

Szkoła Podstawowa nr 6
w Zielonej Górze

Głos Szóstki

Grudzień 2014r.

Przedświąteczna rozmowa

Zbliża się czas Bożego Narodzenia i czas zakupu drzewka świątecznego.

Jakie drzewko jest najlepsze na święta podpowie nam tata Nikodema i Wiktora, Pan Paweł Budakowski

Dominika: Jak długo rosną drzewa? Które rosną szybciej: liściaste czy iglaste?

Pan Budakowski: Jest wiele gatunków drzew iglastych i liściastych t.j: sosna, świerk, jodła, buk, dąb, brzoza, grab itp. Sądzę, że je znacie.

Każde z nich potrzebuje innych warunków do wzrostu, dlatego dostęp do światła, wody czy odpowiednia gleba ma kluczowe znaczenie w szybkości ich dorastania. Dla przykładu sosna jest dorosła w wieku 80 lat, a dąb w wieku 120 lat.

Dominika: Jakie gatunki drzewek są najlepsze na choinkę?

Pan Budakowski: Tradycyjnym świątecznym drzewkiem jest świerk lecz każde drzewko iglaste nadaje się na choinkę.

Dominika: Kiedy najlepiej jest kupić choinkę?

Pan Budakowski: Choinkę najlepiej kupić tuż przed świętami.

Dominika: Jakie warunki muszą panować w pomieszczeniu, w którym znajduje się choinka?

Pan Budakowski: To pytanie jest bardzo trudne.

Gdy drzewko jest wycięte, pozbawione korzeni, to temperatura panująca w naszych domach szybko je niszczy. Opadają igły i szybko usycha. Natomiast jeśli kupimy drzewko w doniczce to sytuacja jest zupełnie odwrotna.

Dominika: Ile przeciętnie wytrzyma choinka?

Pan Budakowski: Sądzę, że na to pytanie odpowiecie sami prowadząc indywidualną obserwację.

Dominika: Choinki mają piękny zapach, które drzewko powinniśmy wybrać, aby zapach ten był najbardziej intensywny?

Pan Budakowski: Każde drzewko wydziela swój specyficzny zapach. Najbardziej pachną te żywe pochodzące prosto z lasu.

Dominika: Gdzie można kupić choinkę?

Pan Budakowski: Na dzień dzisiejszy praktycznie w każdym większym sklepie. Polecam jednak te, które można kupić u leśniczego w leśniczówce.

Dominika: Ile kosztują choinki?

Pan Budakowski: Koszt świątecznego drzewka zależy od jego gatunku oraz wielkości. Cena waha się od 30zł do 100 zł, a nawet więcej.

Dominika: Czy w Wigilię przygotowuje się jakieś specjalne karmy dla leśnych zwierząt?

Pan Budakowski: Okres zimowy jest bardzo trudny dla zwierzyny leśnej. Brakuje pokarmu, dlatego leśnicy dokarmiają zmarzniętych i głodnych mieszkańców lasu. Budują pańniki z sianem oraz paszę, lizawki z solą, wykładają budki dla ptaków itp. Wigilia oraz czas świąteczny jest wzmożonym okresem pomocy dla leśnych zwierząt.

Dominika: Czy chciałby Pan coś jeszcze przekazać naszym czytelnikom?

Pan Budakowski: Z okazji zbliżających się świąt Bożego Narodzenia życzę Wam dużo wspaniałych prezentów pod choinką oraz zdrowych i pogodnych chwil w gronie rodzinnym i pamiętajcie o tych, którzy mieszkają w pobliskich lasach :).

Z leśnym pozdrowieniem Darz Bór!
dla SP6 Paweł Budakowski

Bardzo serdecznie dziękujemy za ten ciekawy wywiad. Dominika Gawel 5a

Wydarzyło się

Barbórkowe spotkanie z górnikiem

Barbórka, Dzień Górnika obchodzony w Polsce 4 grudnia,

Barbórka to przede wszystkim święto górników, ale także geologów i wszystkich osób wykonujących zawody związane z poszukiwaniem paliw kopalnych.

Barbórka to również imieniny wszystkich Barbar, bo to właśnie św. Barbara z Nikomedii jest przez katolików uznawana za patronkę trudnej pracy.

W tym ważnym dla górników dniu, naszych uczniów odwiedził Pan Artur Cegłowski, tata Ewy-uczennicy klasy 4b.

Gość zaprezentował się w odświętnym górniczym mundurze, a na jego czapce lśnił biały pióropusz. Ten galowy strój górnicy noszą tylko podczas ważnych uroczystości.

Pan Artur Cegłowski, na co dzień jako górnik zajmuje się wydobywaniem ropy i gazu w Kopalni Ropy Naftowej i Gazu Jeniniec - w Ośrodku Produkcji Lubiszyn.

Pan Cegłowski w niezwykle ciekawy sposób przekazał informacje na temat elementów galowego ubioru górnika oraz opowiadał jak niebezpieczną i ciężką pracę wykonują górnicy. Najmłodsi uczniowie dostali od naszego gościa przepiękne czapki górnicze.

na zdjęciu uczniowie klasy 4b z górnikiem, Panem Arturem Cegłowskim

Dawniej wyraz Barbórka pisano przez „u”.

Oprócz obchodów w kościele odbywają się również parady z orkiestrą, apele oraz rozmaite imprezy artystyczne i jubileuszowe.

Nie da się zaprzeczyć, że praca górnika to wyjątkowo niebezpieczne i wymagające zajęcie.

N. Kapuścińska 5a i M. Żmudziński 4a

Spotkania z książką w ramach ogólnopolskiej kampanii „Cała Polska czyta dzieciom”

W dniu 25 listopada wszystkie pluszowe misie mają swoje święto.

Z tej okazji świętowaliśmy w szkole Dni Pluszowego Misia.

Na zakończenie Dni Pluszowego Misia w piątek- 28 listopada 2014r. odbyło się spotkanie z książką w ramach kampanii "Cała Polska czyta Dzieciom". Uczniowie poznali historię pluszowego misia oraz poznali przygody pluszowego misia z książki Czesława Janczarskiego "Miś Uszatek". Przygody pięknie przeczytał Pan Krystian Pawelec.

Sluchacze przybyli na spotkanie ze swoimi pluszowymi misiami, zarówno małymi kilkucentymetrowymi, jak i bardzo dużymi, tymi które są starsze, należały do rodziców, może dziadków, jak i z bardzo młodymi. Wszystkie przyniesione przez uczniów misie wzięły udział w wystawie, która towarzyszyła spotkaniu z książką w ramach kampanii "Cała Polska czyta Dzieciom". Najstarszego misia, który należał niegdyś do babci, potem do mamy zaprezentowała koleżankom i kolegom Natalia Sarul z klasy 1b.

Dnia 5 grudnia 2014r. odbyło się mikołajkowe spotkanie z książką.

Tym razem nie czytał Mikołaj, gdyż był bardzo zajęty, dlatego książki czytały Panie Mikołajki, bo przecież każdy może być Mikołajem

Książki poświęcone były prawdziwemu świętemu Mikołajowi. Uczniowie wysłuchali fragmentów dwóch książek o takim samym tytule:

- z pierwszej pt „Legendy o świętych”, autorstwa Macieja Kuczyńskiego usłyszały legendę Święty Mikołaj,
- zaś z książki drugiej „Legendy o świętych", którą napisała Ewa Stadtmuller, opowieść pod tytułem „Dary świętego Mikołaja”.

Choć od czasów, w których żył święty Mikołaj z Miry upłynęły stulecia, to imię Świętego Mikołaja jest znane dzieciom na całym świecie, bo właśnie on raz w roku przynosi prezenty dzieciom.

Oplątek wigilijny jest symbolem pojednania i przebaczenia.
Łamanie się opłatkiem na początku wieczerzy wigilijnej
wyraża chęć bycia razem, życia w zgodzie.

Skąd wziął się ten zwyczaj łamania opłatkiem?

Dla wyznawców chrześcijaństwa oplątek jest przede wszystkim symbolem chleba biblijnego, z którym utożsamiany był Jezus Chrystus. Nawiązuje on do potrzeby żywienia się chlebem eucharystycznym. Sam obrzęd dzielenia się chlebem w formie opłatka był obecny wśród chrześcijan od początku istnienia ich Kościoła. Nie był to jednak zwyczaj bożonarodzeniowy, a odnosił się bezpośrednio do eucharystii. Był wtedy znany rytuał błogosławienia chleba i spożywania go jako komunii.

Nie można ustalić kiedy i jaką drogą tradycja ta trafiła do Polski. Najstarsza wzmianka źródłowa o wigilijnym łamaniu się opłatkiem w rodzinnym gronie pochodzi z końca XVIII wieku. Wszystko wskazuje więc na to, że zwyczaj zadomowił się w polskiej kulturze stosunkowo niedawno. Rodzaj pieczywa przypominającego opłatek powstał dopiero w średniowieczu. Opłaty były ozdobione symbolami religijnymi, ornamentami roślinnymi oraz scenkami związanymi z narodzinami Dzieciątka. Z opłatkami wiązały się określone wierzenia - miały one zagwarantować domowi dobrobyt i dostatek chleba. Okruszek opłatka zrzucony z wigilijnego stołu do studni miał oczyścić wodę i zapewnić zdrowie spożywającym ją ludziom. W niektórych częściach naszego kraju gospodarze dzielą się opłatkiem ze swoimi zwierzętami. Uważają, że w tak wyjątkowym dniu jak Wigilia również zwierzęta zasługują na szczególne traktowanie. Symbolicznie opłatkiem dzielono się ze zmarłymi przodkami, kładąc go na dodatkowy talerz, którzy stał na wigilijnym stole podczas wieczerzy.

Do czasów współczesnych zwyczaj dzielenia się opłatkiem przetrwał tylko w Polsce.

przygotowały N. Kapuścińska 5a i N. Rojewska 4a
źródło: www.nadmorski24.pl

Oplątek

Z poświęconej mąki

Ciasto składa się tylko z wody i mąki. Mąka powinna mieć dużą zawartość glutenu i być trochę odleżana – wtedy opłatki lepiej się pieką. Przy gorszej mące, na 5-10 wiader sypkiego „materiału”, trzeba dodać dwie łyżki oleju. Ciasto do konsystencji śmietany rozrabia specjalna maszyna

Pieczenie

Odpowiednie porcje wlewane są do maszyny piekącej. Po kilkunastu sekundach opłatki są już upieczone. Zanim wystygną są bardzo krucho. Przed zapakowaniem rozcina się je na pojedyncze sztuki

Tradycja

Łamanie się opłatkiem jest nawiązaniem do dzielenia się chlebem przez Chrystusa podczas ostatniej wieczerzy

Przechowywanie

Oplątek nie może zapać wilgoci i musi być trzymany w wietrzonym pomieszczeniu, aby podczas długiego leżakowania nie zepsut się. Po wyjęciu z formy, przez około tydzień, jest lekko złoty. Dobrze przechowywany im jest starszy tym robi się bielszy

Historia powstania kolędy „Lulajże Jezuniu”

Kto z nas nie zna spokojnej i łagodnej melodii tej kolędy-kołysanki? Przez wielu uważana jest za najpiękniejszą polską kolędę. Kiedy powstała i dla kogo była inspiracją. Oto krótka historia utworu.

Kolęda „Lulajże, Jezuniu” najprawdopodobniej powstała w drugiej połowie XVII wieku, jednak dokładnej daty nie ustalono.

Najstarsza wersja tekstu, która zachowała się do naszych czasów, pochodzi z 1705 roku.

Jest przechowywana w Archiwum Archidiecezjalnym w Poznaniu. Kolędę po raz pierwszy wydrukowano w lwowskiej oficynie Szlichtynów w roku 1767.

Zapis nutowy ukazał się drukiem w 1843 roku w antologii ks. Michała Marcina

Mioduszewskiego „Pastorałki i kolędy z melodyjami czyli piosnki wesołe ludu w czasie świąt Bożego Narodzenia po domach śpiewane a przez X. M. M. M. zebrane”.

Ówczesna melodia utworu trochę różniła się od obecnej.

Piękna kolęda inspirowała wielu artystów. Zachwylił się nią sam Fryderyk Chopin, który wykorzystał ją we fragmencie Scherzo h-moll op. 20. Kolęda pojawiła się również w twórczości Jacka Kaczmarskiego (utwór „Wigilia na Syberii”) i u Lucjana Rydla w III akcie „Betlejem polskiego”, gdzie „Lulajże, Jezuniu” śpiewa chór anielski.

Utwór „Lulajże, Jezuniu” jest uważany za jedną z najpiękniejszych polskich kolęd. Kolęda jest też kojarzona z polskością, a to dlatego, że ukochali ją sobie działacze niepodległościowi. Do jej melodii pisano teksty patriotyczne związane z bieżącymi wydarzeniami.

Powstała m. in. pieśń legionowa do melodii „Lulajże, Jezuniu”.

Lulajże Jezuniu, moja perełko,
Lulaj, ulubione me pieścidełko.
Lulajże Jezuniu, lulajże, lulaj,
A Ty Go, Matulu, w płaczu utulaj.

Zamknijże znużone płaczem powieczki,
Utulże zemdlone łkaniem usteczki.
Lulajże Jezuniu, lulajże, lulaj,
A Ty Go, Matulu, w płaczu utulaj.

Lulajże piękniuchny mój aniołeczku,
Lulajże wdzięczniuchny świata kwiateczku.
Lulajże Jezuniu, lulajże, lulaj,
A Ty Go, Matulu, w płaczu utulaj.

ze strony www.nadmorski24.pl
przygotowała Dominika Gawęł 5a

Na wigilijnym stole

W zależności od regionu i tradycji rodzinnych zestaw wigilijnych potraw jest różny, ale zwyczajowo na wigilijnym stole powinny znaleźć się wszystkie płody ziemi, a potraw powinno być dwanaście. Każdej należy spróbować, co ma zapewnić szczęście przez cały rok. Do najbardziej typowych należą: barszcz z uszkami (wymiennie w niektórych regionach Polski z białym żurem, zupą grzybową, zupą owocową lub zupą rybną), ryby, przyrządzane na różne sposoby, z najbardziej tradycyjnym karpem smażonym i w galarecie, kapusta z grochem, kapusta z grzybami, pierogi z kapustą, kasza z suszonymi grzybami, fasola z suszonymi śliwkami, paszteciki z grzybami, kotleciki z ryżu sosem grzybowym, kluski z makiem, cukrem i miodem, makielki, chałka z kompotem z suszonych owoców, zupa migdałowa czy z tradycji wschodniej kulebiak, gołąbki i kutia. Zgodnie z polskim zwyczajem potrawy wigilijne powinny być postne, czyli bezmięsne i bez użycia tłuszczów zwierzęcych. Post wigilijny jest zwyczajem dość powszechnie przestrzegany, mimo że w wielu wyznaniach chrześcijańskich nie jest nakazany. Biskupi łacińscy zachęcają do zachowania tego zwyczaju ze względu na wyjątkowy charakter tego dnia w Polsce.

przygotowała Natalka Sulkowska
źródło Internet

Rozmowa Nikoli ze swoją Babcią o świętach

Nikoła: Jak Babciu wspominasz swoje święta?

Najbardziej pamiętam jak mama robiła pierniki.

Nikoła: W czym babciu pomagałaś swojej mamie w okresie przedświątecznym?

Mamie pomagałam w pieczeniu pierników i ciasteczek, pomagałam też w porządkach świątecznych.

Nikoła: Czy pamiętasz, co znajdowało się na świątecznym, bożonarodzeniowym stole?

Były ryby, kapusta z grochem, śledzie w śmietanie, makowce i jabłka.

Nikoła: Czy sama robiłaś wtedy ozdoby świąteczne?

Robiłam łańcuchy z bibuły koszyki i gwiazdy.

Nikoła: Czy lubiłaś święta?

Bardzo lubiłam święta.

Nikoła: Babciu, czy mogłabyś przekazać naszym czytelnikom świąteczny przepis na potrawę, która zawsze jest u nas na wigilijnym stole?

Przepis na świąteczną kapustę z grochem

Na stole wigilijnym znajduje się między innymi groch z kapustą.

Kapustę gotujemy w niewielkiej ilości wody.

W drugim garnku gotujemy groch. Jak groch się ugotuje dodajemy kapustę, smażymy na oleju cebulę dodajemy do grochu z kapustą doprawiamy solą i pieprzem.

W przygotowaniach do Świąt Bożego Narodzenia, warto porozmawiać z babciami, dziadkami, rodzicami o świętach z czasów Ich dzieciństwa.

Rozmowę przeprowadziła Nikola Kapuścińska 5a

Zimowe wiersze

W listopadzie ogłosiliśmy konkurs literacki dla uczniów klas II – VI
na wiersz o tematyce zimowej, anielskiej, świątecznej.
Prezentujemy wam wybrane wiersze.
Wszystkim uczestnikom konkursu gratulujemy talentu.

„Boże Narodzenie”

Już piecyk rażno huczy,
Już kotek przy mnie mruczy...
Atmosfera sama za siebie mówi przecie,
Święta są już na całym świecie!
W każdym domu, na każdej ulicy,
przy choince siedzą dzieci i rodzice.
I pierniczki pieką, i ciasta,
I rozświetlone są wszystkie miasta.
Za oknem już śnieg prószy,
Mikołaj w podróż po świecie ruszy.
Dzieci przecież na prezenty czekają,
I kolędy radośnie śpiewają.
Piernikiem pachnie już cały świat!
Stroi ki wiesz siostra i brat!
Každy w sobie tą atmosferę odczuwa,
A nad tym wszystkim Mikołaj czuwa.

Dominika Gawęł 5a

„Choinka”

Na choince świeci gwiazda,
Taka jasna jak rozgwiazda.
Mruga do nas uroczyście,
Mrużę oczy i jest mgliście.
Bombki tańczą jak piłeczki,
Duże biedroneczki w kropeczki.
Przy wigilii siedzą święci,
i śpiewają jak najęci.
Hej kolęda, kolęda!

Daria Szmidt 6a

Święta

Święta, święta,
Idą święta
Czas radości i miłości
Już rodzina jest w komplecie
Wszyscy cieszą się z choinki,
Mają przeszczęśliwe minki
A gdy pierwsza gwiazdka
Pojawi się na niebie,
To wszyscy czekają Mikołaju na Ciebie
Niech te święta będą wyjątkowe
A prezenty piękne i odlotowe

Zuzanna Grzyb 4a

Choinka

Świeciła nocą choinka,
Pod nią była różowa świnka.
Leżały tam inne prezenty,
przyniósł je pewien święty.
Mały chłopiec uśmiechnięty
rozpakował te prezenty.
Nagle patrzy, co się dzieje,
patrzy, patrzy i się śmieje
To nadzieja przyszła doń
i podała swoja dłoń.

Julia Błazuk 6a

Świąteczne krzyżówki

Krzyżówka nr 1

Poziomo

4. śpiewana w okresie Świąt Bożego Narodzenia
5. przeddzień Bożego Narodzenia
8. może być z ruchomymi postaciami
11. w nim leżał mały Jezusek
13. okres przygotowania do Bożego Narodzenia
14. w tej miejscowości urodził się Jezus
15. pod nią znajdziesz prezenty
16. bożonarodzeniowi przebierańcy

Pionowo

1. imię jednego z Trzech Króli
2. msza wigilijna odprawiana o północy
3. pierwsza na niebie rozpoczyna Wigilię
4. ulubiona ryba Polaków na wigilijną kolację
6. w tym miesiącu świętujemy Boże Narodzenie
7. wisi na choince
9. imię opiekuna Jezusa
10. lubią je dostawać nie tylko dzieci
12. narodził się, by nas zbawić

przygotował Kamil Kaszubiński kl. 4a
korzystając ze strony maluchy.pl

Krzyżówka nr 2

1. Narodzenie.
2. Dostajemy je na święta.
3. Podajemy je do barszczu, są z kapusta i grzybami.
4. Śpiewamy je na święta.
5. Dzielimy się nim w Wigilię.
6. Kupujemy ją na Wigilię, by powiesić na drzwiach lub pod sufitem.
7. Świąteczne przedstawienie o narodzinach Jezusa.
8. Matka Jezusa.

Hasło.....

autorką krzyżówki jest Dominika Marczenia 5a

Kolorowanka świąteczna

przygotowała Justyna Kozak

Z okazji nadchodzących Świąt Bożego Narodzenia,
życzymy Wam pysznych pierniczków, wspaniałych prezentów,
oraz bezcennych chwil spędzonych z rodziną,
a w Nowym 2015 Roku szczęścia i powodzenia!
redakcja Głosu Szóstki

Adres redakcji:

„Głos Szóstki”

ul. Moniuszki 19

65-407 Zielona Góra

Dołącz do redakcji „Głosu Szóstki”!

Wszystkich uczniów klas III – VI zainteresowanych pracą w redakcji serdecznie zapraszamy

Zebrania zespołu redakcyjnego
z klas IV i VI piątki 14.30 – 15.30

Zespół redakcyjny klas V - VI:

Justyna Kozak

Kamil Kaszubiński

Natalia Sulkowska

Natalia Rojewska

Mateusz Żmudziński

opiekun Krzysztof Pietraszak

Zebrania zespołu redakcyjnego z klas III i Va
poniedziałki 14.00 – 15.00

Zespół redakcyjny klas III i Va:

Dominika Gawęł

Dominika Marczenia

Nikola Kapuścińska

opiekun Aneta Adamczewska

Więcej zdjęć z życia szkoły na stronie internetowej

www.sp6.zgora.pl

cena 1,50 zł