotos. Mokykloje, kur

dirbau, dauguma mokinių labai prastai supranta ir kalba angliškai, tad man nebuvo kitos išeities, kaip pačiai

kuo greičiau išmokti prancūzų kalbą. Pradėjau lankyti prancūzų kursus, susiradau prancūzų draugų, mokyk-

loje prieš kiekvieną pamoką išsiversdavau dėstomą medžiagą, kad suprasčiau ir galėčiau padėti mokiniams,

klausiausi prancūziško radijo ir skaičiau prancūziškas knygas. Mokyklos laikais įgytos prancūzų kalbos ži-

nios padėjo sparčiau įveikti kalbos barjerą ir pradėti kalbėti. Atvykus svarbiausia buvo kuo daugiau bendrau-

ti ir įveikti drovumą, nebijoti klysti ir stengtis palaikyti pokalbį net paprasčiausiomis frazėmis. Prancūzai

mielai bendrauja ir padeda išmokti kalbos bei integruotis į aplinką. Laimei, man tai pavyko padaryti ir dabar

gan laisvai galiu susikalbėti prancūziškai.

Taigi trumpai papasakojau apie savo studijų praktiką Prancūzijoje. Apie pačią Prancūziją papasako-

siu kitame „Varpelio“ numeryje.

Nuoširdžiausi linkėjimai (les meilleurs vœux),

Ieva Kurmytė

Jau išleista septintoji vaikų pasakų knyga,

kurios bendraautore tapo mūsų gimnazijos 4b kla-

sės mokinė Arijana Mazurevičiūtė. Šis konkursas

vyksta jau keletą metų iš eilės, tad mergaitė nusprendė pabandyti ir pasisekė. Arijana skaito labai daug kny-

gų, rašo gražius rašinėlius ir tikrai daug dirba, tad šis pripažinimas – uždirbtas.

Pasakų autorių buvo apie 300, o pasisekė 50-čiai. Beje, šių knygų bus galima įsigyti knygynuose.

Mokytoja Ligita Masilionienė

Gimnazijos kronika

„VARPELIS‘‘

2014 m. gegužė

Redkolegija: I. Šlevaitė, V. Dzevečkaitė, A. Lipskytė, E. Pukevičiūtė, G. Mockūnaitė, P. Janickas, B. Povilionytė, G. V.Plačakytės

VARPELIS, Linkuvos gimnazijos laikraštis linku@takas.lthttp://linkuvosgimnazija.lt Gimnazijos 32 T-842164296

mailto:linku@takas.lt
mailto:linku@takas.lt

