

BUM!


Pisemko Szkoły
Podstawowej
w Węgorzynie
Nr 6/2014/2015
Marzec 2015

*Kolorowych jajeczek,
rozczochranych owieczek,
rozkicznych króliczków,
pyszności w koszyczku,
a przede wszystkim
mokrego ubrania
w dniu wielkiego lania!*


Życzy Redakcja BUM

Redakcja:

Gardyjas Anna

Wieczorek Aleksandra

Wielkanocne obyczaje

Wielkanoc- to najradośniejsze święto- zarówno w kościelnym roku liturgicznym , jak i w obrzędowym kalendarzu wsi polskiej.

W niedzielę wielkanocną dzwony kościelne brzmią w szczególny sposób, oznajmiając zmartwychwstanie Chrystusa. Jak wierzono na Podhalu, mogły one obudzić śpiących w Tatrach rycerzy, by szli walczyć o wolność Polski. Spiszowego głosu wielkanocnych dzwonów bały się złe moce, słysząc ich dźwięk, wyrzucali nienawiść ze swoich serc.

Od XVIII wieku msze rezurekcyjne odprawiano nie o północy, lecz o świcie. Tradycyjnie towarzyszyła im kanonada ze strzelb, pistoletów, petard, armat i moździerzy. Być może tę rytualną wrzawę podnoszono, aby przebudzić świat do życia.

Gdy zakończono już przygotowania, można było spokojnie zasiąść do stołu, podzielić się „święconym” i złożyć sobie życzenia wszelkiej pomyślności i zdrowia. Na wielkanocnym stole królowało jajko, od wieków uważane za symbol początku i źródło życia. W mitologiach wielu ludów można znaleźć

opowieści o jajku, z którego powstał świat.

Uważano je również za znak zmartwychwstania,

odrodzenia, powrotu życia. W symbolice

chrześcijańskiej zostało skojarzone ze świętami

Zmartwychwstałego

Chrystusa.


W ludowych wierzeniach jajko było lekarstwem na chorobę, urok, chroniło przed pożarem, zapewniało urodzaj, szczęście i pomyślność. Taczenie jajka po ciele chorego miało „wlewać” w niego nowe siły, odradzać go. Noworodka myło się w wodzie, do której wkładano, poza innymi przedmiotami mającymi zapewnić szczęście i bogactwo, również jajko. Wydmuszki pisanek wielkanocnych położone pod drzewami owocowymi miały je chronić przed szkodnikami. Wierzono, że rzucone w płomień ugaszą pożar.

Na wsi panował zwyczaj obdarowywania się pisankami. Dostawali je członkowie rodziny, dzieci chrzestne i osoby zaprzyjaźnione. Jeśli chłopakowi

spodobała się któraś dziewczyna, oznajmiał jej o tym, wręczając pisanek. Jeżeli dziewczyna ją przyjęła i w zamian dała swoją, znaczyło to, że odwzajemnia uczucia kawalera. W niektórych regionach Polski (Śląsk,


Pomorze) dorośli chowali w ogrodzie, w domu lub obejściu koszycki z kolorowymi jajeczkami i słodyczami. W niedzielę wielkanocną dzieci ruszały na poszukiwania darów, które- jak wierzyły-przynosiły im wielkanocne zajaczkę. Pisankami obdarowywano również zmarłych, przynosząc je na cmentarze, gdzie toczono je po mogiłach albo zakopywano w ziemi.

WIELKANOCNE CIEKAWOSTKI

- Pisanki, kraszanki, rysowanki, oklejanki miały sens symboliczny. Uważano, że malowanie jaj jest jednym z warunków istnienia świata. Ich zdobieniem we wzory geometryczne lub roślinne zajmowały się dawniej tylko kobiety, które wypędzały z izby każdego przybysza płci męskiej i odczyniały urok, jaki mógł on rzucić na pisanki i jeszcze nie ozdobione jajka: „ Sól tobie w oczach, kamień

w zębach. Jak ziemia woskowi nie szkodzi, tak twoje oczy niech nie szkodzą pisankom”.

- W wielu kulturach, począwszy od starożytności, zając był symbolem odradzającej się przyrody, wiosny i płodności. Czczony i otaczany kultem z racji swojej witalności, bywał też uznawany za symbol zmysłowości i tchórzostwa. Wierzono również, że pod postacią zająca ukazują się wiedźmy na rozstajnych drogach. W XVII wieku skojarzono go z jajkiem wielkanocnym. Do Polski przywędrował prawdopodobnie w Niemiec na początku XX wieku. Współcześnie jest raczej świątecznym rekwizytem aniżeli bohaterem obrzędu.


- Zabawa na „wybitki” zwana inaczej wybitką lub wałatką, polegała na toczeniu po stole pisanek lub kraszanek albo stukaniu nimi o siebie. Stłuczone stawały się własnością posiadacza nienaruszonej pisanki.

- Śmigus – dyngus- Dzień św. Lejka, jak żartobliwie określano lany poniedziałek , nikomu nie mogło ująć na sucho. Wśród pisków, krzyków , szamotaniny i śmiechu najchętniej urządzano dyngus ładnym i lubianym pannom. Ta z dziewcząt, której nie oblano wodą czuła się obrażona.


- W poniedziałek wielkanocny o świcie gospodarze (na południu Polski czynią tak do dziś) kropili swoje pola wodą święconą, zegnali się znakiem krzyża i modląc się, wbijali w ziemię krzyżyki z palm, aby zapewnić urodzaj i pomyślność w pracy, a także ochronić zasiewy przed gradem. Błogosławiono ziemię i przyszłe zbiory, objeżdżając pola w procesjach na koniach.

- W Polsce panował zwyczaj chodzenia z kurkiem po dyngusie, które miało zapewnić odwiedzanym rodzinom zdrowie i pomyślność. Początkowo kurkiem był żywy kogut, z czasem zastąpiono go ptakiem wypchanym, ulepionym z gliny, upieczonym z ciasta albo wyciętym z deski i umocowanym na przyozdobionym i pomalowanym na czerwono wózku dyngusowym.

BIBLIOTEKA POLECA...


Skąd się wzięła bożonarodzeniowa choinka; co symbolizuje wielkanocne jajko; dlaczego lubimy bociany; kim był swat; a kim družba. Odpowiedzi na te i wiele innych pytań odnajdziecie w „Encyklopedii tradycji polskich”. Czytając tę książkę odkryjecie zaskakująco bogaty, a częściowo już zapomniany świat rodzinnych obyczajów.

POZNAJMY SIĘ LEPIEJ ...

W poprzednim numerze gazetki szkolnej zamieściliśmy zagadkę. Należało odgadnąć, kim jest osoba, z którą przeprowadziliśmy wywiad. Jak się okazało nie było to łatwe zadanie. Tylko jedna odpowiedź z 27, które wpłynęły do biblioteki szkolnej okazała się prawdziwa.

Autorką właściwej odpowiedzi jest uczennica klasy 3a- Wiktoria Lewandowska.
GRATULUJEMY!

W najbliższym czasie ukaze się wywiad z Wiktoria.

Młodzi poeci są wśród nas...

W czasie koła polonistycznego uczniowie z klas trzecich wymyślali rymowanki o tematyce wiosennej. Oto niektóre z nich.


Przyroda już się budzi,
Zaprasza wszystkich ludzi
Na spacer po łące,
Gdzie skaczą wesole zające.

Nikodem Pawłowski, klasa 3a

Powrócili skrzydlaci przyjaciele,
Brzęczą pszczołki i trzmiele.
Chłopcy hałasują,
Wiosnę już czują.

Katarzyna Mes, klasa 3a

Żaby rechoczą, bociany klekoczą,
Gdy wiosna przychodzi,
Budzi wszystkich ludzi!
Budzi też zwierzęta,
O których dobrze pamięta.

Natalia Staroń, klasa 3b


Witaj wiosno!

20 marca 2015r. uczniowie naszej szkoły uroczyście pożegnali zimę i powitali wiosnę. Dzieci z oddziału przedszkolnego i klas I-III przygotowały się na ten wyjątkowy dzień: wykonały kwiaty z bibuły, ubrały kolorowe stroje. Obchody rozpoczęli od obejrzenia inscenizacji przygotowanej przez dzieci z koła teatralno-muzycznego pt.


„Wiosna”. Kolejnym punktem programu było rozwiązywanie zagadek o tematyce wiosennej. W przerwach dzieci prezentowały piosenki nawiązujące do święta. Następnie spod szkoły ruszył barwny pochód z marzanną. Podczas przemarszu na promenadę wszyscy z uwagą szukali pierwszych oznak wiosny.


W wyznaczonym miejscu na promenadzie wśród okrzyków „Żegnaj zimo!” spalili kukłę. Atrakcją tego dnia było zjawisko zaćmienia słońca, które oglądali przez okulary. Wywarło ono na wszystkich olbrzymie wrażenie. Na zakończenie spotkania upieczono kiełbaski.

Uczniowie szczęśliwi, że wiosna już nadeszła powrócili do szkoły i do swoich obowiązków.

Uczymy się ratować

27 marca 2015r. w naszej szkole odbyły się zajęcia z zakresu udzielania pierwszej pomocy. Uczestniczyli w nich uczniowie klas 4 i 5. Zajęcia prowadzone były w ramach realizacji szkolnego programu promocji zdrowia. Warsztaty prowadził Pan Mateusz Jarema- ratownik medyczny, strażak OSP w Węgorzynie. Ratownik w bardzo przystępny dla uczniów sposób opowiedział o działalności Ochotniczej Straży Pożarnej w Węgorzynie oraz o zadaniach, jakie ma do wykonania ratownik medyczny i strażak. Podczas spotkania zostały przypomniane sygnały alarmowe oraz omówiono szczegółowo, jak powinno przebiegać zgłoszenie wypadku, nagłego zachorowania i innych sytuacji zagrażających zdrowiu lub życiu ludzi. Pan Mateusz zwrócił uczniom uwagę, jak ważna jest umiejętność udzielania pierwszej pomocy. Omawiając zagadnienie podkreślił rolę bezpieczeństwa dla osoby ratującej.


Po części teoretycznej przyszedł czas na zajęcia praktyczne. Dzieci bardzo chętnie uczestniczyły w ćwiczeniach (wykonywanych wg wcześniejszych instrukcji).

Na koniec była chwila na zadawanie pytań.. Dzieci interesowały się wieloma aspektami pracy ratownika i strażaka.

Zajęcia z udzielania pierwszej pomocy okazały się bardzo ciekawe i wartościowe. Uczniowie uświadomili sobie, że każdy z nas może być

świadkiem lub uczestnikiem wypadku. Wówczas nie zawsze będzie tam szybki dostęp do pomocy medycznej.

I właśnie wtedy powinniśmy mieć pewność, że w sytuacji zagrożenia będziemy wiedzieli jak zareagować. Od tego może zależeć życie nasze i naszych najbliższych.


W lutym 2015 r. współzawodnictwo indywidualne w oszczędzaniu wygrała uczennica klasy 1c- Aleksandra Weilandt. Klasą, która dokonała największej liczby wpłat została 2a. Uczniowie zostali nagrodzeni gadżetami z logo SKO i Banku

Spółdzielczego w Goleniowie.

GRATULUJEMY!


Wszystko kwitnie!

Uczniowie z klasy 1c podczas zajęć zakładali uprawy kwiatów i ziół. Dzieci samodzielnie sadyli nasionka i podlewały swoje uprawy a następnie obserwowaly wzrost roslin. Byla to zywa i bardzo ciekawa lekcja przyrody.


Konkursowo...

20 lutego 2015r. w Szkole Podstawowej im. Konstantego Ildefonsa Gałczyńskiego w Węgorzynie odbył się **Szkolny Konkurs Recytatorski dla uczniów klas I-III6+**. W konkursie wzięło udział 9 recytatorów. Po wysłuchaniu wszystkich prezentacji komisja konkursowa przyznała następujące miejsca, wyróżnienia oraz nominacje do Gminnego Konkursu Recytatorskiego:

I miejsce – **Karol Mielcarek, kl. 3b**

II miejsce- **Pola Warsz, kl. 1c**

III miejsce- **Alicja Januskiewicz, kl. 2a**

Wyróżnienia:

Maja Mielcarek, kl.1a

Maja Macedońska, kl.1c

Mikołaj Wójcik, kl.1c

Sandra Zduńczyk, kl. 2b


26 lutego 2015r. w Szkole Podstawowej im. K. I. Gałczyńskiego w Węgorzynie odbył się **Gminny Konkurs Recytatorski dla uczniów klas I-III**. Jego celem było rozwijanie zainteresowań poetyckich dzieci, uwrażliwienie na piękno poezji oraz doskonalenie umiejętności recytatorskich. Według ustalonego kryterium punktowego wybrano najlepszych wykonawców. Młodzi artyści z wielkim przejęciem prezentowali swoje umiejętności recytatorskie, wszyscy nagradzani byli gromkimi brawami publiczności, wśród której nie zabrakło również rodziców występujących dzieci.

LAUREACI GMINNEGO KONKURSU RECYTATORSKIEGO

- I miejsce – **Sandra Zduńczyk, SP Węgorzyno**
II miejsce – **Bartosz Pawluś, SP Runowo Pomorskie**
III miejsce – **Mikołaj Wójcik, SP Węgorzyno**

Wyróżnienia otrzymali:

- Karol Mielcarek, kl. 3b
Alicja Januszkiewicz, kl. 2a
Maja Macedońska, kl. 1c

3 marca 2015 roku w czasie rekolekcji wielkopostnych odbył się **Konkurs plastyczny „Zakonnik i zakonnica w naszych oczach”**. Do konkursu przystąpili uczniowie z klas 0-3. Jego celem było rozwijanie zainteresowań plastycznych, wyobraźni i pomysłowości twórczej. W ramach konkursu złożono wiele ciekawych i kolorowych prac. Jury oceniając prace brało pod uwagę przede wszystkim walory artystyczne i estetyczne, pomysłowość, samodzielność i jej zgodność z tematyką. Wybór był bardzo trudny, jednak członkowie komisji zgodnie wybrali 8 prac zwycięskich.

- I miejsce- **Konieczny Jakub- kl. 3a**
II miejsce- **Lewandowska Wiktoria- kl. 3a**
III miejsce- **Kałapacki Kacper – kl. 3b**

Wyróżnienia zdobyli:

- Karol Mielczarek- kl. 3b
Stacewicz Mateusz- kl. 3b
Mes Katarzyna – kl. 3a
Bońkowska Wiktoria- kl. 1a
Pola Warsz – kl. 1c


