

A 4. osztály az Ugriparkban

Február 5-én, egy hétfői napon izgatottan mentünk az iskolába. Előző este én már aludni sem tudtam. Az iskolában alig vártuk, hogy vége legyen az óráinknak és indulhassunk ebédelni. Ebéd után már várt minket a busz. A szülőkkel együtt felszálltunk, és indultunk Győrbe. Amikor odaértünk és beléptünk az Ugriparkba, le kellett venni a cipőnket, így mehettünk csak be, játszani. A bejáratnál volt egy vulkáncsúszda, majdnem mindenki ott kezdett. Sokféle játék közül választhattunk, mindent kipróbáltunk. Nekem legjobban az óriás trambulín és az ugráló vár tetszett. Amíg mi játszottunk, addig a szülők beszélgettek és figyeltek minket.

4 órakor fáradtan szálltunk fel a buszra és indultunk haza. Köszönjük az ácseszéri szülőknek a felajánlást és Magdi nének, hogy elvitt minket!

Kovács Borbála 4.o.

Mohácson jártunk

A mohácsi sokácok messze földön ismert népszokása, a busójárás idejét a tavaszi napfordulót követő első holdtölte határozza meg. Régen Farsangvasárnap reggelétől Húshagyókedd estéjéig tartott a mulatság. A busójárás más népek hiedelemvilágában is megtalálható télbúcsúztató, tavaszköszöntő, oltalmazó, termékenységet varázsló ünnepek családjába tartozik. A népszokás megjelenéséről a XVIII. század végéről vannak az első adatok. A busó öltözete régen is olyan volt, mint ma: szőrével kifordított rövid bunda, szalmával kitömött gatyva, amelyre színes, gyapjúból kötött cifra harisnyát húztak, lábukon bocskort viseltek. A bundát az öv vagy marhakötél fogta össze derekukon, erre akasztották a marhakolompot. Kezükben az elmaradhatatlan kereplőt vagy a soktollú, fából összeállított buzogányt tartották. A leglényegesebb azonban, ami a busót busóvá teszi: a fűzfából faragott, hagyományosan állatvérrel festett birkabőr csuklyás álarc. Az így beöltözött busókat kísérik a jankelék, akiknek az a szerepe, hogy távol tartsák az utca népét, főleg a gyerekeket a busóktól.

2018. február 10-én felsős tanulóinkkal Mohácsra utaztunk. Reggel 7 órakor indultunk, és 11 óra előtt értünk Mohácsra, ahol hűvös, igazi télies idő fogadott bennünket. A város központjához közel tett le bennünket a busz, így mindjárt részesei lehettünk az eseménynek. Hol itt, hol ott bukkant fel egy magányos busó vagy épp egy egész csapat.

A Széchenyi téren éppen tánccsoportok, zenekarok, busók bemutatóját láthattuk. Csak rövid ideig időztünk itt, majd elsétáltunk a Duna partjára, a kompikötőhöz. Itt a Révkapu

vendéglőben már vártak bennünket a finom és tartalmas ebéddel. Az étteremben átmelegedtünk, majd körülnéztünk a kikötő környékén. Figyeltük az itt gyülekező busó csoportokat. Nagyon sokan voltak az utcákon, így a tömeggel, illetve a busócsoportok kíséretével visszasetáltunk a Széchenyi térre. Útközben a busók megsimogatták, megveregették, vagy éppen liszttel szórták meg a gyanútlanul sétáló embereket. Sokat nevtünk, jól éreztük magunkat. Útközben érintettük a busóudvart, ahol a Botos busócsoport lakodalmas menete indult a Széchenyi térre. Fontos helyszín volt a Síp utca is, ahol „Vigasság a busókkal” címmel maszkfaragó bemutató zajlott farsangi játékokkal, szekérdíszítéssel. A Széchenyi

téren a táncbeutató után „A legenda újraéled” címmel a Drugovibusócsoport emlékezett meg a II. mohácsi csatáról, és megkoszorúzta a három legény szobrát a téren. Nagy siker aratott a délután folyamán fellépő Zora táncscsoport, majd az ezt követő táncház. A táncosok, a busók, a jelmezesek a táncba bevonták a nézőket is, és nagy kört alakítva mulatoztak. Csoportunk egy része ellátogatott a Schneider Lajos Népdalverseny és Népzenei Tehetségkutató Versenyre, ahol a gálaműsort tekintették meg a Kossuth Filmszínházban, meghallgatták Sebő Ferenc értékelését, záró gondolatait. A hatalmas tömeg miatt nem lehetett mindent közösen megnézni, szabad program keretében mindenki kedve szerint ismerkedhetett a busójárással, vehetett részt a mulatságban. Lehetőség volt emléktárgyakat, kereplőket, csörgőket és egyéb népművészeti ajándékot vásárolni.

Az esti Széchenyi téri találkozó után indultunk haza, sok élménnyel és egy jó hangulatú nappal lettünk gazdagabbak.

Kirándulásunk az EFOP-1.3.9-17-2017-00013 Iskolaközpontú helyi együttműködések támogatása a Bakonyszombathelyi Benedek Elek Általános Iskolában „Mindenkinek tehetséges valamiben...” című nyertes pályázatunk támogatásával valósult meg.

A Tisza élővilágának emléknapja

Ökoiskolai feladatainknak minden alkalommal szívesen teszünk eleget. Minden év február 1-jén emlékezünk meg a Tisza élővilágára pusztító hatást gyakorló gátszakadásra, mely arra figyelmeztet, hogy az emberi tevékenység, gondatlanság milyen hatással van a környezet élővilágára.

2000. január 31-ére virradó éjjel Zahar falu közelében a nagy havazás hatására átszakadt az aranyat cianidos módszerrel termelő Aurul bányavállalt zagyártározójának földgátja. A katasztrófa súlyosan károsította a Szamos és a Tisza élővilágát. A legkézenfoghatóbb kár a halállományt érte, több száz tonna hal pusztult el. A szennyeződés február 1-12. között vonult le a Tiszán, ökológiai kárt okozva a folyó élővilágában. A magyar országgyűlés erre emlékezve február 1-jét a Tisza élővilágának napjává nyilvánította.

A Tisza Magyarország második legnagyobb folyója. Az Alföldön folyik keresztül, amely Közép-Európa legnagyobb síksága, s mint minden síkság, lelassítja a folyók futását. A Tisza is rengeteg kanyart és mellékágat alakított ki, így gyakoriak voltak az áradások. Gróf Széchenyi István szervezte meg a Tisza szabályozását, ami 1846. augusztus 27-én vette kezdetét. A folyó szabályozását megtervező Vásárhelyi Pált megőrkítő szobor az ország első mérnökszobra Szegeden látható. A talapzaton emléktábla mutatja az addigi legnagyobb vízállást, amely 961 cm volt 1970. június 2-án. A szabályozás következtében keletkezett Tisza-tó egyike lett hazánk legnépszerűbb turista-célpontjainak.

A magyarság a Tiszához erősebben kötődik, mint a többi folyóhoz; erre utal, hogy ez a népdalokban legtöbbször megénekelte folyónk. Mrázik Laura énekelte el nekünk a *Zavaros a Tisza* c. szatmári népdalt, majd meghallgattuk Petőfi Sándor:

A Tisza című versét.

A legjelentősebb, és egyben közismert természeti érték a folyóban a tiszavirág, amelynek az utóbbi évtizedben számos rég nem tapasztalt tömeges és igen látványos rajzása volt tapasztalható.

A Tájvédelmi Körzet területéről eddig 52 halfaj ismert, közöttük 10 védett és 3 fokozottan védett. Ezek: a kecsege, a balin, a garda, a halványfoltú küllő és a magyar bucó.

A Tisza madárvilága a védelemnek köszönhetően mára itt egy európai viszonylatban egyedülálló madárvilág alakult ki. Számos madárfaj telepedett vissza, de a vonuló fajoknak is állomásává vált ez a terület: búbos vöcsök, feketenyakú vöcsök, bakcsó, daru, bölömbika, kormorán, kis kárókatona, nagy kócsag, szárcsa, guvat, vízityúk és a jégmadár.

A civilizáció által tönkre nem tett vízi világa kiemelkedő természeti értéket jelent. Számos és változatos, érdekes növényrel rendelkezik a Tisza. Ilyen a sulyom, a kolokán, a fehér tündérrózsa, a vidrakeserűfű, a tavi káka, és a tiszaparti margitvirág.

Megemlékezés a Tisza élővilágáról

Budáné Deák Anita

Alsós hírek

Az elmúlt hónapban alsósaink mindennapjaiban két olyan esemény szerepelt, ami egy kicsit felpozsztította őket. Az egyik egy **színházlátogatás** volt **Kisbéren**, a Wass Albert Művelődési Központban. Február 14-én látogattunk el ide, ahol a Szépség és szörnyeteg című zenés mesejátékot tekinthették meg a Nektár Színház művészei előadásában. Élményekben gazdagon tértek haza növendékeink.

A másik esemény február 24-ére esett, ami az ászári **Jászai Mari Mesemondó verseny** volt, ahol négy első osztályos és egy negyedik osztályos tanuló vett részt. Az elsőből: Stokker Villő, Schlick Bianka Dóra, Ruff Eleonóra és Bogdán Jázmin Kitti, míg a negyedikből Maszlavér Lilien Hanna jeleskedett mesemondóban. A 3-4. osztályos korcsoportban **Maszlavér Lilien Hanna első helyezést ért el**. Innen is nagyon gratulálunk neki. A kis elsőseinkre is nagyon büszkék vagyunk, szépen megállták a helyüket!

Szteblák Zsuzsa

Téli esték

„Tavaszcvaró selymek” címmel kiállítás nyílt meg a Közművelődés Házában. A kiállításon Szarka Flóra selyemfestő iparművész alkotásai kerültek bemutatásra. Flóra bakonyszombathelyi származású (Szarka Andrea), így külön nagy öröm és megtiszteltetés volt számunkra, hogy alkotásai, melyek rendkívül szépek, különlegesek és egyediek, szülőfalujában is kiállításra kerülhettek. **Szarka Flóra kiállítását** február 21-én nyitotta meg. A megnyitó után a szép számú érdeklődő az iskolában részese lehetett Flóra vetítéssel egybekötött előadásának, melyben mesélt indonéz élményeiről, valamint a batikolás és a selyemfestés technikájáról.

A kiállítás március 13-ától 10.00 és 16:00 között megtekinthető a Közművelődés Házában

Téli esték sorozatunk betegség miatt elmaradt előadására (**Berecz András** mesemondó, néprajzkutató) **április 5-én, csütörtökön** este 6 órai kezdettel kerül sor a Közművelődés Házában.

Sok szeretettel várunk minden érdeklődőt!

*Pintérmé Ballabás Márta
int. vez.*