

*W*itamy Szanowną Siostrę Dyrektor, drogie Grono Pedagogiczne, wszystkich Pracowników szkoły, Gości i Was Koleżanki i Koledzy!

Nastąpił dzień, w którym zebraliśmy się w tej kaplicy po raz ostatni a zgromadziliśmy się tutaj po to aby w uroczysty sposób podsumować lata spędzone w murach naszej szkoły. Jest to moment dla nas niezwykle trudny. Musimy rozstać się po wielu wspólnie przeżytych latach, które obfitowały zarówno w radości jak i smutki. Myślę, że prawie każdy z nas, uczniów, pamięta dzień, w którym po raz pierwszy wszedł w mury tej szkoły. Niektórzy rozpoczęli naukę w tym budynku w liceum. Jednak większość z nas po raz pierwszy przekroczyła próg tego miejsca 6 lat temu, kiedy byliśmy zupełnie innymi osobami. I nie mam na myśli wyglądu, chociaż jego zmiana jest widoczna już na pierwszy rzut oka. Jednak właśnie ta szkoła miała znaczący wpływ na ukształtowanie naszego charakteru. Nauki nauczycieli, wskazówki, czasami wpisywane uwagi i adnotacje uformowały nasze nastawienie do świata i ludzi. Pomagali oni nam pogłębiać wiedzę. Tak, usiłowaliście, Drodzy Nauczyciele, wzniecić w nas ciekawość świata i głód wiedzy, przekazać nam choć część swojej mądrości, zaś niedługo okaże się, czy Wasze nauki zostały przez nas należycie przyswojone. Teraz pozostaje już tylko nadzieja ...

Dziękujemy naszemu kochanemu Wychowawcy, Panu Krzysztofowi Teklikowi, za przekazanie nam swojej wiedzy nie tylko w zakresie historii i społeczeństwa, za Pana ogromny i nieoceniony trud wychowania nas. Mamy świadomość, że opiekowanie się naszą klasą nie było usłane różami, że czasami okazywaliśmy się dla Pana ciężarem i sprawialiśmy problemy. Przepraszamy za zbyt późne przynoszenie usprawiedliwień, zgód i pieniędzy na wyjścia, za to że nie mógł Pan w pełni korzystać z uroków dużych przerw przez nasze ciągłe okupowanie Pana osoby. Miejmy nadzieję, że wszyscy nauczyciele zapomną o chwilach trudnych a zachowają w pamięci jedynie te miłe wspomnienia, których przecież było całkiem sporo.

Drodzy Nauczyciele, na Wasze ręce pragnę złożyć w imieniu wszystkich absolwentów trzeciej liceum płynące z głębi serca podziękowania za kilkuletni trud nauczania i wychowania. Były dni lepsze i gorsze, jedynki czy nieodrobione zadania domowe. Porażki, ale i sukcesy. Jesteśmy bardzo wdzięczni Wam za chwile wsparcia, podtrzymywania na duchu a przede wszystkim za motywowanie nas, którego efekty niestety często gdzieś zanikały w nieznanym nikomu bliżej okolicznościach. Dziękujemy wszystkim pracownikom szkoły za cierpliwość, pomoc oraz miłe słowo.

A przede wszystkim dziękujemy Szanownej Siostrze Dyrektor za stworzenie przychylnej atmosfery do nauki, wpajanie nam wartości moralnych oraz wychowanie w wierze i co równie istotne, otwartość na wielorakie inicjatywy będące częstokroć tworem naszej, być może na wyrost wybujałej wyobraźni.

Drogie Koleżanki i Koledzy, nadszedł upragniony przez nas dzień - dzień, w którym zamykamy kolejny rozdział naszej edukacji. Przed nami dorosłe życie, które wymagać będzie odpowiedzialności, ale również otworzy nam nowe horyzonty wiedzy i doświadczenia. Cóż zatem mamy robić? Goethe powiedział: *Cokolwiek zamierzasz zrobić, o czymkolwiek marzysz, zacznij działać. Śmiałość zawiera w sobie geniusz, siłę i magię.* Najbliższym naszym działaniem będzie egzamin maturalny, a więc nie pozostaje nam nic innego, jak zdać go jak najlepiej, czego Wam i sobie życzę. Co więcej, życzę Wam Drogie Koleżanki i Drodzy Koledzy, podejmowania prawidłowych życiowych decyzji, byście byli zadowoleni w przyszłości z tego kim jesteście.

W imieniu Maturzystów
Natalia Woźniak – Przewodnicząca klasy

Poznań, 29 kwietnia 2011