

9.11.2013 r. Święto Szkoły

Szkoło nasza ukochana
Potocznie „Siódemką” zwana,
Kiedy Cię wybudowano
Imię ks. St. Staszica nadano,
Dziś jest wielkie Święto Twoje
Otwierasz dla gości podwoje.

Pan Dyrektor i Grono Pedagogiczne duży nacisk kładło
By dzisiejsze Święto na „102” wypadło.
I że mnóstwo pracy wraz z dziećmi włożyli
Na nasze uznanie sobie zasłużyli.
Wielu Absolwentów z zaproszenia skorzystało
I z całej Polski dzisiaj się zjechało.
Przecież to okazja nie byle jaka
Po latach spotkać ze swej klasy dziewczynę, chłopaka.
Jak wysoko ktoś z nas awansował,
A kto Polskę wolną nam budował.
I mimo może małych ubytków w urodzie
Cieszymy się razem – że jesteśmy na „chodzie”.

WSPOMNIENIA SENIORA

Na pewno pamięta każdy z seniorów wśród gości
Gdyśmy byli uczniami nie było u nas elektryczności
I nikogo z tej przyczyny nie bolała głowa
Że w domu i szkole świeciła świeczka lub lampa naftowa
O długopisach też nie było mowy
Było pióro, kałamarz w nim atrament granatowy.
I przez całe szkolne życie
Zdarzały się kleksy na ubraniu i w zeszytach.
Ubikacje były za szkołą na górze
W małym budyneczku – jakby komórce.
Dziś jest nie do pomyślenia, by ktoś z ranną rosą
Szedł do szkoły boso (tak bywało latem).
Dla dzieci owoce, herbata czy inne jedzenia
Były w szkole nie do pomyślenia.
A ktoś bardzo spragniony dla ochłody
Mógł pobiec do studni i napić się wody.
Jedynym smakołykiem jaki uczniom darmowo dawano,
To dla każdego po łyżce „rybiego tranu”,
Wstrętny smak i zapach – nam nie smakowało
Czasem komuś uciec przed tym się udało.

Dzieci teraz nie są winne, że tak dobrze mają
Więc tego wcale nie doceniają.
Obecnie młodzi nie chcą wierzyć,
Że bez „komórki” dzień można przeżyć.
A czy dałoby się jakoś wegetować
Gdyby na miesiąc telewizor i komputer schować?
I mimo wówczas różnej niewygody,
Nikt nie narzekał – cieszył się, że jest młody.

Muszę już zakończyć niedługi poemat
Bo mi się wyczerpał długopis i temat.
Myślę, że całe Absolwentów grono
Dziękuje Kierownictwu, że nas zaproszono.
I krótkie życzenia dołożę
Na dalsze lata wszystkim
„Szcześć Boże”

Napisała :
Maria Brodowicz Walter
Absolwentka Szkoły nr
7