


VZLET

ČÍSLO 1

JÚN 2013

ROČNÍK 15

CENA 0,80 €

Tom Nicholson v škole


Športové strany

Zaujímavé rozhovory

Solárne dni v Európe

116 nových HOMO MATURUS


VZLET

Vydáva:

Gymnázium
Komenského 13
082 71 Lipany

Koordinátorka:

Mgr. Mária Radačovská

Šéfredaktor:

René Novyzedlák

Zástupca šéfredaktora:

Jakub Girašek

Do časopisu prispeli:

PhDr. Viera Urdová, Ing. Eva Lazoríková, Mgr. Miroslava Mašlej
Kopčová, Klaudia Ivanková,
Jana Dudášová, Milena Kaprálová,
Barbora Hurtuková, Kristína Dra-
biščáková, Jakub Girašek,
Mária Letanovská

**Grafická úprava
a sadzba:**

René Novyzedlák

Jazyková úprava:

Mgr. Dušan Kazimír, PhD.

Tlač:

HEIDY Sabinov

Foto:

archív školy, internet

Číslo 1, JÚN 2013
ročník XV

Adresa redakcie:

Časopis Vzlet
Gymnázium Lipany
Komenského 13
082 71 Lipany
e-mail: casopis.vzlet@gmail.com

Editoriál

Milí čitatelia!

Teším sa, že vám môžeme ponúknuť jubilejné prvé tohtoročné číslo časopisu. Prečo jubilejné? Čas letí rýchlo a my vychádzame už 15 rokov.

Na ďalších stranách nájdete množstvo zaujímavého čítania zo života našej školy. Žiacka rada predstavuje svoje projekty, ktorých je v tomto roku naozaj veľa. Rozhovory s novými členkami manšaftu „Zborovňa“ odhalia informácie, o ktorých ste určite nevedeli. Tých, ktorí sa rozhodujú, čo ďalej, určite osloví propagačný článok o letectve. Nechýba ani literárna príloha.

Dúfam, že aj vďaka stálym i občasným prispievateľom Vzlet svoju kvalitu bude minimálne ďalších 15 rokov zvyšovať.

Ja sa však s vami musím rozlúčiť. Funkcia šéfredaktora je pre mňa čím ďalej tým viac časovo náročná a už sa nedokážem venovať Vzletu naplno tak, aby mohol vychádzať ako po iné roky.

Nikto však nie je nenahraditeľný a preto verím, že toto číslo nie je zároveň posledné a nájde sa niekto, kto bude v začatej práci pokračovať.

S pozdravom

René Novyzedlák, šéfredaktor

Najlepší školský časopis 2012

V utorok 25. júna 2013 sa v klubovni nášho gymnázia uskutočnilo vyhlásenie výsledkov súťaže o najlepší časopis základnej školy. Súťažilo sa v dvoch kategóriách (MŠ a ZŠ 1. stupeň; základná škola). V prvej spomínanej kategórii sa na prvom mieste umiestnil časopis Brezulička zo ZŠ a MŠ Brezovica, druhé miesto obsadil Krivý Jany z Krivian a tretie miesta obsadili časopisy Májovkár zo ZŠ Májové námestie 1, Prešov a Jazierkáčik zo ZŠ a MŠ Rožkovany. V kategórii starších prvé miesto obsadil časopis Hviezdička zo ZŠ Hviezdoslavova 1, Lipany, na druhom mieste sa umiestnil časopis Pohoda zo ZŠ Komenského 113 v Lipanoch. Tretie miesto patrí časopisu PeNoVé čary, ktorý tvoria žiaci ZŠ Pečovská Nová Ves. Všetkým oceneným gratulujeme!

Obsah

...a zazvoní zvonec a školskému roku 2012/2013 je koniec.....	3
Neobvyčajný novinár.....	4
Pretláčil sa do Litvy.....	5
Štatistiky z maturity.....	6
Žiť Bohu na slávu, a svetu na osoh.....	9
Slnko aspoň na našich tvároch.....	10
The Reverendino story.....	11
V centre Európy o Európskej únii.....	12
Školské holo prehliadky ročníkových prác.....	13
Nová generácia líčivých.....	14
Nová tvár v učiteľskom zbore.....	15
Výmena študentstva.....	16
„Stomrahodrapové“ mesto.....	18
OLDIES volejbal.....	19
Kopačky požičané, dresy veľké.....	20
Rozťahovať hrdla.....	21
Inkognito.....	22
Literárna príloha a vtipy.....	23

...a zazvoní zvonec a školskému roku 2012/2013 je koniec

Áno, už len pár chvíľ nás delí od konca tohto školského roku. Je úplne prirodzené, že sa už na tento moment všetci tešíme, aj vy, milí študenti, ale aj my učitelia. Verím, že bol náročný, vyčerpávajúci a podľa mienky mnohých „opät' horší ako ten predchádzajúci“. Teraz ešte nemám ten správny odstup, aby som ho mohla úplne objektívne hodnotiť, ale aspoň u mňa prevažuje pocit, že bol pre našu školu predovšetkým úspešný. (A to vôbec nie som sympatizantkou ružových okuliarov ☺).

Viem, že sa stáva pomaly všeobecným životným štýlom na všetko a na všetkých nadávať, vyjadrovať nespokojnosť, protestovať, ale na druhej strane chceme byť všetci originálni, iní ako ostatní. Tak sa nebojme a budme **o r i g i n á l n i !** A naučme sa tešiť, radovať, usmievať... Že niet z čoho? Tak sa pozrite: Všetkých 485 žiakov našej školy úspešne ukončilo tento školský rok, z toho 116 maturantov sa s maturitnými vysvedčeniami v rukách vydalo za svojim ďalším životným cieľom. A už teraz vieme, že prevažná väčšina z nich je prijatá na vysoké školy.

A z ostatných 369 študentov 219 bolo vyznamenaných, s veľmi dobrým prospěchom skončilo 107 a prospelo 43. Nie je to dôvod na aspoň trochu spokojnosti? A keď nie-

ktorí aj nie ste spokojní so svojimi výsledkami, tak to je len dobré, pretože to svedčí o tom, že ste ambiciózní, že viete o svojich rezervách a na budúci školský rok viac zabojujete. No a tých niekoľkých študentov, čo rezignovali a akosi sa im boli ich výsledky ľahostajné, chcem povzbudiť, že známky naozaj nie sú dôležité. Dôležité je to, čo za tými známkami stojí –


snaha, obeta, ochota, pracovitost', zdravá súťaživosť, spolupráca a zodpovednosť za to, čo robím, nech som na akejkolvek pozícii.

Milí študenti, snažili sme sa vám v tomto roku ponúknuť mnoho príležitostí, aby sa prejavil váš talent a nadanie. Väčšinou ste túto ponuku prijali a v škole ste so svojimi učiteľmi zmysluplne prežili oveľa viac času, ako bol vymedzený rozvrhom hodín. A potom to bolo vidieť aj na mnohých aktivitách,

projektoch, súťažiach, slávnostiach a verejných vystúpeniach, kde ste úspešne reprezentovali seba a svoju školu. Aj takto sa podáva osobné svedectvo o kvalite žiaka a školy a také svedectvo je presvedčivé. Mnohokrát som v tomto školskom roku zažila pocit hrdosti, keď sa vaše mená a teda aj meno našej školy pozitívne spomínalo v rôznych oblastiach. Chcem vám za to úprimne poďakovať. A úprimne ďakujem aj všetkým kolegom a ostaným zamestnancom školy – predovšetkým za ich lásku k vám, mladým ľuďom, za ich zodpovednosť, pracovitost', schopnosť stále sa pre niečo nadchnúť a tak nenechať zostarnúť svoje učiteľské srdce, ktoré vám s ochotou otvárali aj v tomto školskom roku.

Určite v tomto školskom roku všetko nebolo len super. Boli chvíle, keď som bola smutná zo správania sa niektorých z vás. Často sme bojovali s vašou dochádzkou, či lepšie povedaním „nedochádzkou“, s neporiadkom, v ktorom sa cítite prekvapivo dobre, s menšími či väčšími klamstvami, lenivosťou...

Ale nechcem končiť takto negativisticky. Verím, že sa dá aj s týmto problémom popasovať a máme na to celý budúci školský rok. Teraz chcem všetkým zaželať pekné slnečné prázdniny, plné zážitkov, slnka, aby ste všetci nabrali dostatok síl a energie do ďalšieho školského roka.

Viera Urdová

Neobyčajný novinár

Investigatívny novinár Tom Nicholson prijal pozvanie septimánov a v pondelok 3. júna 2013 navštívil našu školu. Na besede sa okrem organizátorov zo septimy zúčastnili aj niektorí žiaci tretieho ročníka.


ktorých volíme, zneužívajú našu dôveru.

Podľa jeho slov nie sme zomknutí a hrdí na vlastný politický systém. Hovorí, že ani pri futbale nespievame svoju hymnu, lebo tá je znakom republiky, a my nie sme hrdí na vlastnú republiku. Milujeme však svoju kultúru.

Porozprával nám aj o tom, ako sa dostal k údajnému spisu tajnej služby a aké mal problémy s publikovaním čí len jedného článku v novinách. V prípade, že daný spis je pravdivý, ide o ukázkový príklad šafárenia v našej krajine. Čudoval sa, že až toľko miliónov je možné v takej malej krajine nájsť na vyliatie von oknom. Ďakujeme pánovi Nicholsonovi za jeho slová a návštevu.

Jakub Girašek
septima

Nie je Gorila ako gorila

Hlavnou témou prednášky spojenej s diskusiou bola na Slovensku prekvitajúca korupcia a údajný spis pomenovaný podľa najväčšieho druhu primátov žijúcich najmä v Afrike. Nicholson, ktorý má už dlhšie vynikajúci prehľad o aktivitách viacerých goríl, vyzdvihol fakt, že korupcia brzdí vývoj krajiny a jej ekonomiku. Z jeho slov vyplynulo aj to, že niektorí politici,


Zahĺbení do pocúvania štúdie o veľkých zvieratách

Pre tlačil sa do Litvy

Určite ste už počuli o Michalovi Giraškovi, ktorý je na našom gymnáziu označovaný ako „armwrestlingový kráľ“. Tento osemnásťročný chlapec sa svojou silnou rukou prebojoval až do Litvy na majstrovstvá Európy, kde skončil so striebrom v ruke a veľkým uznaním aj u špičkových „armwrestlerov“ z celej Európy...

Prečo si začal s armwrestlingom?

S armwrestlingom som začal, lebo sa mi veľmi zapáčil, keď som ho prvýkrát videl a začalo sa mi v ňom aj celkom dariť. Veľkú zásluhu na tom má aj p. prof. Laš, ktorý organizoval súťaže u nás na gymnáziu.

Ako si sa pripravoval na majstrovstvá Európy?

Na ME som sa pripravoval ako na iné súťaže, čo znamená, že príprava pozostávala zo silovej časti, cvičenia v posilňovni s činkami, kde sa snažím zlepšiť celkovú silu, pretláčania za stolíkom so sparringpartnerom. Tam sa snažíme čo najviac zlepšiť techniku, tiež je vhodné mať viac sparringpartnerov, lebo každý má inú ruku a ináč pretláča. Treba byť pripravený na každého súpera alebo sa o to aspoň snažiť.

Aké si mal pocity pred súťažou?

Pred súťažou som sa cítil silovo aj technicky veľmi dobre pripravený, ale až také dobré umiestnenie som asi nečakal, aj keď som v neho niekde v kútiku duše dúfal. Váhy

na činkách, ktoré som zdvíhal, a výkony pri sparingu naznačovali dobrú pripravenosť. A nakoniec sa to potvrdilo, preto som veľmi rád.

Mal si na súťaž veľké náklady?

Na súťaž som mal síce väčšie náklady, ako na domáce

Zaujalo ťa Litva ako krajina?

Cez Litvu sme prechádzali asi len hodinu, krajina sa mi zdala zväčša pokrytá lesmi a poliami, čo sa mi veľmi páčilo. Hlavne ma zaujalo mesto konania súťaže, Druskininkai. Je to pekné udržiavané kúpeľné mesto, kde je veľa hotelov, jazier

Silná ruka na stupni víťazov


súťaže, ale po zisku medailí mi Slovenská asociácia pretláčania vrátila celú sumu spojenú s účasťou na súťaži a cestovným. Dost' pomohlo aj naše gymnázium a pár sponzorov svojimi príspevkami, začo im veľmi pekne ďakujem. Treba ale povedať, že okrem cesty a ubytovania aj samotná príprava stojí nejaké peniaze. To musím uhradiť z vlastného vrecka.

rok, parkov, fontán atď. Škoda len, že popri súťaži neostalo veľa času na lepšiu prehliadku mesta.

Z ktorej krajiny pochádzal víťaz?

Víťaz mojej kategórie pochádzal z Ukrajiny. Ukrajinskí, ruskí a celkovo športovci z krajín bývalého východného bloku sú v tomto športe asi najlepší. Patria k európskej a


svetovej špičke. Myslím že tieto krajiny majú aj akúsi predispozíciu k silovým športom...

Víťaz bol vynikajúco silovo pripravený. To by sa aj dalo zvládnuť, ale mal som trocha smolu a vo finále som prehral na dva fauly, kde som nechtiac trochu podvihol lakeť z podložky.

Aké si mal pocity zo súperov?

V kategórii som mal súperov z Ruska, Ukrajiny, Gruzínska, Rumunska, Turecka, Bieloruska a Švédska. Myslím, že súper boli na veľmi dobrej úrovni, dosť ma zaujal jeden Rumun, ktorý bol veľmi rýchly, a ktorého som v zápase musel vyťahovať z pre-

hrávajúcej polohy. Tiež som mal problém aj pri konci zápasu s dotlačením. Ostatné zápasy netrvali dlhšie ako dve sekundy a do finále som šiel bez prehry.

Čo by ťa bavilo robiť v budúcnosti? V akom odbore sa chceš uplatniť? Chceš sa venovať armwrestlingu aj profesionálne?

V budúcnosti sa chcem stať profesionálnym vojakom, teraz ma aj prijali na vojenskú školu, takže by to malo vyjsť. V armáde sú aj možnosti na reprezentáciu, a preto by som sa chcel venovať pretláčaniu aj naďalej. Bohužiaľ, situácia v slovenskom športe, ako ste si už možno všimli, nie je najlep-

šia, hlavne čo sa týka podpory od štátu, takže uvidíme, ako to pôjde ďalej...

Ďakujeme Michalovi za poskytnutý rozhovor a prajeme mu veľa úspechov v armáde i v súkromnom živote.

**Za rozhovor ďakuje
Milena Kaprálová
sekunda**

Štatistika z maturity

Keď dozneli posledné tóny študentskej hymny *Gaudeamus* (ktorej „full verziu“ ovládajú a dospievali asi len učitelia), premohol ma na pár okamihov stav nostalgického spomínania. Rýchlo som sa prepla do racionálneho módu a pokúšala sa pozrieť na Maturitu 2013 tak trochu faktograficky. Niežeby spomienky na tohoročných maturantov neboli pekné a príjemné, to nie. Ved' medzi maturantmi nájdeme mnoho výborných študentov, úspešných riešiteľov olympiád a veľa výborných športovcov. Aj to patrí k zaujímavostiam a originalite tohoročných maturít.

Ponúkam vám niekoľko zvláštností tohoročnej maturity.

- Prvýkrát v histórii školy maturovali 4 maturitné triedy s celkovým počtom 116 maturantov.
- Maturitné komisie si vypočuli 470 odpovedí.
- V 17 maturitných komisiách skúšalo 51 učiteľov.
- V jednej maturitnej komisii pracovali 3 Márie a v ďalšej tri Vierky.
- Jedna maturitná komisia bola zložená len zo samých mužov a nebola to matematická, ani infromatická či fyzikálna komisia, ale geografická.
- Hoci maturitné skúšky boli rozložené do piatich dní od 20. mája do 24. mája 2013, jedna študentka mala taký rozpis, že už v utorok úspešne ukončila svoju maturitu. Bola ňou Adriana Ďuricová zo IV.C.
- Zaznamenali sme pomerne vysoký počet dobrovoľných maturitných skúšok 6 - traja dobrovoľníci boli vo fyzike, dvaja v ruskom jazyku a jeden v nemeckom jazyku.
- Medzi maturantmi bol účastník Majstrovstiev sveta vo florbale (Peťo Nehila), účastník Majstrovstiev Európy v armwrestlingu (Mišo Girašek) a účastníci kraských kôl vo volejbale a basketbale (Veronika Tarasovičová, Mária Rabatinová, Terézia Bujňáková, Marek Cisko, Martin Kočíš - Koval', Rišo Falat, Jakub Sontág, Pavol Kochan), účastníci krajských kôl olympiád v cudzích jazykoch (Martin Pribula, Zuzana Straková).


Všetko toto si môžete overiť a popozerať na našom školskom webe so všeobecne známou adresou www.gymlipany.edu.sk, kde počet kliknutí presahuje v súčasnosti 4,1 milióna návštev. Od poslednej maturity počet kliknutí vzrástol o 1,1 milióna návštev. Súbežne ste si maturitné tváre mohli sledovať na www.facebook.com

book.com, teda jeho skupinu Gymko Lipany.

Znova vám poodhalím niečo z maturitných štatistík v tabuľkovej a grafickej podobe. Počas Maturity 2013 pracovalo 17 maturitných komisií, pričom najviac odpovedí bolo zo slovenského a anglického jazyka. Celkovo bolo 330 odpovedí hodnotených jednot-

kou, 107 dvojkou, 30 odpovedí bolo klasifikované stupňom dobrý a 3 odpovede boli hodnotené stupňom dostatočný. Celkový priemer ústnych odpovedí na maturitných skúškach dosiahol hodnotu 1,37, čím si dlhodobo držíme svoj vysoký štandard a obhájili sme prospech Maturity 2013 s hodnotením prospel s významením.

Porovnanie maturitných tried podľa predmetov


Zaujímavý je pohľad na grafy z výsledkov ústnej formy Maturity 2013. Najhorší priemer dosiahol nemecký jazyk (1,65), anglický jazyk (1,61) a geografia (1,50). Najlepšie skóre dosiahli odpovedajúci z ruského jazyka, španielskeho jazyka a dejepisu (zhodne priemer 1,00). Výrazný skok v počte maturantov zaznamenala fyzika, keď počet maturantov stúpol na 13. Najvyššie (či najhoršie?) známky sa udeľovali v slovenskom a anglickom jazyku, kde si študenti trikrát vypočuli, že odpovedali „dostatočne“.

Analytický pohľad do priemerov jednotlivých tried ukáže, že najviac priemerov 1,00 v predmetoch dosiahli študenti IV. B (priemer 1,00 v štyroch predmetoch – dejepis, fyzika, geografia a španielsky

jazyk). Najlepší priemer v maturitných predmetoch dosiahla IV. A – 1,20, za ňou IV. B – 1,24, potom oktáva 1,27 a nakoniec IV. C – 1,32. Najhorší priemer sme zaznamenali vo IV.C v predmete geografia – 1,75 a v nemeckom jazyku – 1,68. Z predmetov oktávy najhoršie vyšiel anglickým jazyk – 1,68 a slovenský jazyk –

1,56. Rovnako najhoršie na tom bol anglický jazyk v IV. A (1,48) a IV. B (1,66). K týmto číslam treba pridať aj čísla o úspešnosti študentov v písomnej forme externej časti (EČ) a písomnej forme internej časti (PFIC). Najlepšie v tomto porovnaní v externej časti vynieva slovenský jazyk. Priemerná úspešnosť školy je 79,9%, čo je 18,1% nad slovenským priemerom. Najhoršie výsledky sme dosiahli v nemeckom jazyku, kde sme klesli pod priemernú úspešnosť 44,3% o 6,8 %. V anglickom jazyku sme národný priemer preskočili o 13,2% a v matematike o 8%. Viac sa o tom môžete dočítať na www.nucem.sk/maturita.

Porovnanie EČ Maturity 2013


Predmet	Počet maturantov	Priemer predmetu
Anglický jazyk	95	1,61
Biológia	51	1,37
Dejepis	14	1,00
Fyzika	13	1,23
Geografia	8	1,50
Chémia	36	1,28
Informatika	21	1,19
Matematika	41	1,24
Náuka o spoločnosti	5	1,20
Nemecký jazyk	26	1,65
Ruský jazyk	2	1,00
Slovenský jazyk	116	1,40
Občianska náuka	40	1,10
Celkový priemer		1,37

Nasledujúci graf prináša výsledky internej časti Maturity 2013


Pri podrobnejšom pohľade na graf zistíme, že priemer tried a školy je vo všetkých testovaných predmetoch okrem nemeckého jazyka nad celoslovenským priemerom. Osobitne vyzdvihnem 83,5% úspešnosť oktávy v EČ v slovenskom jazyku, čo je 21,7% nad celoslovenským priemerom.

Sú to potešujúce zistenia a fakty, ktoré reálne posúvajú školu medzi kvalitné školy. Písomná forma internej časti je vyhodnotená v nasledujúcom grafe, z ktorého vyčítame, že priemer-

ná úspešnosť sa pohybovala v rozmedzí od 64,2 do 92,73%. Najlepšie skóre dosiahli študenti IV. A v slovenskom jazyku (92,73%) a najslabšie skóre dosiahli maturanti IV. C v nemeckom jazyku (64,2%).

Pokúsila som sa o štatistický záber a pohľad na naše maturity, ktoré sme zvládli aj vďaka zodpovednému prístupu triednych učiteľov Mgr. Kruľáckovej, PaedDr. Sobotovi, Mgr. Kazimírovej, Ing. Vavrekovej a obetavých rodičov, ktorým aj touto cestou ďakujem.

A na záver znova citu-

jem jeden facebookový status – bol napísaný vďačnou študentkou, ktorá teraz žije v Čechách – *Na gymku sa zastavil čas... Eudia tam zabudli stárnuť a vôbec sa nemenia...* Možno je to aj tým, že mladosť, energia a um našich študentov, teda aj maturantov, robí aj nás, vašich učiteľov, šťastných a spokojných.

Nuž veľa úspechov a veľa pekných týždňov v živote, milí naši maturanti!

Ing. Eva Lazoríková,
zástupkyňa riaditeľky

Porovnanie úspešnosti PFIČ MS jednotlivých tried v šk. roku 2012/2013


Žiť Bohu na slávu... a svetu na osoh

Prednedávnom nás navštívila úspešná bývalá študentka gymnázia Milena Dudášová. Tí, ktorých jej rozprávanie zaujalo, si môžu prečítať krátke rozšírenie v podobe rozhovoru.

Ako si spomínaš na štúdium na gymnáziu?

Ako na úplne super časy. Hlavne vďaka spolužiakom, lebo či v jednej, či druhej triede sme mali vždy takú srandu, že doteraz sa pamätám na ten pocit ráno, keď sa človek úplne teší do školy. A aj vďaka nim, profesorom a celej tej atmosfére, keď sa povie Gymnázium Lipany, tak je to pre mňa taká srdcovka dodnes.

Od začiatku si takpovediac filantropka. Čo ťa motivovalo k tomu, aby si bola iná ako ostatní?

Hmmm, podľa mňa každý je iný, každý vyniká v niečom, čo môže pomôcť iným, len si to musí uvedomiť a robiť s tým niečo, a to chce veľakrát odvahy. Mňa do veľkej miery ovplyvnilo prostredie a ľudia okolo. Ak sa totiž obklopite ľuďmi, ktorí robia rôzne dobré veci, tak viete, že aj vy musíte začať niečo prospešné. A to potom ovplyvňuje aj rozhodnutia, ktoré človek robí, ako trávi voľný čas atď.

Čo by si poradila čitateľom, akou cestou sa dať aby si každému človeku splnil svoj sen? Majú mladí ľudia vôbec šancu na to, aby si ho splnili?

Neviem, či v mojom veku viem recept na to. Mám

však dojem, že v koncepte plnenia snov veľakrát chýba taký dodatok, že človek je sám strojom svojho šťastia. Ak idete na skúšku a nie ste pripravený, jasné - sú určité okolnosti, ktoré človek neovplyvní vôbec, no sú okolnosti za tým, ktoré záviseli len a len

Ako by si porovнала štúdium na Slovensku a v zahraničí? Aké sú výhody a aké nevýhody štúdia na Slovensku a v zahraničí?

Asi nejde ani tak o to, či je to štúdium tu alebo vonku, ale skôr o to, aké je to štúdium. Výhody skutočne dobrého štúdia vidím v tom, že nám nedáva len informácie, ale učí aj kriticky myslieť. Ako jeden môj profesor hovorí, dnes je informácií tak veľa, že sa nedá mať v hlave všetko, treba však vedieť, kde to nájsť a ako to použiť - a to sa mi veľmi páči práve na mojej univerzite. Človek môže zabudnúť rovnicu, no ak zabudne, ako ju použiť, to je horšie. Tým však nechcem povedať, že sa máme prestať pamätať veci z gymnázia - práve naopak, je to taký dobrý základ, treba si odniesť čo najviac.)

Aký je tvoj životný cieľ?

Žiť Bohu na slávu... a svetu na osoh. Jednoducho vyplňať diery tam, kde niečo chýba a kde ja viem pomôcť:) Ako povedal Aristoteles - tam, kde sa prekrížia potreby sveta a vaše talenty, nachádza sa vaše povolanie.

**Za rozhovor ďakuje
Jana Dudášová
sekunda**


Za Slovensko v OSN

na nás - voľba čítať knihu alebo ísť s kamarátmi von, voľba sa radšej nudiť alebo robiť niečo zmysluplné. V angličtine je také heslo "you are what you choose" - si tým, koho si zvolíš - a to, podľa mňa, pri voľbách v živote platí doslova. Mať sen ešte nič neznamená. Je totiž veľmi veľa tých, ktorí majú výnimočné nápady, no oveľa menej tých, čo reálne prekonávajú prekážky. Treba sa totiž pripraviť na situácie, keď prídu problémy - a to zahŕňa kopu rozhodnutí a prekonávanie komfortu.

Slnko aspoň na našich tvárach

Slnčná energia má veľký potenciál. Na tom sa zhodne množstvo odborníkov i laikov. No stále existuje množstvo odporcov, ktorí sú principiálne proti zachytávaniu slnečného žiarenia kolektormi. Žiaľ, často sú ich postoje oprávnené. Solárna elektrárň má svoje kladné i záporné stránky.


Počas zaujímavých prednášok

už tradičnej nepriazni počasia sme nemohli zrealizovať pozorovanie slnečnej fotosféry tak ako v minulom roku.

Sexta sa zapojila najmä v podobe plagátov uverejnených vo vestibule školy. Okrem plagátov bola pripravená súťaž v podobe papierikov s otázkami, na ktoré bolo treba odpovedať. Víťazi si mohli vybrať cenu s logom ESD 2013.

René Novysedlák
septima

Už tretí rok po sebe sa naša škola rozhodla zapojiť do kampane Európske solárne dni. Pod vedením pani profesorky RNDr. Adriany Trojanovičovej sa najaktívnejšie zapojili triedy septima, sexta a sekunda.

Väčšina aktivít bola zrealizovaná v dňoch 9. – 10. mája 2013. Septimáni si pripravili prednášky na témy UV žiarenie, Elektromagnetické žiarenie a Slnčná fotosféra a Wolfovo číslo. Po každom príspevku nasledovala krátka súťaž s otázkami z práve prezentovanej problematiky. Kvôli


Boli sme pripravení, aj keď slnko sa nám neukázalo

The Neverending Story

Divadelné predstavenie sa volá The Neverending Story (Nekonečný príbeh). Toto divadlo je jedno z aktivít projektu s rovnomeným názvom. Projekt podporila Nadácia Orange v rámci programu Školy pre budúcnosť.


Predstavenie v mestskej galérii

mohli : K. Sedláková, K. Ivanková, D. Lipovská, A. Priščáková. Pri príprave predstavenia sme často dostávali bolesti brucha zo záchvatov smiechu. Veľmi sme sa zabávali a ďakujeme pani učiteľkám za ich úsilie a trpezlivosť. A nezabudni, že **SEPARUJE GENTLEMAN!!!**

Kristína Križalkovičová,
Barbora Hnatová,
Barbora Lepáková
tercia

Názov tohto projektu predstavuje, že papier, plasty a sklo môžeme donekonečna recyklovať. Toto divadelné predstavenie je o kráľovi, ktorého už dlho trápil neporiadok a špina v kráľovstve a nevedel, čo s tým robiť. Túto záhadu dal vyriešiť svojim trom synom. Tento príbeh mal študentom ukázať, že nikdy nie je neskoro začať separovať. V tomto predstavení hrali : B. Tomčík, E. Tobiaš (alt. P. Cenker), B. Hnatová (alt. K. Križalkovičová), S. Angelovič, M. Ružbarský, N. Babjak, M. Sabolíková (TERCIA) M. Lazorič, I. Sladkovský, J. Dudášová (SEKUNDA) M. Vavrek (alt. M. Tremko), V. Giraš-

ková (alt. B.Ščavnická) (PRÍMA). Veľmi sme sa zabavili pri tvorení pesničky od PSY – Gentleman. Tvorili ju : B. Hnatová, B. Lepáková, K. Križalkovičová, L. Tarasovičová, D. Tarasovičová, M. Vokálová. Zaspievať nám ju po-


Kvíz pre divákov

V centre Európy o Európskej únii

V júny nás poctila svojou návštevou pani europoslankyňa Katarína Neved'alová. Zaujímavo nás oboznámila so svojou prácou, ako fungujú európske inštitúcie... Rada nám odpovedala na zopár otázok, ktoré vám s jej odpoveďami prinášame.

Ako Ste sa dostali k práci europoslankyne?

Bola som zvolená v voľbách v roku 2009, do ktorých som bola nominovaná politickou stranou. Tak sa začala moja práca europoslankyne. Predtým som pracovala v mládežníckej politike, t. j. s mladými ľuďmi, študentskými organizáciami atď.

Čo prináša táto práca? Aké pozitíva, resp. negatíva?

Táto práca je veľmi zaujímavá. Hlavným pozitívom je, že je každý deň iná, že je rôznorodá. Sú tu rôzne témy, veci, ktoré sa riešia, čiže nie je to každý deň to isté. Negatívom je možno cestovanie, aj

keď je ťažké povedať, či je to naozaj negatívum. Niekedy áno, niekedy nie. Ďalším negatívom je menej súkromného života.

Aké sú hlavné predpoklady na to, aby sa človek mohol stať europoslancom ako Vy?

To je veľmi ťažká otázka. :-)


Aj takto sa pracuje s ľuďmi


Všetky oči vpravo

Ste volení ľuďmi, teda musíte získať dôveru, aby ste sa mohli stať europoslancom. Musíte s ľuďmi veľa pracovať a stále sa učiť nové veci. Musíte makať.

Ako znie vaše motto, resp.

čím sa riadíte vo Vašom živote?

Pozitívne myslenie. Hovorím, že nikdy nie je tak zle, aby nemohlo byť ešte horšie. Ak je niekde problém, tak viem, že nakoniec sa predsa všetko musí vyriešiť, teda nie je všetko v poriadku, tak to nie je ešte koniec. Vždy sa veci dajú zmeniť, treba sa na ne pozerat' z lepšej stránky. Život nie je konečná stanica, ale je to vlastne cesta.

**Za rozhovor ďakujú
René Novysedlák
Barbora Hurtuková
septima**

Školské kolo prehliadky ročníkových prác

Dňa 7. februára 2013 sa na Gymnáziu v Lipanoch konalo školské kolo prehliadky ročníkových prác. Zúčastnili sa jej žiaci tretích ročníkov štvorročného štúdia i trieda septima.

Žiaci prezentovali svoje práce najmä pomocou prezentácií. Najviac tém bolo z biológie a chémie, no za nimi

nezaostávali ani predmety ako občianska náuka, dejepis, geografia, španielčina a angličtina. Svoje miesto zaujali aj menej

oblúbená matematika, fyzika, informatika a, samozrejme, skvelé práce vzišli aj z výchovných predmetov.

Zoznam žiakov, ktorí postúpili na krajské kolo prehliadky SOČ (Stredoškolská odborná činnosť):

III.A	Alexandra Lukáčová	01	Problematika voľného času
III.A	Marta Haščáková	03	Chémia, potravinárstvo
III.A	Júlia Krajňáková	06	Zdravotníctvo
III.B	Nikodém Olšavský	05	Životné prostredie, geografia, geológia
III.C	Mária Chamilová	03	Chémia, potravinárstvo
III.C	Ivana Michalová	16	Teória kultúry, umenie, umelecká, odevná tvorba
III.C	Martin Lacko	05	Životné prostredie, geografia, geológia
Septima	René Novosedlák	02	Matematika, fyzika
Septima	Branislav Cuprák	17	Pedagogika, psychológia, sociológia
Septima	Zuzana Bačová	17	Pedagogika, psychológia, sociológia

Barbora Hurtuková
septima


Nová generácia Mikových

Na našom gymnáziu od septembra vyučuje veľmi sympatická profesorka Mgr. Marta Miková. Oboznámime sa s minulosťou jej učiteľskej rodiny a spoznáme názor novej profesorky na dnešných študentoch.

Ako ste spokojná s prostredím školy, s novými kolegami, žiakmi?

Som rada, že som zakotvila v mojej alma mater. Kolegovia i žiaci sú super. Takže čo viac by som si mohla želať?

Prečo ste sa stali učiteľkou?

Vyrastala som v učiteľskej rodine. Okrem toho, že učiteľmi boli moji rodičia (moja mama celý svoj aktívny život učila na Gymnázium v Lipanoch, kde začínal i môj otec, ktorý neskôr pôsobil na terajšej Strednej odbornej škole v Lipanoch), celý svoj život učila žiakov 1. stupňa (väčšinou prvákov) v Brezovici i moja babka. Takže toto poslanie venovať sa mladým som zrejme zdedila po svojich predkoch.

Ako si spomínate na čas prežitý v škole? Aká ste boli žiačka?

Pred svojimi učiteľmi, väčšina ktorých sú teraz moji kolegovia, som mala rešpekt. Dosahovala som veľmi dobré študijné výsledky.

Pani profesorka s bábikou


Čo by ste konštovali, keby ste mali porovnať žiakov vašej generácie s dnešnými žiakmi? V čom sú dnešní žiaci iní?

Boli sme iní. Mali sme zmysel pre recesiu, ale, myslím si, že aj oveľa viac zmyslu pre povinnosť. Boli sme zodpovednejší. Dnešní žiaci majú v porovnaní s nami k dispozícii oveľa viac zdrojov informácií. Mám na mysli hlavne internet, ktorý naša generácia nepoznala. Zanedbávajú však (česť výnimkám) prácu s knihou.

Čo by ste oďházovali žiakom gymnázia, čitateľom Vzletu?

Keďže som učiteľkou biológie, mojím zámerom je, aby žiaci v čo najväčšej miere spoznávali prírodu, uvedomili si, že bez nej nie je možný život, a naučili sa vážiť si ju. Myslím si, že najlepšie to vystihuje výrok

Francisa Bacona: „Čo príroda vykoná, nemôžeš ani vybásniť, ani vykonať, iba nájsť, objaviť.“

**Za rozhovor ďakuje
Kludia Ivanková**

tercia

Nová tvár v učiteľskom zbore

V nasledujúcich riadkoch vám radi predstavíme mladú profesorku nášho gymnázia Vieru Kerpčárovú. Začítajte sa s chuťou do nasledujúcich riadkov a spoznajte jej názor na dnešné podmienky vzdelávania.

Ako ste spokojná s prostredím školy, s novými kolegami a žiakmi?

Som vďačná za túto skúsenosť, za možnosť spoznať nových ľudí, študentov a spôsob práce v tejto škole. Žiaci sú, samozrejme, rôzni. Sú tu pracovití, usilovní, aktívni žiaci, aj tí menej aktívni a tí, ktorí nespolupracujú a neučia sa.

Prečo ste sa stali učiteľkou?

Neplánovala som stať sa učiteľkou:-) Bola to zhoda okolností, ktorá ma priviedla k učiteľstvu.

Ak by ste porovnali žiakov v minulosti a teraz v čom sú iní a v čom v ňom sú proti starším generáciám?

Porovnávať žiakov v minulosti a teraz by nebolo z mojej strany objektívne, keďže nemám dostatok skúseností. Môžem urobiť len porovnanie mojich študentských čias s tým, ako vnímam študentov teraz. Tak ako vy, aj ja a moji kamaráti sme svoj čas venovali okrem štúdia záľubám, nadvä-

zovaniu priateľstiev či prvým láskam. Myslím si, že hlavný rozdiel medzi mojimi a vašimi študentskými časmi je vo využívaní počítačov, internetu a s

a informovanosť alebo slúžen na lacnú zábavu. Nároky na informovanosť, vzdelanosť a praktické skúsenosti stále rastú a dnešní študenti musia zvládať oveľa viac ako študenti v minulosti, ale na druhej strane, ak sú ambiciózni, vytrvalí a pracovití majú šancu uspieť nielen na Slovensku, ale aj v zahraničí.

Čo by ste odhľadali čitateľom Vzletu a žiakom gymnázia?

Všetkým učiteľom želim hlavne veľa trpezlivosti v ich často neľahkej práci a študentom zasa veľa síl pri zvládaní štúdia a každodenných povinností. Aby každý deň, ktorý spolu v škole prežijeme, bol naplnený zmysluplnou prácou a príjemnou atmosférou.

**Za rozhovor ďakuje
Kludia Ivanková
tercia**

Po oprave písomiek...:-)


ním spojených sociálnych sietí. Je tu možnosť neobmedzeného vyhľadávania informácií, možnosť zúčastniť sa na výmenných študijných pobytoch, cestovať a pod. To všetko pred pár rokmi nebolo samozrejmosťou. Je však otázne, ako tieto možnosti dnešní študenti využívajú. Či to všetko naozaj pomáha rozširovať vedomosti


Výmena študentstva

V dňoch 6. a 7. decembra 2012 sa naša škola zapojila do realizácie projektu Výmena študentstva. Radi sa s vami podelia so zážitkami samotný aktéri tohto projektu. Za prečítanie stoja aj pocity i názory jednotlivých žiakov.

V čom spočíva podstata projektu Výmena študentstva?

Pod projektom Výmena študentstva sa rozumie výmena študentov a študentiek medzi jednotlivými školami v meste či regióne na dva dni, keď si študenti plnia svoju školskú dochádzku v inej škole. Je určený hlavne pre študentov druhého a tretieho ročníka.

Aká je história a praná projektu?

Tento projekt zastrešuje Stredoškolská študentská únia Slovenska ako organizácia zastupujúca všetky žiacke školské rady v stredných školách v Slovenskej republike. Výmena prebieha už od roku 2004 medzi viac ako 120 strednými školami v celej Slovenskej republike.

S akým cieľom sme sa do projektu zapojili?

Cieľom pre nás je výmena informácií a skúseností medzi školami. Študenti tak získajú nové poznatky od hosťujúcich študentov a po príchode z hosťovskej školy môžu dať vyučujúcim či spolužiakom podnety na zlepšenie ich práce. Študenti z jedného mesta či regiónu sa môžu lepšie spoznať a tak podnietiť realizáciu ďalších projektov medzi danými školami.

Do projektu sme zapojili 12 žiakov, ktorí okúsili študentský život na Gymnáziu Antona Prídavka v Sabinove. Išlo o týchto žiakov: Nikola

Vokálová a Samuel Elsner zo sexty, Slávka Bajtošová a Lucia Vaľušová z II. B, Miriam Ištoňová a Erik Pribula zo septimy, Ivan Il'ko a Ján Kaperák z III.A, Michaela Klembarová a Nikola Višňovská z III.B, Katarína Valušová a Martin Lacko z III.C.

A ako hodnotíme výmenu? Čo nám dala?

O tom už študenti sami:

Nikola Voľálová:

Spoznala som nových ľudí, nových učiteľov a rôzne nové metódy učenia. Získala som nové skúsenosti a zažila mnoho zábavy, ale som rada, že som už v našom gymnáziu, lebo doma je doma.

Samuel Elsner:

Spoznal som nových ľudí a nové učebné metódy. Asi nič viac ...

Slávka Bajtošová:

V rámci tejto výmeny som mohla spoznať priebeh vyučovania v inej škole. Rozdiely sú len naozaj veľmi malé, ale, ako každá škola, aj táto má svoje plusy a mínusy. Nápad s výmenou bol dobrý a keby sa tento projekt opakoval, znova by som sa do neho zapojila. Som rada, že som sa mohla zapojiť v tomto roku.

Lucia Vaľušová:

Páčilo sa mi to. Hlavne z toho dôvodu, že som spoznala výučbu a priebeh hodín v inej škole. Inšpirovala som sa aj žiakmi, ktorí sú trocha ini-

ciatívnejší ako žiaci v našej triede. A mne osobne sa páčilo to, že som tam poznala veľmi veľa žiakov mimo nášho gymnázia. Ale s naším som tak či tak spokojná viac. Človek sa najradšej vracia tam, kde to už pozná. J

Miriam Ištoňová:

Veľmi som sa tešila na túto výmenu. Získala som veľa skúseností, nových spolužiakov, ktorých hodnotím na 1*. Určite by som si takú výmenu zopakovala už len z toho dôvodu, že spoznať nových ľudí je úplne super. Aj to cestovanie vo vlaku je úžasné. Naozaj ďakujem, že sa aj v našej škole niečo také sa organizovalo.

Erik Pribula:

Tak určite skúsenosti, tiež noví spolužiaci - takže noví kamaráti. Ale hlavne nový pohľad na školu - učitelia sú tam úplne iní než u nás, aj prostredie je dosť odlišné. Tiež bolo zaujímavé vidieť, ako sa správa trieda k učiteľom a ako prebiehajú hodiny. A musím povedať, že projekt ako taký sa mi veľmi páčil.

Ivan Il'ko:

Ja som poznal zopár ľudí z tej triedy, takže bolo pre mňa pozitívne, že som s nimi bol. Výmena mi dala veľa skúseností, napríklad som prekonal som svoj „strach“ z toho, že pôjdem medzi cudzích žiakov, učiteľov, do iného prostredia. Ale dala mi aj nové kamarátstva a tak ...

Ján Kaperák:

Bolo to fajn, spolužiaci

tvoria dobrý kolektív, určite by som odporúčal v realizácii takeého projektu pokračovať. Zisťoval som rozdiely v učení u nich a u nás, ale boli to iba malé detaily. Podľa mňa by ten projekt mohol trvať dlhšie, aby sa žiaci lepšie adaptovali a dostali sa viac do učebného procesu, aby sa normálne s nimi učili, i keď je to trochu problém, lebo je rozdiel v učebných plánoch.

lách. Každý by si to mal vyskúšať.

Katarína Valušová:

Tá výmena mi dala veľa skúseností a možnosť spoznať nových ľudí, možnosť pozrieť sa, ako sa vyučuje v inej škole a na iných predmetoch, dozvedieť sa nové infor-

aj vyučovací proces. Získali nové informácie a cenné skúsenosti, ktoré obohatili ich život. Žiaci sa spoznali a nadviazali kontakty. Projekt bol veľmi zaujímavý aj z hľadiska komunikácie medzi školami, ktoré spolupracovali a upevnili svoje vzájomné vzťahy. Bol teda prínosom pre študentov i školu. Výmena bola prospešná a projekt hodnotíme veľmi kladne.

Zároveň si myslíme, že táto výmena mohla trvať dlhšie, pretože dva dni je krátka doba na prispôsobenie sa novému kolektívu a učivu. Hlavne ak sa učivo v daných školách nezhoduje. Študent spozná život v škole, aktívnejšie sa nemôže zapájať do vyučovacieho procesu.

Aké sú ciele do budúcnosti?

V našej škole sa budeme snažiť zužitkovať skúsenosti, ktoré naši žiaci na výmene získali. Pozitívne podnety nás budú motivovať k zlepšeniu istých vecí. Nevylučujeme vzájomnú spoluprácu študentov z oboch škôl a realizáciu spoločných projektov.


Naši „výmenníci“

Ale podľa mňa by to bolo fajn a som rád, že som sa mohol zúčastniť na takejto výmene.

Michaela Klembarová:

No hlavne to, že som spoznala nových ľudí a videla, ako prebieha vyučovanie v inej škole.

Nikola Višňovská:

Spoznala som tam nových, veľmi príjemných a priateľských ľudí. Mala som možnosť vyskúšať si cestovanie do školy autobusom, čo bolo pre mňa asi najväčšie negatívum. Taktiež som mohla porovnať úroveň a spôsob výučby v ško-

mácie a porovnať to, čo je u nás iné ako v iných školách. Len, podľa mňa, dva dni je krátka doba, rada by som zostala dlhšie. Veľmi sa mi tá výmena páčila.

Martin Učko:

Výmena mi dala nových priateľov a skúsenosti s vyučovaním v inej škole.

Ďakujeme študentom za ich stručné vyjadrenia.

Splnil sa náš cieľ?

Určite! Tento projekt „vytrhol“ študentov, ale aj učiteľov zo stereotypu. Na hosťovskej škole žiaci reálne okúsili študentský život

Za tento projekt ďakujeme Stredoškolskej študentskej únii Slovenska.

Za podnet sa chceme poďakovať Petrovi Tarasovičovi, všetkým kolegom za spoluprácu a v neposlednom rade pani riaditeľke PhDr. Viere Urdovej a pani zástupkyňi Ing. Eve Lazoríkovej, bez ktorých podpory by sme sa do realizácie projektu nemohli zapojiť.

Mgr. Miroslava Mašlej Kopčová
koordinátorka aktivít
žiackej školskej rady

„Stomrahodrapové“ mesto

Medzi najväčšie a určite aj najvýznamnejšie veľkomestá sveta nepochybne patrí aj New York City. Toto mesto sa nachádza na severovýchode Spojených štátov a tvorí ho 5 veľkých štvrtí: Manhattan, Brooklyn, Queens, Bronx a Staten Island. City of New York (takto znie jeho oficiálny názov) má niekoľko prezývok: The Big Apple, Gotham a The City That Never Sleeps.

Založili ho Holanďania v roku 1624 s vtedajším názvom New Amsterdam. Meno New York nesie od roku 1664, kedy ho dobyli Angličania. Zaujímavosťou je tiež to, že iba mestská štvrť Bronx je spojená s pevninou, ostatné ležia na ostrovčekoch.

Sídli tu taktiež mnoho svetových inštitúcií, ako napríklad OSN – centrum svetovej diplomacie, Wall Street – ekonomická hlava sveta a Broadway – celosvetovo uznávané sídlo muzikálových divadiel.

Mesto je neraz nazývané aj mesto mrakodrapov. Medzi najvyššie nielen v New Yorku, ale aj v celej krajine patria: Empire State Building so 448 metrami Chrysler Building s 319 metrami a do roku 2001 aj World Trade Center (Dvojičky) so 417 metrami.


Budov ako maku.

MANHATTAN

Je to najhustejšie obývaná oblasť v NYC. Nachádza sa tu asi najviac newyorských mrakodrapov a Central Park.

V tejto štvrti sídli OSN, Broadway, Madison Square Garden a Rockefellerovo centrum. Jednou z častí Manhattanu je aj Upper East Side, taktiež známa ako 'Silk Stocking District', čo v preklade znamená štvrť predaja hodvábu.

BROOKLYN

Brooklyn je zasa najľudnatejšou štvrtťou New Yorku. V terajšej dobe má 3 milióny obyvateľov. Rozvinul sa z malého mesta Breuckelen. Brooklyn sa k New Yorku pri-

Mesto na ostrove


pojil až v roku 1898. Nachádza sa tu Brooklynský most, ktorý spája Brooklyn s Manhattanom.

QUEENS

V súčasnosti je najväčšou časťou New Yorku. Jej územie pokrývajú 2 letiská - La Guardia v časti Flushing a Medzinárodné letisko J. F. Kennedyho (JFK). Queens bol založený v roku 1683, jeden z vtedajších 12 okresov New Yorku. Okrem toho je tu aj Long Island, na ktorom sa nachádza najvyšší mrakodrap v NY (ak nepočítame Manhattan)-Citigroup Center.

BRONX

Ide o najsevernejšiu oblasť mesta. Tento kraj je pomenovaný podľa švédskeho kapitána, ktorý sa volal Jonas Bronck. Bronx je jediná časť, ktorá celá leží na súši. Práve tu boli položené základy hip hopu.

Jana Dudášová
sekunda

OLDIES volejbal

V dňoch 19. a 20.12. 2012 naše gymnázium žilo Oldies volejbalom. Keďže v názve je slovičko „oldies“, jednou z podmienok účasti bolo oblečenie v odevoch zo 60-tych, 70-tych, prípadne 80-tych rokov 20. storočia. Do súťaže sa zapojili príma, sekunda, tercia, kvinta, sexta, septima, oktáva, I.A, II.A, II.B, III.A, III.B, III.C a IV.B.


Vítazní volejbalisti

Najlepšie oblečenými hráčmi turnaja boli hráči z II.B, kvinty a sekundy. Boli ste nám príkladom.

IV.B k zisku prvenstva srdečne blahoželáme a zároveň chceme poďakovať pani zástupkyňu Ing. Eve Lazoríkovej za nesmiernu pomoc, žiakom Petrovi Tarasovičovi, Valérovi Kamencovi a Ľubomírovi Krafcíčkovi za organizáciu, a samozrejme všetkým hráčom, ktorí sa na turnaji zúčastnili. Bola to naozaj veľmi vydatrená akcia, ktorou sme pred Vianocami v Gymnáziu Lipany žili všetci.

Prvý deň sa hralo takto: príma so sekundou, tercia s kvintou, sexta s I.A, II.A hrala s II.B, III.B s III.C, III.A hrala s oktávou a septima so IV.B.

„14 tímov! To bude bitka!“ – poznamenala pani zástupkyňa. A veru aj bola!

Do užšieho kola sa dostali sekunda, kvinta, I.A, II.A, III.B, oktáva, IV.B a divokú kartu získala III.C. Na 5. a 6. hodinu bolo naplánované semifinále a dvom najlepším triedam patrila 7. vyučovacia hodina. Napätie stúpalo, počet divákov sa zvyšoval – do najužšieho výberu sa dostali I.A a IV.B.

Konečne sme spoznali víťazov! Prvenstvo si zaslúžene vybojovali štvrtáci, takže konečné poradie vyzeralo takto: 1. miesto IV.B, druhé miesto získala I.A, a 3. miesto patrilo III.B.

IV.B bude ich víťazstvo pripomínať putovný pohár Oldies volejbalu Gymnázia Lipany s čestným miestom vo vitríne vestibulu školy s ich fotografiou.

A že sa akcia vydarila, o tom svedčí otázka Stana Genčúra: „Kedy bude ďalší turnaj?“

**Mgr. Miroslava
Mašlej Kopčová**


To najlepšie volejbalové z tercie

Kopačky požičané, dresy veľké

Futbal je hra, ktorej obľubu nájde takmer u každého z nás. Muži s oduševnením hrajú a povzbudzujú svoj vyvolený tím, ženy zase rady obdivujú vypracované telá futbalistov. Avšak my, študentky, keď sa stretneme, pokúsime sa presne kopnúť do lopty a niekedy si aj zasúť'ažiť'.

Naša celková príprava na súťaž spočívala v 2 tréningoch na umelej tráve. Hneď ako zazvonilo a mnohí z vás utekali poslušne domov, my sme sa prezliekli do úborov a usilovne sme trénovali. Na prvom tréningu sme si rozdelili, kto akú pozíciu, resp. ktoré miesto

dievčat sme vo finále súťažili s družstvom z Gymázia Leonarda Stöckela v Bardejove. Je potrebné podotknúť, že 40% obsadenia tohto tímu tvorili dievčatá, ktoré sa venujú futbalu už niekoľko rokov a na vysokej úrovni.

prospech, a preto sme sa museli zmieriť s prehrou. S najnižšou možnou, ale predsa.

V mene celého nášho družstva by som sa chcela aj touto formou poďakovať nášmu trénerovi, pánovi profesorovi Vladovi Pjehovi, ktorý

Gymnaziálne futbalistky


v hre bude zastávať, no a na ďalšom, poslednom, sme sa snažili o samotný futbal. Celkom sa nám darilo, čo nám dodávalo potrebný entuziazmus.

V pondelok 29. 4. 2013 rovno pod Spišským hradom, konkrétne v Spišskom Podhradí, sme v plnej zostave nastúpili na trávnik. V krajskom kole futbalu starších

Zápas bol veľmi vyrovnaný aj podľa názoru viacerých prítomných divákov. Celá hra trvala 60 minút. Stav po 1. polčase bol dosť priaznivý - 0:0. Avšak v prvej polovici 2. polčasu sme nedokázali zastaviť loptu idúcu do našej siete z priameho kopu. Do konca zápasu sa nám aj napriek nadmernej snahe z našej strany nepodarilo skóre zlepšiť v náš

s nami neváhal stráviť čas na tréningoch a takisto bol silnou oporou počas trvania celého zápasu.

Barbora Hurtuková
septima

Roztiahnuť křídla

V leteckej brandži treba mať silnú motiváciu a myslieť globálne. Charlotte v USA, Zurich, Toulouse, Dubaj, Viedeň, to sú niektoré z miest, kde sa po svete usadili absolventky Katedry leteckej dopravy Žilinskej univerzity. Manažérky na letiskách, aerolinkách, v leteckých fabrikách a aj v donedávna mužskom povolání ako pilotky. Nebáli sa prihlásiť, prešli sitami a uchytili sa.

Dvadsaťjedenročná Markéta Kousalová od Zlína v Česku, druháčka na Katedre leteckej dopravy Fakulty prevádzky a ekonomiky dopravy a spojov Žilinskej univerzity, to má jasné: chce byť dopravnou pilotkou. Ako otec, pilot v českej charterovej spoločnosti. V letectve pôsobil aj starý otec a stará mama ako konštruktéri, dedo má aj jeden patent.

vysoké školy nemá. Zaplatili si iba výcvik v rôznych pilotných školách. Do prevádzky zasa prichádzajú ľudia z rôznych škôl. „Hoci po rozpade Česko-Slovenska vznikli obdoby našej katedry na technikách v Prahe aj v Brne, cítime sa byť stále federálnou školou a z Česka máme tretinu poslucháčov,“ hovorí profesor Antonín Kazda, vedúci Katedry leteckej dopravy na Žilinskej univerzite.

praktický letový výcvik. Stojí približne 39 000 eur. Výhodou je tiež, že ak stratí zdravotnú spôsobilosť, je pilot veľmi cenným manažérom s praktickými skúsenosťami, lebo má aj akademické vzdelanie.

V škole odlieta dvesto hodín a s licenciou dopravného pilota sa môže uchádzať v ktorýchkoľvek aerolinkách na post začínajúceho druhého pi-


Neláka vás preletieť sa?

Markétu pôvodne prijali na podobné štúdium na Českej vysokej učení technické v Prahe, napokon sa však rozhodla pre Žilinu. Tam sa prevádzka a ekonomika leteckej dopravy študuje už od roku 1962 a cvičí civilných pilotov od polovice sedemdesiatych rokov. Univerzita odchovala väčšinu manažmentu aerolínií, letísk i väčšinu slovenských a českých dopravných pilotov. Školy, ktoré dávajú pilotom i prevádzkovým pracovníkom aj univerzitné vzdelávanie, možno v Európe spočítať na prstoch jednej ruky. Väčšina pilotov na Západe univerzity či

efektívnym a najkratším spôsobom, ako získať licenciu dopravného pilota, je takzvaný integrovaný výcvik. V bývalom Česko-Slovensku má naň v súčasnosti oprávnenie jedine Žilinská univerzita. Kombinuje pod jednou strechou teóriu, výcvik na jednomotorových i dvojmotorových lietadlách a výcvik na simulátore. Ak študent získa licenciu dopravného pilota v akreditovanom študijnom programe Profesionálny pilot, teoretická príprava aj výcvik na jednoduchom simulátore je zadarmo a študent platí len

lota. Tam musí absolvovať ešte niekoľkotýždňový výcvik v konkrétnom type lietadla. Adeptom pomáhajú aj rodičia, alebo si berú pôžičky. Po rokoch enormného záujmu v Európe nastal útlm. Šance sú však na Blízkom i Ďalekom východe i v niektorých aerolíniách v Rusku.

Diplom zo Žiliny je dobrá vstupenka do leteckého sveta. V zahraničí lietajú aj ženy a veľa žien je na zemi v rôznych prevádzkových funkciách.

Zuzana Hrnková zo Žiliny šéfuje v Airbuse v Toulouse vývoju a predaju interiérov airbusov, Bratislavčanka Martina Benedikovičová je security manažérkou na letisku v Charlotte, ktoré je deviatym najväčším letiskom v USA, Lenka Dravecká z Levoče pracuje v rakúskej poradenskej spoločnosti Airport Consulting Vienna na analýzach ďalšieho rozvoja a privatizácie letísk v zahraničí, Eva Lukáčová zo Serede je dispečerkou a koordinátorkou

letov v jednej švajčiarskej spoločnosti, ktorá prenajíma na cesty po svete malé luxusné prúdové lietadlá. Jednu vľajšiu absolventku nedávno prijali do vojenskej výroby v Airbuse.

Profesor Kazda vraví, že už počas štúdia vidno, kam to kto môže dotiahnuť. Sú študenti, ktorí urobia skúšky v predtermínoch, aby sa dostali na zahraničnú stáž, a iným je milší víkend doma. „V tejto brandži treba mať silnú motiváciu, myslieť globálne

a pochopiť, že Slovensko nie je jediný priestor na uplatnenie. Treba rozťahnuť krídla a letieť. Naše dievčatá mali odvahu, rozhliadali sa a boli v pravý čas na pravom mieste. Ale takú šancu má každý.“

Maria Letanovska

PhD študentka

Katedry leteckej dopravy
Žilinskej univerzity v Žiline

Inkognito

Ani tento mesiac sa nezaobišiel bez súťaže. Bola ňou súťaž s názvom Inkognito, v ktorej šlo o odhalenie našich dvoch paní učiteľiek na ich fotke zo škôlky. Žiaci naše panie učiteľky dobre poznajú, z 24 odpovedí bolo až 19 správnych. Museli to ale stihnúť v krátkom čase, súťaž trvala od 3. 3. 2013 do 22. 3. 2013. Vyvrcholila

žrebovaním. Víťazku vyťahla svojou šťastnou rukou a neskôr informovala v rozhlase naša pani zástupkyňa Eva Lazoríková. Na priebeh súťaže dozerali pani Štieberová, Mašlej Kopčová, no a za fotoaparátom stála pani Čarnogurská. Fotka bola vyvesená vo vestibule a aj na facebooku a, ako sme sa dozvedeli, bezstarostnými škôlkarka-

mi boli pani Tobiašová a pani Heredošová. Výherkyňou sa stala septimánka Valentína Kollárová, ktorá si v najbližšom čase bude môcť zahrať bowling so svojimi priateľmi dve hodiny zdarma.

Milena Kaprálová

sekunda


Uhádli by ste?


Wifi mucha

Vletí mucha do triedy,
každý vstane, keď sedí,
a na plné hrdlo kričí,
ved' tá mucha triedu ničí!

Hryzie všetky stoličky,
požiera aj lavičky.
Žerie ona všetky okná,
bude niekedy spokojná?

A keď k Ferovi cielila,
ku stropu to namierila.
Zaraz všetci pochopili,
načo mrhá toľké sily!

Nie preto, že hladná bola,
maniačka to Facebooková!
Prežila aj utrpenie,
len by mala pripojenie.
No nenašla siete stálej,
a tak išla hľadať ďalej...

Milena Kaprálová, sekunda

Kroky mojej diamantovej lásky

Vždy za tebou chodím,
tvoju vôňu hľadám.
Milujem ťa zblízka či zďaleka,
všetko na tebe mám rada.
A keď vyjde mesiac spoza stromov v háji,
mám pre teba otázku:
Ostaneš so mnou v raji?

Chytím ťa nežne za ruku,
život je ozaj krajší,
vystúpim s tebou po boku,
po diamantovom daždi.

Pôjdeš spať, na líce dám ti bozk,
aby sa ti snívalo o mne, o nás dvoch.
A keď zasa slnko vpustí svoje lúče ku mne,
objíme ma štebot vtákov a láska k tebe už vážne vrie!

Omámi ma vôňa kávy,
pohládí mi nos,
postavím sa len pred dvere
a čo nezacítim? -> tvoj tajný bozk!

Srdce na tachometri bije 130 kilákov za sekundu,
umriem, ak mi ešte raz splníš túto moju prosbu.
Vo farbe trávi vidím svoju moc,
mám ťa len pre seba láska,
celú, celučičkú noc! :) :)

Kristína Drabiščáková, 1.B

Vtipy & Murphyho zákony

-Prečo blondínka zamrzla v letnom kine?
-Lebo chcela vidieť film Cez zimu zatvorené.

Dĺžka diskusie je nepriamo úmerná dôležitosti prejednávanych faktov.

Pracovitosť sa ešte len bude vyplácať, ale lenivosť sa vypláca teraz.

Nepodstatné veci sú schválené ihneď, dôležité sa neschvália nikdy.

Nahnevanej majster dohovára učňom:
- Takto to teda nejde, fagani! Len čo dopijem vodku, hneď vám ukážem, čo je to pracovná morálka!

Ak sa ti na ľahák nezmesťi všetka prebraná látka, to, čo si vynechal, pretože "to v písomke určite nebude", bude otázka za najväčší počet bodov.

Bez práce nie sú koláče a s prácou sú starosti.

Morrisov zákon o vedeckých konferenciách: Najzaujímavejšia prednáška odznieva súčasne s druhou najzaujímavejšou prednáškou.

Nová látka sa vysvetľuje len keď sa z hodiny uleješ v domnienke, že sa bude skúšať.

To, čo žiak nevie, učiteľ zistí behom 1 minúty, a to, čo vie, ho nezaujímá.

Užívateľ je osoba, ktorá sa snaží pomocou nezrozumiteľného programu a poruchového hardwara vyriešiť problém, ktorý by bez počítača neexistoval.

Keď nejaký politik povie, že všetci sme na jednej lodi, tak to znamená, že on chce byť kapitánom a my máme veslovať.

Zdroj: <http://vtipy.vychytane.sk/>


