

Scholar

WRZESIEŃ

2016

79 (270)

„SCHOLAR” - GAZETKA PAŃSTWOWEGO GIMNAZJUM POLSKIEGO W DAUGAVPILS

Serdecznie zapraszamy
na jubileusz 25 — lecia
Państwowego Gimnazjum Polskiego
im. J. Piłsudskiego,
który odbędzie się

Moje wspomnienia i wzruszenia dotyczą pierwszego dnia
rozpoczęcia roku szkolnego.

Nazywam się Maria Kruk i wraz z nauczycielami z Polski i z Daugavpilsu zaczęliśmy w roku 1991 od podstaw organizować bazę do funkcjonowania Polskiej Szkoły, która w tymże roku została po 48 latach reaktywowana na Łotwie. Układaliśmy programy nauczania, organizowaliśmy zajęcia pozalekcyjne. Jednym słowem nadaliśmy kierunek funkcjonowania szkoły. Nie było łatwo! Dziękuję Wszystkim, którzy doprowadzili pod kierownictwem Pani Grave, do rozwoju i rozkwitu szkoły, bowiem pięknie przeżyła 25 lat.

Dodam, że także jestem dumna z pasma sukcesów tanecznego zespołu "Kukułeczka", którego wraz z Panią Żanną

W numerze:

♦ *Jubileusz
Państwowego
Gimnazjum Polskiego
im. Józefa
Piłsudskiego*

♦ *Wspomnienia i
wzruszenia byłych
nauczycieli szkoły*

♦ *Historia gimnazjum*

♦ *Wspomnienia
wakacyjne uczniów*

♦ *Obóz letni "KOPĀ
ROKU ROKĀ - 2"*

Stankiewicz jestem założycielem.

Moje miłe wspomnienia wywołuje też współpraca z cudownymi moimi Rodzicami, którzy każdy problem potrafili fantastycznie rozwiązać, a problemów nie brakowało.

Pozdrawiam

POZDROWIENIE OD G. GRAWE

Dziś, gdy mija 25 lat od otwarcia szkoły Polskiej w Daugavpils, i gdy sięgam pamięcią w przeszłość, pragne wyrazić serdeczną wdzięczność wszystkim, z którymi współpracowaliśmy w latach 1991 – 2012:

- gronu pedagogów, pracowników, rodziców i uczniom naszej Polskiej Szkoły,
- pokoleniu seniorów oraz nauczycielom niedzielnych

szkoleń,

- członkom zarządy „Promień”,
- przedstawicielom władz naszego miasta, władzom Rzeczypospolitej, pracownikom Ambasady RP w Rydze,
- oraz przyjaciołom, sponsorom, dobroczyńcom – rodakom w Polsce i na Łotwie.

To dzięki waszej ofiarności i wrażliwości waszych serc nasza Szkoła Polska mogła i może nieprzerwanie tyle lat kształcić młode pokolenie Polaków.

Z okazji Jubileuszu 25- lecia istnienia i działalności naszej Polskiej Szkoły w Daugavpils składam wszystkim serdeczne pozdrowienia i życzenia, pomyślności w życiu osobistym, rodzinnym, zawodowym, szkole wielu kolejnych sukcesów i wszechstronnego rozwoju!

Z wdzięcznością G. Grawe

Moje spotkanie z Łotwą

Zaraz po ukończeniu studiów rozpoczęłam swoją pierwszą pracę w Szkole Polskiej w Daugavpils. Jechałam tam z pewnymi emocjami, z pytaniami - jacy są uczniowie, jakie grono pedagogiczne, jacy rodzice?

Po przybyciu na miejsce byłam bardzo mile zaskoczona serdecznym przyjęciem, powitaniem ze strony Dyrektora Szkoły, nauczycieli, rodziców, a szczególnie babć. Byli to bardzo serdeczni ludzie. Warunki lokalowe szkoły były bardzo trudne, ale te trudności wynagradzała miła atmosfera pracy, chętni do nauki uczniowie.

Przepracowałam w tej szkole 4 lata i często w rozmowach z przyjaciółmi z nostalgią wspominam tamte lata pracy.

Serdecznie pozdrawiam Dyрекcję Szkoły, Grono Pedagogiczne i dorosłych już uczniów moich klas.

Joanna Karczmarzyk

J.PILSUDSKA DAUGAVPILS VALSTS POĻU ĢIMNĀZIJA LAIKMETU GRIEŽOS.

2016.gads ir īpaši zīmīgs mūsu ģimnāzijai, jo šogad aprit **25 gadi** kopš tās darbības atjaunošanas un **95 gadi** kopš tās dibināšanas. Līdz ar to ir vērts atskatīties uz svarīgākajām Daugavpils valsts poļu ģimnāzijas vēstures lappusēm.

Pirmā Valsts poļu ģimnāzija Daugavpilī oficiāli bija reģistrēta 1921.gadā. Visu ģimnāzijas pastāvēšanas laiku (1921. – 1935.) direktora amatu ieņēma Jans Mončinskis (1885.-1939.). Visas poļu ģimnāzijas Latvijā tolaik bija četrklasīgas, kuras balstījās uz iegūto pamatizglītību un to beidzējiem bija tiesības studēt jebkurā Latvijas vai Polijas augstskolā. Noslēguma pārbaudījumos ģimnāzijā bija jākārto šādi eksāmeni: rakstiski- poļu valoda, latviešu valoda, trigonometrija ar stereometriju un mutiski- poļu valoda, latviešu valoda, latīņu valoda, Latvijas vēsture, pasaules vēsture ar ieskatu poļu tautas vēsturē un fizika.

K.Ulmaņa autoritārā režīma laikā tika ierobežotas mazākumtautību tiesības. Tāpēc 1935. gada 1.septembrī Daugavpils valsts poļu, krievu un baltkrievu ģimnāzijas bija apvienotas vienā mācību iestādē ar nosaukumu II Daugavpils valsts ģimnāzija. 1935./1936. mācību gadā ģimnāzija atradās divās ēkās, viena - Varšavas ielā 60, otra - Varšavas ielā 20. Laika posmā no 1937.gada 1.janvāra līdz 1940.gadam skola bija izvietota Varšavas ielā 2. Direktora amatu visu ģimnāzijas pastāvēšanas laiku ieņēma Jānis Plonis. Skolu apvienojot, jaunu audzēkņu uzņemšana poļu klasēs tika pārtraukta, bet papildus tika izveidota viena latviešu klase. Līdz ar to 1940.gada vasarā ģimnāzijā beidza pastāvēt pēdējā poļu klase.

Vācu okupācijas apstākļos Daugavpils poļi no 1942. līdz 1944. gadam varēja iegūt izglītību tikai četrklasīgā pamatskolā. Poļu pamatskolas direktore bija ticības mācības skolotāja Marija Kroppa.

1944.gadā, atjaunojoties padomju varai Latvijā, mazākumtautību pārstāvjiem kādu laiku bija atļauts dibināt vidēja tipa mācību iestādes. Poļu tautības bērni no 1944. līdz 1948. gadam izglītību ieguva Daugavpils 3.vidusskolā. Mācības šajā vidusskolā notika latviešu valodā. Poļu valodā tika pasniegtas poļu valodas un literatūras stundas. Skolas neilgajā pastāvēšanas laikā vairākkārt mainījās direktori:

1944.-1945.g. – Aleksandrs Sosnovskis;

1946.-1947.g. – Zdislavs Filipeckis;

1947.g.dec. – 1948.g. – Jans Salcevičs.

Ar Latvijas PSR Izglītības ministrijas 1948. gada 29. septembra pavēli Nr.141 „Par Latvijas PSR Izglītības ministrijas skolu pārvaldes pamat-, septiņgadīgo un vidusskolu tīklu 1948./1949.mācību gadam” tika apstiprināts Daugavpils pilsētas 3. vidusskolas likvidācijas fakts, apvienojot to ar Daugavpils 2.vidusskolu (krievu skolu). Līdz ar to Daugavpils, tāpat kā citi Latvijas poļi, uz vairākiem gadu desmitiem zaudēja iespēju iegūt izglītību dzimtajā valodā.

Atmodas periodā (1985. – 1991.) bija iespējams aktivizēties Latvijā dzīvojošām nacionālām minoritātēm. 1989. gadā, pateicoties poļu biedrības „Promień” iniciatīvai, Daugavpils eksperimentālajā skolā tika atklāta 1. poļu klase.

Savukārt 1991.gada 1.septembrī oficiāli bija atklāta Daugavpils poļu pamatskola Varšavas ielā 2. 1999. gadā skolas vajadzībām tika nodota arī ēka Marijas ielā 1. Par skolas direktori tika apstiprināta Ģertruda Grāve. 2002. gada oktobrī skolai bija piešķirts Polijas maršala J. Pilsudska vārds un iesvētīts skolas karogs. 2007. gada novembrī bija uzsākta skolas ēkas Varšavas ielā 2 renovācija, bet 2008.gada 7.novembrī skola atguva savu vēsturisko nosaukumu – Daugavpils valsts poļu ģimnāzija.

2014. gadā par ģimnāzijas direktori tika apstiprināta Gaļina Smuļko. Līdzīgi iepriekšējiem periodiem, arī šobrīd skola cenšas stiprināt savos audzēkņos poliskumu, mīlestību un lojalitāti pret Latvijas valsti, vienlaicīgi nodrošinot nepieciešamo izglītības kvalitāti.

Informāciju sagatavoja vēstures skolotāja
Iveta Laurena

1929./1930. mācību gada Daugavpils poļu valsts ģimnāzijas izlaidums.

Centrā - ģimnāzijas pirmais direktors Jans Mončinskis. Labajā pusē augšējā rindā vidū ir poļu dzejniece Olga Daukste.

FAJNA ZABAWA W OBOZIE LETNIM “KOPĀ ROKU ROKĀ - 2”

Letni obóz, który został zorganizowany przy naszej szkole, bardzo nam się podobał. W pierwszym

dniu poznałiśmy się, a potem rozdzieliliśmy na grupy. Każda miała swoją nazwę. Każdego dnia robiliśmy coś ciekawego.

Pan Andrzej uczył nas break dance-u. Byliśmy w Stropach, na lodowisku, zwiedziliśmy Dautkom, a na podwórku szkolnym graliśmy w gry i wypełnialiśmy różne zadania wymyślane przez nauczycieli. A jeszcze dostawaliśmy nagrody! Na koniec dostaliśmy dyplomy, watę cukrową i tańczyliśmy na ostatniej dyskotecie.

To był bardzo fajny obóz! :-D

Karolina, Artur Daniel, kl. 4

Parafiada

Już od wielu lat tradycją w naszej szkole są letnie wyjazdy na parafiadę do Polski.

W trakcie jej trwania

poznają różne ciekawe miejsca w kraju przodków, np. Warszawę, Zakopane, Kolobrzeg i wiele, wiele innych. Chętnie uczestniczą w tej formie spędzania wakacji. A oto co piszą na ten temat:

Parafiada to dwa tygodnie odpoczynku nad morzem, dobrze spędzony czas i nowi przyjaciele. Parafiada to **SPORT, TEATR, ŚWIĄTYNIA**. Te trzy słowa opisują parafiadową ideę wszechstronnego rozwoju, którą realizuje się przede wszystkim w trakcie Międzynarodowej Parafiady Dzieci i Młodzieży. Spotkania są organizowane już 28 lat. Zapewniają one wiele możliwości zajęć indywidualnych i zespołowych, rozwój w dziedzinie wiedzy i talentów artystycznych, zawodnictwo na boisku, basenie i stadionie lekkoatletycznym. Obecnie odnoszą się one do historii i wpływają na przyszłość. Parafiada uczy aktywności w każdej dziedzinie: intelektualnej, duchowej i fizycznej.

Cieszę się, że już od kilku lat biorę udział w tych spotkaniach, są ciekawe, jestem zadowolony i mam co wspominać przez kilka kolejnych miesięcy.

Władysław Kawecki, kl.9

Parafiada to obóz dla dzieci i młodzieży. Gdy tam byłam, mieliśmy bardzo dużo różnych konkursów i zajęć sportowych, np.: biegi na orientację, skoki w dal. Przyjeżdżają tam dzieci z różnych państw, więc można się zaprzyjaźnić.

Na tym obozie jest bardzo fajnie i ciekawie. Na pewno jeszcze pojedę.

Ania Stankiewicz, kl.6

Parafiada to miejsce, gdzie dzieci z całej Europy mogą pouczyć się języka polskiego. I ja też tam byłam. Przez dwa tygodnie dzieci wypoczywają nad morzem lub w górach, a w trzecim tygodniu spotykamy się w Warszawie, gdzie w międzynarodowym gronie gramy, śpiewamy, tańczymy, jemy i modlimy się / to bardzo ważny element tych spotkań/. Bardzo mi się podobał mój wyjazd i za rok na pewno też pojedę.

Liza Kisielewa, kl.6

WRZESIEŃ - MIESIĄC POEZJI

9 września 2016 roku, w ramach „Tygodnia Poezji”, uczniowie Państwowego Gimnazjum Polskiego im. J.

Piłsudskiego w Daugavpils spotkali się z polskim poetą. Na lekcji języka polskiego w klasie X gościem był Pan Stanisław Januszkiewicz, twórca uprawiający zarówno poezję historyczną, opisową, jak i okolicznościową. Spotkanie poprowadziła nauczycielka języka polskiego, Pani Ewa Dunaj. Właściwie można powiedzieć, że było to spotkanie dwojga poetów, bo Pani Ewa jest także pisarką i dziennikarką (wydała dotychczas 4 tomy wierszy), więc rozmowa o poezji przeplatana była czytaniem wierszy przez oboje uczestników. W ten sposób uczniowie mieli okazję poznać różne koncepcje literatury i różne osobowości twórcze.

Nauczyciel języka polskiego pyta uczniów:

- Jak brzmi liczba mnoga do rzeczownika "niedziela"?
- Wakacje, proszę pani!

Administracja Państwowego Gimnazjum Polskiego im. J. Piłsudskiego we współpracy z „Wspólnotą Polską” z Białostoku zaprasza wszystkich chętnych, którzy chcą sprawdzić swoją znajomość ortografii polskiej 24 września 2016 roku

na VII OGÓLNOPOLSKIE DYKTANDO.

Dyktando odbędzie się 24.09.2016. o godz. 12.30 przy ul. Marijas 1

Kącik humoru :)

W czasie mszy, facet szeptem pyta osoby obok:

- Jakie jest tu hasło do wi-fi?
- Jezu Chryste, człowieku!
- Ze spacjami, czy podkreślnikiem?

J.Piłsudska Daugavpils valsts poļu ģimnāzija

Redakcijas grupa: Ryszard Morawski, Iveta Laurena, Ewa Dunaj

Tehniska izstrāde: Jelena Skopina

Adrese: Varšavas iela 2, Daugavpils, Latvija

Avīze tiek izdota no 1991.g. Iznāk vienu reizi mēnesī.