

Najlepšia škola Prešovského kraja za r. 2016 a 2017

9. najlepšia škola na Slovensku v hodnotení INEKO

Kamoš Bernoláčik

Jar 2018

ZŠ Bernolákova ul. 1061, 093 01 Vranov nad Topľou

marec/apríl 2018

Zdroj: internet, Wikipedia

Predmetová komisia SJL

Nájdete nás aj na stránke: zsbervv.edupage.org

Redakčná rada: Veronika Ihnátová, VII.B
Ema Jurovčáková, VII.B
PaedDr. Bibiána Diliková

Na úvod

Sviatky jari sú tu zas,
oslávte ten krásny čas!

VEL'KONOČNÉ SVIATKY

Vel'konočné sviatky patria k najstarším sviatkom vôbec. Ich základnou podstatou z dôb predkresťanských bolo vítanie jari, v prenesenom slova zmysle víťazstvo života nad smrťou.

Vel'ká noc je pohyblivý sviatok, pre kresťanov jeden z najvýznamnejších. Predchádza mu dlhý čas príprav - štyridsaťdňový pôst - ktorý sa dodržiava už celé stáročia. Nevzťahoval sa len na jedlo, ale na celý spôsob života. Prestali tanečné zábavy, veselé spoločenské večierky, na vidieku sa skončili priadky a páračky. V čase pôstu každá žena priadla doma sama, umíkol spev a ozývali sa len vážne pôstne piesne. Muži odložili fajku a celú dobu sa nedotkli alkoholu. Zo ženského kroja zmizli pestré farby a bohato zdobené súčasti.

Predvel'konočný pôst zmenil stravovanie našich predkov. Ešte na prelome 19. a 20. storočia sa v niektorých oblastiach dôkladne vymyli hrnce, v ktorých sa varili tučné jedlá a dočasne sa vyniesli na povalu. V rodinách dokonca vymenili riad, z ktorého jedli a kovové lyžice nahradili drevenými. V čase pôstu sa často mastilo len rastlinným olejom, zväčša konopným alebo ľanovým, menej už maslom.

Strava bola veľmi jednoduchá. Skladala sa z rôznych múčnych jedál, kaší, zemiakov, strukovín, sušeného ovocia. Varili sa jednoduché polievky a omáčky, veľmi sa využívala kvasená kapusta, ktorá sa jedávala aj surová s krajcom suchého chleba (z dnešného pohľadu ideálna kombinácia pre zdravú výživu a redukčnú diétu. Dospelým sa odporúčalo celkovo obmedzovať množstvo stravy počas dňa, až večer sa zjedlo trochu kyslej kapusty alebo ovocie a chlieb.

V období pôstu nebolo dovolené jesť mäso, a to ani v nedeľu. Niektorí dokonca zriekali i mlieka, syrov a vajec - teda potravín, ktoré pochádzali z teplokrvných zvierat. Dodržiavanie pôstu sa postupne zmierňovalo.

K pôstnemu obdobiu patria aj typické jedlá. Vyskytujú sa najmä na pôstne nedele, ktoré sú štyri a o týždeň po nich nasleduje Smrtná nedeľa, keď dievčatá vynášajú smrtku (Morenu) - symbol zimy. Nasleduje Kvetná nedeľa, keď sa svätia ratolesti, väčšinou z vrby, rakyty. V niektorých krajoch v tento deň ženy nepiekli z múky, aby „nezapiekli“ kvety ovocných stromov.

Pôst sa končí Zeleným štvrtkom. Dodržiava sa však až do Bielej soboty, keď večer po slávnosti Vzkriesenia Krista z mŕtvych sa po dlhom čase objaví na stole mäsité jedlo.

Na Zelený štvrtok sa obyčajne piekli tzv. judáše z kysnutého cesta. Tvarom mali pripomínať stočený povraz, na ktorom sa obesil zradný biblický Judáš. Podoby pečiva boli rôzne, ale často sa na vrch pridával med - podobne ako na Vianoce k oblátkam. Med sa odpradáva cenil ako pochúťka i liek. Na Zelený štvrtok sa malo jesť vždy niečo zelené, aby bol človek zdravý, či to už bola polievka z jarných bylín, špenát alebo hlávkový šalát.

Tradičným veľkonočným jedlom je mazanec. Sú o ňom správy už od 14. a 15. storočia. Ešte v 18. storočí ho plnili tvarohom, rozmiešaný tvaroh bol totiž u Slovanov obradným jedlom, rovnako ako zvyk jesť vajíčka, považované za symbol nového života a plodnosti. Na Veľkú noc sa často jedli uvarené vajíčka, no nezriedka sa z nich pripravovali aj rôzne obradové jedlá. Najznámejšia bola praženica, jaječnica, pankúch alebo jedlo z vajec, z údeného mäsa a žemlí, tzv. baba, plnina, kurka, stratené kura a pod. V oblasti východného Slovenska je dodnes rozšírené tradičné obradové jedlo nazývané žolta, hrudka alebo sirek, ktoré sa robia z vajec a mlieka. Sirek sa podáva na Veľkonočnú nedeľu všetkým členom rodiny a na Veľkonočný pondelok sa ním ponúkajú mládenci, ktorí chodia polievať. Vajíčka dodnes dostávajú chlapci aj muži za šibačku a polievačku. Časom sa z jedla stal darček lásky, tradícia, ba aj predmet do zbierky.

Na väčšine nášho územia je neodmysliteľnou súčasťou veľkonočných jedál obradový koláč. Na východnom Slovensku sa prepravoval predovšetkým okrúhly koláč pod názvom paska. Pôvod má v starom rituálnom pečive, ktoré sa k nám i k susedným národom rozšírilo prostredníctvom kresťanstva. Okrúhly tvar pasky symbolizoval slnko, nový život, snahu o zabezpečenie dobrej úrody. Na strednom a západnom Slovensku majú koláče rôzny tvar, prevládajú podlhovasté záviny. V týchto oblastiach sú zaužívané hlavne názvy baba, calta, mrvaň.

Po dlhotrvajúcom pôste boli žiadanou zmenou v jedálnom lístku i mäsité jedlá, k veľmi starej tradícii u nás patrí pečenie jahňat'a alebo kozľat'a. Na dedinách sa však najviac jedla šunka (šoudra) a klobásy zo zásob po zabíjačke. Niekedy sa mäso na Veľkonočnú nedeľu nahrádzalo mliečnymi výrobkami, napríklad tvarohom, syrom, oštiepkami. Veľkonočné jedlá dopĺňala pálenka a víno.

K prastarým veľkonočným pokrmom patrila baranček. Pretože si každý nemohol dovoliť skutočného barančeka, nahrádzal sa barančekom upečeným z

kysnutého alebo treného cesta. Hotový baranček sa zdobí cukrom, jarnou zelenou vetvičkou a mašličkou či spiežovcami. Barančekom sa zdobí okno alebo stôl s farebnými kraslicami, v poslednom období sa pridáva aj trávička z rýchlého obilia.

„Vyvrcholením“ pôstneho obdobia je Zelený štvrtok, Veľký piatok, Biela sobota, Veľkonočná nedeľa, Veľkonočný piatok.

Zelený štvrtok

Zelený štvrtok alebo Veľký štvrtok je v kresťanskom kalendári štvrtok pred Veľkou nocou, je súčasťou Svätého týždňa. Pri dopoludňajšej liturgii (ktorá sa koná iba v katedrálach) biskup žehná oleje. Pri večernej liturgii sa pripomína posledná Ježišova večera, ustanovenie eucharistie a Ježišovo umývanie nôh jeho učeníkov. Naposledy pred Veľkou nocou pri večernej omši zaznejú zvony. Zvuk zvonov až do Veľkej noci nahrádzajú rapkáče a klapáčky.

Zaujímavosť: na tento deň sa najčastejšie jedia pirohy

Veľký piatok

Veľký piatok je v kresťanskom kalendári piatok pred Veľkou nocou (Paschou). Tento deň je pripomienka smrti Ježiša Krista na kríži. Veľký piatok je jedným z dní prísneho pôstu.

V rímskokatolíckej cirkvi súčasť Svätého týždňa a veľkonočného tridua. Rímskokatolícka liturgia obsahuje čítanie z Písma, Jánove pasie, často predvedené dramaticky alebo hudobne. Zvláštnou súčasťou liturgie sú dlhé príhovory (za cirkev, za pápeža, za služobníkov cirkvi a za všetkých veriacich...) Iba v tento deň je súčasťou liturgie uctievanie kríža a neoslavuje sa v ňom eucharistia, podáva sa však sväté prijímanie.

Biela sobota

Biela sobota (iné názvy: Veľká sobota, Svätá a veľká sobota) je v kresťanskom kalendári deň pred Veľkonočnou nedeľou.

V rímskokatolíckej cirkvi je Biela sobota súčasťou Svätého týždňa a veľkonočného tridua. Počas dňa sa nekonajú žiadne veľké obrady ani svätá omša. V gréckokatolíckej cirkvi je Veľká sobota posledným dňom Veľkého týždňa.

V tento deň sa pripomína Ježišov pohreb, balzamovanie a najmä zostúpenie do podsvetia.

Veľkonočná nedeľa

Zmŕtvychvstanie Pána (alebo Veľkonočná nedeľa) je najväčšia slávnosť kresťanského cirkevného roka, v ktorej sa oslavuje Kristovo vzkriesenie a víťazstvo nad smrťou.

V rímskokatolíckej cirkvi Nedeli Zmŕtvychvstania predchádza Veľkonočná vigília, bohoslužba noci, v ktorej bol Ježiš vzkriesený. V gréckokatolíckej cirkvi sa nazýva Nedeľa Paschy alebo Nedeľa vzkriesenia a je najväčším sviatkom cirkevného roka.

Zdroj: Internet; spracovala: Ema Jurovčáková, VII.B

Veľkonočný pondelok je dňom radosti a zábavy.

Veľkonočná otázka

Vajíčko **červené**, vajíčko **zelené**,
dnes každé vajíčko je pekne **sfarbené**.

Kdeže tie vajíčka odtiene vzali,
veď farbu **hnedú** len spočiatku mali.

Možno dnes sliepocky farbičky zjedli,
možno kurz výtvarný v kuríne viedli.

Možnože **slniečko** má takú moc,
vajíčka farbí vždy na **Veľkú noc**.

Kraslice

Vezmem do rúk farbičky,
rozcvičím si ručičky.
Nakreslím len vajce tak,
dokáže to každý žiak.

Potom spravím čáry máry,
pekne sa mi to dnes darí.
Kvačky, čiarky, ba i pruhy,
Ornamentov štyri druhy.

Farbami už vajce žiari,
babička sa šťastne tvári.
Pridá bodiek trošička,
čo to kreslí babička?

Šibač

Šibem, šibem, šibi ryby,
môj korbáčik nemá chyby.
Ešte vody trošička,
daj vajíčko z košíčka.

Výslužka

Ja som malý Majko,
dnes som dostal vajko.
Nemám chuť na praženicu,
dám si vajko na policu.

Slovo „Veľká noc“ v iných jazykoch

Názvy odvodené od germánskej bohyne Eostre alebo zo starogermánskeho názvu mesiaca apríl *Eostremonat*.

- angličtina *Easter* nemčina *Ostern*

Názvy odvodené od hebrejského slova *Pesach*

- latinčina *Pascha* (alebo *Festa Paschalia*)
- gréčtina *Πάσχα* (*Pascha*)
- bulharčina *Пасха* (*Pascha*)
- dánčina *Påske*
- holandčina *Pasen*
- esperanto *Pasko*
- fínčina *Pääsiäinen*
- francúzština *Pâques*
- indonézština *Paskah*
- írčina *Cáisc*
- taliančina *Pasqua*
- dolná nemčina *Paisken*
- nórčina *Påske*
- portugalčina *Páscoa*
- rumunčina *Paști*
- ruština *Пасха* (*Pascha*)
- škótska galčina *Càisg*
- španielčina *Pascua*
- švédčina *Påsk*
- arabčina □□□ □□□□□

Názvy v ďalších jazykoch

- bieloruština *Вялікдзень* (*Vialikdzień*) (doslova: Veľký Deň)
- bulharčina *Великден* (*Velikden*) (doslova: Veľký Deň)
- ukrajinčina *Великдень* (*Velykdeň*) (doslova: Veľký Deň)
- čeština *Velikonoce* (doslova: veľkonočné obdobie)
- poľština *Wielkanoc* (doslova: Veľká Noc)
- slovenčina *Veľká noc* alebo *Pascha*
- rómčina *Patradži*
- srbčina *Uskrs* alebo *Vaskrs* (doslova: Vzkriesenie)
- čínština 復活節 (*Fu-huo-jie*; doslova Oslava Vzkriesenia)
- japončina 復活祭 (*Fukkatsu-sai*; doslova Oslava Vzkriesenia)
- maďarčina *Húsvét*

Zdroj: Wikipedia

Zvyky a tradície dodržiavané na ...

Vari najväčším sviatkom mládenčov bol **Veľkonočný pondelok**, kedy sa chodilo po domoch, kde mali dievčatá, aby ich mohli chlapci pooblievať **čerstvou, studenou vodou**, ktorá mala byť symbolom zdravého života. Mládenci nešetrili vodou a veru niektorá dievčina dostala poriadnu dávku vody. No a ako to už býva - veľa vody dievku nepotešilo a nepotešilo ju, ani keď ju oblievači obišli. V niektorých oblastiach bývalo zvykom, že k oblievačke sa pridalo aj šibanie dievčat **pleteným korbáčom**, v niektorých zas šibanie prebrali v utorok dievčence a oplácali chlapcom pondelňajšiu oblievačku. Nech už to bolo akokoľvek, bola to a ostáva našou veľkou a vzácnou tradíciou, ktorú by sme si mali ctíť, uchovávať a udržiavať.

Šibi, ryby, masné ryby, kus koláča od **korbáča**.
Kázal kadlec aj kadlečka, aby dali tri vajíčka.
Jedno biele, druhé čierne, a to tretie zafarbené,
to je moje potešenie. Aj kus baby,
aby boli naši radi.

Viac tu: <https://slovenske-zvyky.webnode.sk/kalendar-akcii/jar/velkonocny-pondelok/>

Vynášanie Moreny

Vynášanie Moreny je starý pohanský zvyk, ktorý symbolicky pretrváva v niektorých obciach dodnes.

Morena bola staroslovanská bohyňa zimy a smrti.

Zosobnenie niečoho nepríjemného, čoho sa chceli ľudia na jar zbaviť.

Rituálnou rozlúčkou s Morenou privolávali teplú a životodarnú jar.

Táto tradícia sa zachovala v jemne obmenených podobách v rôznych kútoch Slovenska, ale i v okolitých krajinách.

Morena má rôzne mená. Volajú ju Muriena, Smrt', Hejhana, Kyselica, Kysel', Baba, Kysel'ova žena, Marmuriena, Marmariena, Barborena... Má podobu bábkky zväčša až v životnej veľkosti. Je vyrobená z dvoch drevených palíc v tvare kríža, obmotaná slamou a oblečená v ženských šatách. Obyvatelia, hlavne dievčatá, nesú Morenu po dedine a spievajú jej piesne na rozlúčku. Tá býva nemilá. Morena končí upálená, utopená, zahádzaná kamením, roztrhaná či zhodená zo skál a útesov.

Tento rituál odháňa negatívne sily, chráni ľudí pred chorobami a zlými čarami, vzyva energiu zeme, prebúdza prírodu. Oslava je spojená so zábavou a pohostením, skrátka ľudia sa radujú a veselia, že sa im podarilo zahubiť zlé a privolať dobré.

Zaujímavosťou je, že hoci je tradícia vynášania Moreny považovaná za pohanskú, jej načasovanie sa viaže na kresťanský kalendár. Väčšinou sa totiž vykonáva na Smrtnú nedeľu, teda dva týždne pred Veľkou nocou. Ojedinele sa akt koná aj na Kvetnú nedeľu, čo je o týždeň neskôr.

Zdroj: Internet

Späť k tradíciám

Ulice sú vždy plné krásnych kúskov oblečenia. O tom niet pochýb. Predsa šaty robia človeka. Niekedy to, čo je práve v móde, je aj dosť šialené. No doplnok, pre ktorý som tento článok začala písať, k tejto sekcii nepatrí. Svoje oblečenie tým ozdobovali už naše staré mamy. Áno. Výšivky a folklórne ornamenty. Musím sa priznať, že nepatrím práve k najväčším milovníkom folklóru, no tento štýl sa mi naozaj zapáčil. Ale povedzme si pravdu. Naháňať maľované tričko, vyšívajú blúzku či džínsy po všetkých butikoch a obchodných centrách je podľa mňa zbytočná strata času a nikdy to nie je presne podľa vašich predstáv. Avšak, nájde sa množstvo šikovných ľudí, ktorí takéto vecičky ručne vyrábajú. Mojm tipom je navštívenie starej mamy. Tá vás určite naučí vyšívať rôznymi spôsobmi, porozpráva, aké motívy nosili ony a užijete si kopec zábavy. Bude to vaša ručná práca, ktorá má nekonečnú hodnotu, k tomu naberieť nové zručnosti a aj vaša babka bude mať určite radosť.

TAK HOR SA DO VYŠÍVANIA!

Spracovala: Veronika Ihnátová, VII.B

Aby sme boli zdraví...

Aj na Veľkú noc si môžeme ozvláštniť jedálneček.

Extra panenský olivový olej

Tento olej, vyrobený z prvého lisu olív, je obzvlášť bohatý na antioxidanty. Keď nahradíte nasýtené tuky (napr. maslo) olivovým olejom, môžete si znížiť hladinu cholesterolu v krvi a tiež chrániť cievy.

Tip: Použite na šaláty, na varenú zeleninu, s chlebom. Používajte za studena lisovaný olivový olej a spotrebujte do šiestich mesiacov od otvorenia.

Mangold

Tmavozelená listová zelenina je bohatá na draslík, horčík a minerály, ktoré pomáhajú kontrolovať krvný tlak. Ku zdravému profilu pridajte vlákninu, vitamíny, antioxidanty, luteín a zeaxantín.

Tip: Podávame s grilovaným mäsom alebo ako prísadu k rybám. Mangold speníme s olivovým olejom a cesnakom do mäkka, dochutíme bylinkami a korením.

Mandle

Sekané mandle sa hodia so zeleninou, rybami, kuracím mäsom, dokonca aj do dezertov, a len hrstka mandlí pridaná do jedla je lahôdkou pre vaše srdce. Sú ako vrece plné vitamínu E, vlákniny a pre srdce zdravých tukov. Mandle môžu pomôcť znížiť hladinu cholesterolu a znižujú riziko vzniku cukrovky. **Tip: Pražené mandle zvyšujú ich krémovú a jemnú chuť.**

Vlašské orechy

Hrstka vlašských orechov (plná dľaň) za deň môže znížiť hladinu cholesterolu a zápal v tepnách srdca. Vlašské orechy sú plné omega-3 mastných kyselín, nenasýtených tukov a vlákniny. Vlašské orechy môžu nahradiť zlé tuky, ktoré obsahujú napr. chipsy a sušienky bez navýšenia kalórií. **Tip: Plná dľaň orechov má takmer 300 kalórií. Olej z vlašských orechov tiež obsahuje omega-3 mastné kyseliny, je vhodný na použitie do šalátových dresingov.**

Zdroj: internet

A k zdraviu neodmysliteľne patrí šport

Mateja Tótha, nášho úspešného reprezentanta a zlatého medailistu z MS a z olympiády v Riu vyspovedala Veronika Ihnátová zo VII.B.

Matej TÓTH je skvelý slovenský atlét v chôdzi na 20 a 50 km a 3- násobný olympionik. Stal sa Olympijským víťazom v roku 2016 (Rio - Brazília) a Majstrom sveta v roku 2015 (Peking -Japonsko) v kategórii chôdza na 50 km. Mateja Tótha sa mi podarilo kontaktovať, a tak som si pre vás pripravila tento článok. V tomto rozhovore si spomína na svoje školské časy, ako začínal s atletikou, ale aj na to, ako slávi obdobie Veľkej noci. Dúfam, že sa niečo nové dozviete a článok sa Vám bude páčiť.

Keďže otázky budú zverejnené v školskom časopise - tak ako si Vy spomínate na svoju základnú školu?

Na základnú, ale aj celkovo na školské časy, len v dobrom. Mal som šťastie, že som mal skvelých učiteľov, výbornú partiu spolužiakov a nemal som nikdy problémy s učením.

Aký bol váš obľúbený predmet a ktorý ste naopak úplne neznášali?

Zo začiatku ma veľmi bavila matematika. Čísla som mal rád od škôlky. Ale ako bola stále náročnejšia a náročnejšia, tak som ju na gymnáziu úplne znenávidel a prvé, keď som si vyberal vysokú školu, tak som vylúčil práve matematiku. Viac ma začali baviť predmety ako geografia, biológia.

Ako ste sa dostali k športu, ako je atletika?

Na základnej škole, kde som chodil na prvý stupeň, bola od druhého stupňa atletická trieda. Od našej školy bolo na atletický štadión v Nitre asi 300m, takže atletiku som vnímal ako šport číslo jeden, a tak som sa pokúsil dostať do atletickej triedy. Keďže sa mi to podarilo, tak od 5.ročníka začala moja atletická príprava.

Skúšali ste aj niečo iné?

Ako deti sme športovali úplne všetko- ale nikdy nie nejak organizovane na tréningoch alebo súťaže. Proste sme vyšli z domu a hrali futbal, hokejbal, bicyklovali sme sa, behali. S rodičmi sme chodili lyžovať, korčuľovať, plávať.

Prečo by ste atletiku odporúčali našim žiakom?

Atletika je základ každého športu. Futbalisti, hokejisti, tenisti, všetci majú v rámci tréningov aj atletickú prípravu. Takže, aj keď z Vás nebude v budúcnosti profesionálny atlét, tak tréning atletiky Vám môže veľmi pomôcť. Ale aj samotná atletika je krásna, pestrá. Ponúka disciplíny pre rýchlych, ale aj silných či vytrvalých. Je to kráľovná športu.

Športová akadémia je ambiciózny projekt pre deti predškolského a mladšieho školského veku.

Vieme, že aj Vy vychovávate dve slečny. Chceli by ste, aby sa vaše dcéry venovali rovnakému športu ako Vy?

Vedíme ich k športu a pohybu, ale určite netúžim po tom, aby sa venovali chôdzi. Ak si však chôdzu vyberú, tak samozrejme budem rád a budem ich v tom podporovať. Staršia Emmka je tanečnica, chodí na ZUŠ v Banskej Bystrici. Tréningy má trikrát do týždňa, takže priestor na iný šport už nemá. Ale ja som

rád, lebo tanec je skvelý šport - robia veľa gymnastiky, rytmiky, samozrejme kondičku má tiež slušnú. Mladšia Ninka je ešte viac umelecky založená. Chodí na dramatický krúžok. Ale popri tom navštevuje aj Akadémiu Mateja Tótha. Je to všeobecný tréning pre deti prvého stupňa, kde získavajú základy športu podľa kvalitnej metodiky.

Veľa sa hovorí o tom, že deti sú úplne iné ako kedysi. Myslíte si to aj Vy? V čom sú podľa vášho názoru iné?

Deti nie sú iné. Samozrejme doba a možnosti, ktoré ponúka, sa mení. V našich časoch neboli lákadlá ako tablety, počítače, smartfóny. Ale keby boli, tak aj my by sme nad nimi trávili veľa času. My sme však nemali na výber, a preto sme všetok voľný čas trávili vonku, v partiách s kamarátmi. Dnes, keď chceme, aby boli deti vonku, v kolektíve, alebo aby športovali, musíme ich prihlásiť na nejaký krúžok alebo tréning. Samy od seba von nepôjdu (alebo oveľa menej ako naša generácia), radšej si vyložia nohy a zoberú do ruky tablet.

Ceníte si viac zlato z Majstrovstiev sveta alebo z Olympijských hier ?

Cením si obe, ale cennejšie je určite zlato z Ria. Olympiáda je len raz za štyri roky, každý sa na ňu chystá ako na vrchol športovej kariéry, a preto je oveľa náročnejšie na nej uspieť. Navyše ju sleduje viac ľudí a olympijský víťaz získava ako keby športovú nesmrteľnosť.

Ak by ste sa nevenovali športu, čo by bolo vašim povoláním?

Vyštudoval som žurnalistiku, tak možno by som bol novinár. A vymýšľal by som otázky pre olympijského víťaza 😊.

Ak ste s niekým na prechádzke, nest'ážujú sa ľudia, že za Vami nestíhajú?

Stáva sa to pomerne často. Manželka ma zvykne ťahať za ruku, aby som spomalil a neťahal ich ako vláčik, že nie som na tréningu- profesionálna deformácia.

Na čo sa tešíte po skončení kariéry a naopak, čo Vám asi bude chýbať?

Teším sa, že budem viac doma, s rodinou. Nebudem musieť cestovať na dlhé sústredenia. Ale športový život je na druhej strane nádherný. Celý život robím, čo ma baví, prináša mi to radosť, takže určite budem aj smutný, že sa to končí.

Práve sme v období blížiacich sa sviatkov Veľkej noci. Ako ich prežívate Vy? Čo obnášajú vaše prípravy? A aké tradície doma dodržiavate?

Veľkú noc vnímam hlavne ako najväčší kresťanský sviatok. Ale keďže mám doma 3 baby, tak musím prichystať aj niečo na oblievanie a oni zase chystajú výslužku pre polievačov. Ale zatiaľ to veľmi neprežívajú. Pre nás ako rodinu je to dobrá príležitosť navštíviť svojich blízkych a byť spolu.

Mojou poslednou otázkou bude - čo by ste odkázali žiakom našej školy?

Predovšetkým Vám držím palce v škole, aby sa Vám darilo a mohli ste si plniť svoje sny. Prajem Vám veľa úspechov v akejkoľvek oblasti, ktorá Vás baví a ktorá Vám prináša radosť. Užívajte si detstvo, kamarátov, pohyb, šport.

ČO TAK
PREJSŤ SA
NA ĎALŠIU
ZASTÁVKU
PEŠO?

Kto sa hrá, nehnevá!

Vymal'uj si obrázok

Zdroj: Internet

Nájdí rozdiely

Zdroj: <https://play.google.com/store/apps/details?id=com.coragames.differences.easter&hl=es>

A na záver!

Z diaľnych svetov pani zlietla
plná tepla, plná svetla.
Na lúčiny, briežky, stráne
sype maľované.

Zasmiali sa sedmikrásky,
zazvonili vtáčkov hlásky,
zabzučali včielky v tráve,
jar k nám prišla v plnej sláve.

V brlohu sa macko budí,
naťahuje stuhlé údy.
„Haló, haló, baťko starý,
svet sa budí v novej jari!“

(Mária Rázusová - Martáková: Haló, jar je tu, z knihy Od jari do zimy)

(obrázky - zdroj internet)

Je síce pravda, že v tomto roku sa jar hlási o slovo veľmi nasmelo, ale príroda dáva jasne najavo, kto preberá vládu v nasledujúcich mesiacoch.

Prvé nežné hlávky kvetov, ospalivé, ale stále silnejúce hlasy vtáčikov, prvé chrobáčky, ktoré nasmelo vykúkajú z úkrytov ... a vzduch! Vzduch už vonia JAROU.

Nuž, užite si ho v plnom zdraví!

To Vám prajú členky redakčnej rady.