

BČASNÍK

Časopis žiakov II. ZŠ v Senici, Komenského ulica 959

Číslo 4 / 2003 - 2004

Zabodovali sme

24. marca 2004 sa v našej telocvični konali okresné majstrovstvá vo volejbale chlapcov. Zúčastnili sa ho žiaci I., II., III., IV. ZŠ a ZŠ Kúty. Naši chlapci v zostave : S. Hrubša, T. Ďurica, D. Honza, T. Bilovský, L. Včelka, D. Nídel, R. Otépka, T. Svatík bojovali do poslednej chvíle o prvé miesto. V poslednom zápase prehrali s Kútami 2 : 0 a skončili na peknom druhom mieste.

Toho istého dňa bojovali aj dievčatá v telocvični I. ZŠ. Naše dievčatá v zostave D. Müllerová, L. Müllerová, L. Hulková, A. Šullová, G. Malíková, D. Jonášová, M. Nováková, K. Švrčková vybojovali pekné tretie miesto. Blahoželáme !

Veľkonočné zvyky a obyčaje

Jarné obdobie bolo oddávna typické vykonávaním rôznych zvykov, predovšetkým vynášaním Moreny. Predstavovala zimu, smrť. Zničenie tejto figuríny malo priniesť koniec zimy a s ňou i súvisiace úmrtia a začiatok jari. Podľa predstáv bolo vynesenie Moreny podmienkou nástupu leta. Morena sa zvyčajne vynášala záverom fašiangov alebo druhú nedeľu pred Veľkou nocou, v tzv. **Smrtnú nedeľu**.

Kým Morena predstavovala zimu, zelený konárik (vŕbový prút alebo lieska) predstavovali nastupujúce leto, a preto ich tak aj nazývali – máj, májik, letečko. Na obchôdzku s nimi chodili na Kvetnú nedeľu 12, 13-ročné dievčatá.

Korene veľkonočných sviatkov siahajú až do čias pohanských – k starým Slovanom a Germánom. Pôvodne to mala byť jarná slávnosť sprevádzaná mnohými symbolmi a zvykmi, ktoré mali zabezpečiť zdravie, silu, úrodu a prosperitu. Kresťania prevzali veľkonočnú tradíciu od Židov. Veľkonočné sviatky sú každý rok v inom čase, ale vždy prvú nedeľu po jarnom splne (medzi 22. marcom a 25. aprílom). Kresťania si nimi pripomínajú smrť a vzkriesenie Ježiša Krista. Veľkonočný týždeň začína Kvetnou nedeľou (týždeň pred Veľkou nocou). Kresťanskí Rimania nazývali túto nedeľu Dominica Palmarum – čiže Palmová nedeľa. Posväcovali sa palmové vetvičky. Naši predkovia už v 9.

storočí nazvali túto nedeľu podľa kvetov – **Kvetnou nedeľou**. Vtedy sa svätili zelené vetvičky – bahniatka, ktoré mali ochraňovať pred bleskom.

Zelený štvrtok patril vode. Ľudia sa chodili ráno umývať do potoka, aby získali silu a zdravie. Spoľahlivou známkou celoročného zdravia bol zvyk vyčistiť do Veľkej noci aspoň jednu studničku.

Veľký piatok je tiež spojený s vodou. Ženy zavčas rána plachtami zbierali z trávy rosu. Tento úkon mal zabezpečiť vyššiu dojivosť kráv. Pastieri vyhánali ovce na pašu. V tento deň sa nesmeli sadiť ani siať, pretože sa nemala hýbať zem.

Na **Bielu sobotu** sa ľudia venovali vareniu a pečeniu obradných jedál. V domácnostiach zakladali nový oheň. Uhlík z nového ohňa mal ochrannú moc. S uhlíkmi z tohto ohňa sa tri razy obehol dom, aby bol chránený pred povodňou. Veľkonočné jedlá začali gazdinky chystať už zavčas rána. Napiekli chlieb, koláče a veľkonočného baránka z piškótového cesta. Symbolické mäsité jedlo Veľkej noci je pečené jahňa alebo kozľa. Na Slovensku je skôr zaužívaná tradícia údeného mäsa a vajícok.

Biela sobota bola považovaná za šťastný deň na sadenie a siatie. Niekde v tento deň kotúľali po poli okrúhly koláč, aby sa vydarila úroda.

Na **Veľkonočnú nedeľu** sa v kostole svätili jedlá. Z kostola sa každý ponáhlal domov, pretože ako rýchlo prišiel, taký šikovný mal byť pri žatve. Stolovanie v tento deň pripomínalo Štedrý deň. Prvý chod bol vajíčko, ktoré sa delilo medzi všetkých pri stole. Zmysel tohto zvyku spočíval v tom, že ak sa niekto v priebehu roka dostal na zlé chodníčky, mal si spomenúť, s kým jedol vajíčko, a účinok zlých síl by sa mal pominiť. Ľudia verili, že sa treba najesť do sýtosti, aby boli sýti celý rok.

Na **Veľkonočný pondelok** sa niekde šibalo, inde šibalo aj polievalo. Na Záhorí sa začínalo šibať už na Veľkonočnú nedeľu, zvlášť malí chlapci. Šibali gazdinú, aby „neoprašivela“. Odmenou za šibačku bolo vajíčko, koláče. V niektorých oblastiach začali mládenci šibať už o polnoci. Dievčence vyťahovali z postele a kúpali v potoku. Každá domácnosť pripravila šibačom pohostenie – vajíčka, koláče, ale tiež kraslice a neskôr peniaze. Mládenci z vyzbieraných peňazí potom v pondelok usporiadali zábavu, na ktorú sa mládež veľmi tešila, lebo bola prvá po dlhom pôste.

Jarné obdobie je obdobím nádeje. V prírode sa budí nový život. Ľudia po zime okrievajú, čistia svoje domovy. Dobrým skutkom z minulosti je čistenie studničiek. Táto činnosť vyjadruje túžbu človeka po čistote a dobre. Snažme sa preto o čistotu a dobro nielen okolo seba, ale aj v nás. Svet bude hneď krajší a lepší.

Bláznivý apríl

Pre všetky deti, ktoré nechcú dať šancu nude, pripravili pani učiteľky rôzne zaujímavé akcie. Vyber si a prihlás sa aj ty! A kedy čo bude ?

1. 4. Lego

5. 4. Zdobenie vajíčok

15. 4. Účesy

19. 4. Človeče, nehnevaj sa

20. 4. Výtvarná

21. 4. Do-re-mi

27. 4. Školoviny

28. 4. Pexeso

29. 4. Miss a Boy

Naše talenty

Vajíčko

Náš malý Janíčko
dostal pekné vajíčko.
Dostal ho od kamarátky
malej susedovej Katky.

Čo sa stalo Janíčko ?
Kde máš svoje vajíčko ?
Spadlo ono na líčko,
rozbilo sa máličko.

Lenka Štepániková

Akvárium

Máme doma akvárium a v ňom zlaté rybičky.
Plávu si tam dookola, lesknú sa im plutvičky.
Nasypem im, nakŕmim ich, rybičky už čakajú.
Možno, že mi splnia prianie, ktoré šepkám potaju.

Lorenc, Kaleta V.B

Mamičke mojej ružičke

Možno len chvíľočku,
možno len maličkú
budem mať ružičku
pre svoju mamičku.

Lebo keď pri mne je,
srdce sa zachveje radosťou.
Moja mamička je pre mňa najkrajšia ružička.

Eliška Gáfriková 3. A

Kto komu telefonuje?

