

DG Edukacja i Kultura
Program „Uczenie się przez całe życie”
Comenius

Poznajemy tradycje krajów partnerskich projektu Comenius

Tytuł projektu: „Cztery pory roku w Europie i ich wpływ na nasze życie”

Czas realizacji projektu: 1 sierpnia 2005 r. – 31 lipca 2008 r.

Szkoły uczestniczące w projekcie:

- James Brindley Community Primary School – **Wielka Brytania** – koordynator projektu,
- Ecole Publique Evequemont – **Francja**,
- Hannuksen Koulu – **Finlandia** (do 31 lipca 2007 r.)
- Jäälän Koulu – **Finlandia**,
- 8th Demotico Scholio Aghias Paraskevis – **Grecja**,
- Szkoła Podstawowa nr 3 im. M. Konopnickiej w Krośnie – **Polska**.

Produkt wykonany w Szkole Podstawowej nr 3 w Krośnie w ramach międzynarodowego projektu Comenius pt. „Cztery pory roku w Europie i ich wpływ na nasze życie”. Niniejszy projekt jest realizowany przy wsparciu finansowym Wspólnoty Europejskiej. Treści samego projektu lub materiałów nie odzwierciedlają stanowiska Komisji Europejskiej czy Agencji Narodowej w danej sprawie, a w związku z tym ani Komisja Europejska, ani Agencja Narodowa nie ponosi za nie odpowiedzialności.

Realizując zadania międzynarodowego projektu Comenius zaplanowaliśmy wspólnie ze szkołami partnerskimi poznawanie wybranych tradycji i zwyczajów kulturowych w naszych krajach.

Oto wykaz wybranych przez nas świąt – tradycji w kolejności występowania w roku szkolnym.

L. p.	Nazwa święta		Kraj	Data obchodów
1.	Bonfire Night – Noc Gay ‘a Fawkes’a	
	Wielka Brytania	5 listopada
2.	Andrzejki	
	Polska	Noc 29/30 listopada
3.	Epiphanie – Święto Trzech Króli	
	Francja	6 stycznia
4.	Grecki karnawał Postny Poniedziałek –Monday of Lent	
	Grecja	styczeń/luty 41 dni przed Wielkanocą
5.	Dzień Kalevali	
	Finlandia	28 luty

Bonfire Night

5 listopada

Bonfire Night lub Guy Fawkes Night to święto obchodzone w Wielkiej Brytanii w dniu **5 listopada**, w rocznicę nieudanego spisku przeciwko królowi Jakubowi I.

Tego dnia, w roku 1605 grupa konspiratorów próbowała wysadzić w powietrze Parlament (Izbę Lordów) wraz z rządem i ówczesnie panującym królem oraz osadzić na tronie ośmioletnią córkę Jakuba I - Elżbietę. Wśród konspiratorów był Guy Fawkes, który zgłosił się, aby podpalić beczki z prochem umieszczone pod gmachem parlamentu. Jednak spisek został wykryty, udaremniono wysadzenie Izby Lordów, spiskowców stracono.

Podczas świętowanej hucznie Nocy Ognisk (Bonfire Night), zwanej również Nocą Guy'a Fawkes'a na terenie całej Anglii palone są wielkie ogniska, organizowane festyny oraz odbywają się pokazy sztucznych ogni. Kilka tygodni wcześniej dzieci wykonują kukłę, nazwaną "guy", ze starych ubrań, wypchanych gazetami. Następnie stają z nią gdzieś na ulicy lub niosą przez miasto i proszą przechodniów o „grosik dla guy'a". Za otrzymane pieniądze dzieci kupują sztuczne ognie, a kukły wrzucają do ogniska.

Jedzenie jest ważnym elementem święta Bonfire Night. Ludzie pieką ziemniaki w ognisku lub na ruszcie tzw. „ziemniaki w mundurkach”. Popularne są także jabłka moczone w toffi.

A oto popularny wierszyk dotyczący nocy 5 listopada:

**Remember, remember,
the 5th of November
Gunpowder Treason and plot ;
I know of no reason why
the Gunpowder Treason
Should ever be forgot.**

Bonfire Night w naszej szkole.

Uczniowie klas czwartych i piątych naszej szkoły mieli okazję wyszukiwania informacji na temat Bonfire Night w Internecie podczas zajęć kółka informatycznego. Wykorzystując też swoje umiejętności pracy w edytorze tekstu, redagowali także krótkie artykuły na ten temat.

W dniu 5 listopada 2007 roku grupa uczniów z klasy V a (w przebraniu) pod opieką pani Sylwii Romanowskiej – nauczycielki języka angielskiego, przedstawiła wszystkim uczniom naszej szkoły prezentację dotyczącą tego brytyjskiego, ludowego święta. Zapoznali nas z historią wydarzenia i ze sposobami świętowania jego w Wielkiej Brytanii. Na zakończenie każda klasa dostała kukiełkę symbolizującą Guy'a Foweks'a oraz flagę Wielkiej Brytanii.

Andrzejki

Noc 29/30 listopada

Gdyby ktoś zapytał, skąd wzięły się te jesienne tradycje, to odpowiedź okazałaby się trudna. Jedną z wersji dotyczącą miejsca powstania wróżb związanych z ujawnianiem tajemnic przyszłości jest Grecja. Etnografowie, archeolodzy i historycy podejrzewają, że andrzejki wywodzą się z wysp w południowo - wschodniej części Morza Egejskiego o nazwie Sporady.

W polskich źródłach pisanych można znaleźć pierwszą wzmiankę o istnieniu wróżb z tekstu napisanego w roku 1557 autorstwa Marcina Bielskiego. Brzmi ona tak :

*„Nalejcie wosku na wodę,
Ujrzycie swoją przygodę.”*

Lanie wosku znane jest do dziś. Wróżymy w ten sposób, że lejemy rozgrzany, płynny wosk przez ucho od klucza na zimną wodę. Zastygający wosk przybiera różne kształty, na podstawie których odczytujemy przyszłość. Po wyjęciu wosku z wody przystawiamy go tak do źródła światła, by rzucał cień na ścianę – wówczas obraz jest duży

i obracając bryłkę wosku uzyskujemy ciekawe , bajeczne obrazki. Mogą one przypominać koronę , więc ten, kto lał wosk może zostać władcą. Jeśli woskowy odlew podobny będzie do kwiatka – jego właściciel stanie się znanym hodowcą roślin... Można wymyślać w nieskończoność.

Inną wróżbą jest **rzucanie obierek z jabłka**, wróżbę przeprowadza się w ten sposób, że osoba chcąca poznać imię swojego przyszłego męża lub żony obiera jabłko i rzuca za siebie obierką. Kształt jakiej literki przybierze rzucona skórka , od takiej zaczynać się będzie imię wybraki , wybrańca.

Ciekawą zabawą jest **kolejka butów** – polega ona na tym, żeby uczestnicy wróżby zdjęli po jednym butcie i ustawili je w rządki jeden za drugim. Osobne rzędkie robią chłopcy i dziewczynki. Czyj but, po zawilej trasie prowadzonej po całym pomieszczeniu, wyjdzie pierwszy za próg – ta osoba jako pierwsza ożeni się lub wyjdzie za mąż.

Wiele uśmiechów budzi **wróżenie z obrączki**. Na włosie – koniecznie należącym do osoby, która chce sobie powróżyć – uwiązujemy obrączkę. Drugi koniec włosa należy chwycić pierwszym i piątym palcem – robi to osoba wróżąca sobie. Teraz trzeba wprowadzić obrączkę do pustej szklanki, drganie ręki spowoduje uderzenie o ścianki naczynia. Ile uderzeń – tyle lat dzieli delikwenta od małżeństwa.

Wróżba z patyczkami jest dla tych , którzy lubią się tapląc w wodzie. Potrzebna jest miednica z wodą i dwa małe patyczki. Lewą ręką należy zakręcić wodę w miednicze, a prawą wrzucać po jednym patyczku, mając na myśli imię ulubionej osoby. Jeśli patyczki zejną się ze sobą , zapowiada to bliskie małżeństwo.

Skąd jednak wzięły się dwie nazwy? Katarzynki i andrzejki? Andrzejki to zabawa dziewcząt przypadająca na 29 listopada, czyli w wigilię św. Andrzeja. Katarzynki natomiast jest to czas, kiedy wróżyli sobie chłopcy, przypadał on na wigilię św. Katarzyny, czyli noc z 24 na 25 listopada.

Wieczór wróżb w SP 3 w Krośnie

W naszej szkole od lat kultywuje się tradycje andrzejkowe. W okolicach imienin Andrzeja organizowana jest zabawa andrzejkowa, osobno dla klas I – III, a potem dla klas IV – VI. Wszyscy uczniowie tańczą przy muzyce w sali gimnastycznej, która na tę okazję jest specjalnie udekorowana. Dekoracje stanowią wróżebne – gwiazdy, klucze, czarne koty, itp.

Uczniowie klas starszych pod kierunkiem nauczycieli przygotowują na ten dzień wróżby dla młodszych kolegów i dla siebie. Przebrani w stroje wróżbitów i wróżek (zwiewne szaty, kapelusze bądź czapki wróżek) „przepowiadają” przyszłość wszystkim chętnym. Uczniowie dowiadują

się, jakie imię będzie miał wybranek (wybranka), jaki stan czeka ich w przyszłości, kim będą zajmować się zawodowo, jak się będą uczyć, czy, dokąd i jakim pojazdem udadzą się w podróż. W czasie wróżb jest sporo śmiechu i dobrej zabawy. Często dodatkową atrakcją tego popołudnia jest loteria fantowa, na której każdy los wygrywa.

Po tańcach i wróżbach każda klasa udaje się do swojej sali (też zwykle przybranej odświętnie na tę okazję) na poczęstunek przygotowany przez rodziców. I wtedy następuje spontaniczna wymiana wrażeń z tego, co zostało wywróżone.

Najważniejsze jest to, że każda taka zabawa dostarcza wielu niezapomnianych wrażeń, jest okazją do wspólnego spędzenia miłego popołudnia (czy wieczoru) i pozwala na kultywowanie – wprawdzie w zmienionej zgodnie duchem czasy formie – tej jakże starej tradycji andrzejkowej.

Epiphanie

Święto Trzech Króli

6 stycznia

Od XIV wieku, **6 stycznia**, obchodzi się we Francji uroczyste **Święto Trzech Króli**. Święto to zwane również „**Epiphanie**” nie jest dniem wolnym od pracy. Upamiętnia wizytę Trzech Króli (*les Rois mages*), którzy przynieśli Nowo Narodzonemu złoto (*l'or*), mirrę (*la myrrhe*) i kadzidło (*l'encens*). Tego dnia w każdym domu serwuje się specjalnie przygotowane ciasto – *la galette des Rois*. W cieście znajduje się porcelanowa figurka. Osoba, która znajdzie w swym kawałku ciasta tę figurkę – *la fève* zostaje królem lub królową wieczoru. Jest to również zapowiedź szczęścia i pomyślności dla niej w rozpoczętym właśnie nowym roku. Zwyczaj ten jest obchodzony zarówno w domu, jak i w miejscu pracy, nawet w Pałacu Elizejskim, gdzie urzęduje Prezydent Republiki Francuskiej.

La galette des Rois w południowo-zachodniej Francji jest rodzajem drożdżowej bułki pieczonej z suszonymi lub smażonymi w cukrze owocami, w Prowansji przybiera ona kształt pierścienia, a w Paryżu najbardziej wierni starym przepisowi piekarze i cukiernicy wypiekają ją z lekkiego, układającego się w płatki ciasta, wzbogaconego kremem migdałowym. Każdy taki placek ma w sobie ukrytą niespodziankę, miniaturowej wielkości figurynkę, nazywaną po francusku *fève des Rois*. W dawnych czasach niespodzianką było surowe ziarno bobu. 7 stycznia każdego roku, w siedemnastej dzielnicy Paryża w szkole hotelarsko-gastronomicznej odbywa się konkurs na najlepszy migdałowy placek królewski. Można w nim znaleźć małe figurki Chrystusa, Maryi, Józefa, a także zwierząt.

Takim ciastkiem *galette* byli częstowani wszyscy uczestnicy wizyty roboczej we Francji w grudniu 2007 roku

Święto Trzech Króli w szkole francuskiej

W styczniu po przerwie związanej ze Świętami Bożego Narodzenia w szkole w Evequemont świętowano Epiphanie. Wszystkie dzieci wykonały i ozdobiły korony, które mogły zabrać do domu. Wszyscy także byli częstowani ciastem „galette”. Królową została Chloé, ponieważ to jej przypadł kawałek ciasta z niespodzianką.

Święto Trzech Króli w naszej szkole

O tradycjach związanych ze Świętem Trzech Króli dowiedzieliśmy się z biuletynu przygotowanego przez uczniów ze szkoły w Evéquemont, a także z Internetu. Oglądaliśmy zdjęcia wykonane w szkole francuskiej podczas święta Epiphani w 2006 r.

W dniu 5 stycznia 2008 roku odbyła się w naszej szkole zabawa karnawałowa, podczas której uczniowie i rodzice usłyszeli o święcie Epiphani. Uczniowie klasy szóstej opowiedzieli o francuskich zwyczajach i tradycjach związanych z tym świętem.

Następnie po dwóch przedstawicieli każdej klasy zostało poczęstowanych ciastem z niespodzianką w postaci ziarenka fasoli.

Galette z niespodzianką wylosowali Kinga i Mateusz. Zostali oni wybrani królową i królem balu. Uroczystej koronacji dokonali Mateusz i Maciek. Królewska para zasiadła na przygotowanych tronach.

Apokria

KARNAWAŁ W GRECJI

styczeń - luty

POSTNY PONIEDZIAŁEK

(luty lub marzec - 41 dni przed Wielkanocą)

Karnawał (po grecku APOKRIA) trwa zawsze trzy tygodnie i są to trzy tygodnie poprzedzające okres Wielkiego Postu. Wielkopostny poniedziałek kończy okres karnawału, a rozpoczyna okres przygotowania do Wielkanocy, który trwa 50 dni.

Początki karnawału

Zanim Grecy przestaną jeść mięso w okresie Wielkiego Postu muszą się najeść wcześniej i dlatego w okresie karnawału jedzą dużo i wszystko na co mają ochotę, bawią się. Przebierają się w różne stroje na spotkania z przyjaciółmi, wtedy opowiadają dowcipy, śpiewają piosenki i tańczą. Okres karnawału to koniec zimy i początek wiosny, to doskonały czas na rozrywkę i odpoczynek.

Pierwszy tydzień to zapowiedź karnawału. W przeszłości wybierano posłańców, którzy jeździli po wioskach i ogłaszali nadejście karnawału właścicielom ziemskim, aby ci mogli zaopatrzyć się w mięso na czas karnawału. Jeśli stół był suto zastawiony, to oznaczało, że gospodarz nie będzie miał żadnych zmartwień i zbierze urodzajne plony ze swoich pól.

Drugi tydzień karnawału to okres, kiedy je się najczęściej mięsa, a szczególnie we czwartek, kiedy zapach pieczonego mięsa roznosi się w każdym greckim domu. Ten zapach ma odstraszyć złe duchy, które mogłyby sprowadzić nieszczęście na jego mieszkańców. Zwyczaj wywodzi się ze starożytności, kiedy składano bogom ofiary, a zapach unosił się do góry, aby zadowolić bogów.

Trzeci tydzień karnawału jest okresem łączącym się z drugim tygodniem karnawału, kiedy w Grecji je się dużo mięsa i postnym poniedziałkiem, kiedy nie je się mięsa w ogóle. W tym tygodniu spożywa się głównie produkty mleczne takie jak: mleko, masło, ser i serniki, organizuje się przyjęcia i miło spędza czas z bliskimi. Wielu ludzi zakłada maski i kostiumy, które wcześniej zostały przez nich wykonane. Należy pamiętać, że ludzie z maskami na twarzach czują się bardziej swobodnie podczas zabawy.

Postny poniedziałek rozpoczyna okres przygotowań do Wielkanocy. W tym okresie nie je się mięsa, a głównie ryby i warzywa. Poniedziałek jest dniem wolnym, nie ma zajęć w szkole. Ludzie wyjeżdżają za miasto, organizują pikniki, a jeśli jest wietrzny dzień puszczają latawce. Zwyczaj puszczania latawców jest bardzo pięknym zwyczajem gdyż symbolizuje unoszenie się duszy do nieba. Grecy wierzą w to, że im wyżej polecą latawce, tym więcej szczęścia będzie miała osoba, która go puściła. Zwyczajem puszczania latawców są zachwycone małe dzieci.

Różnorodne zwyczaje w Grecji

W miastach Grecji istnieją różnorodne zwyczaje związane z okresem karnawału.

- Na wyspie Zakintos mają miejsce „parlates”. Przebierańcy opowiadają zabawne historie o mieszkańcach miasta lub politykach. Inni odgrywają krótkie przedstawienia teatralne na ulicach.
- W Naussa mają „Boules”. Mężczyźni przebierają się za kobiety lub w stroje tradycyjne, tańczą i śpiewają w takt rozlegających się w całym mieście dźwięków bębnów.
- W Konzani w mieście na północy Grecji ludność obchodzi zwyczaj „Fanos”. Zakłada wtedy maski i stroje z ogromną ilością dzwonków. Pali ogniska na ulicach, tańczy i śpiewa wokół nich.
- Najśłynniejszy karnawał jest obchodzony w Patra. Ma tam miejsce duża parada ze wspaniałymi ruchomymi platformami i grupami przebierańców. Do najbardziej popularnych zabaw należą „w chowanego” oraz „czekoladowa walka”, podczas której król i królowa karnawału rzucają kawałki czekolady ze swoich platform, a ludzie walczą o to, kto złapie najwięcej.

KARNAWAŁ I POSTNY PONIEDZIAŁEK W SZKOLE GRECKIEJ

W karnawale w 2007 roku uczniowie zaprzyjaźnionej szkoły greckiej zrealizowali następujące działania:

- wykonali collage przedstawiający charakterystyczne cechy sezonu (przebranych ludzi, maski, latawce, taniec, zabawę);
- wykonali dwa piękne plakaty poświęcone Postnemu Poniedziałkowi ozdobione mnóstwem latawców na niebie;

- brali udział w warsztatach, na których robili własne latawce;

- nauczyli się tradycyjnego tańca „Gaitanaki”;
„**Gaitanaki**” ma swoje źródła we Włoszech i był tańczony głównie na wyspach Morza Jońskiego, które były pod ogromnym wpływem Włoch ze względu na długi okres okupacji włoskiej. Później zwyczaj rozprzestrzenił się w całej Grecji. „Gaitanaki” to drewniany kij z zawiązanymi na nim kolorowymi kokardkami. Układ taneczny jest tak opracowany, aby tancerzom udało się obwiązać kij w charakterystyczny sposób, a następnie - co najtrudniejsze – poruszając się w odwrotnym kierunku „uwolnić” wszystkie wstążki.

- zbierali przepisy na słodkości i specjały tego okresu;
- smakowali niektóre specjały oraz brali udział w balu przebierańców zorganizowanym w szkole;
- nagrali film DVD prezentujący sceny dotyczące obchodzenia karnawału w szkole.

Karnawał w SP 3 Krosno

Dzięki filmowi otrzymanemu od zaprzyjaźnionej szkoły greckiej oraz bogatym informacjom zamieszczonym na stronie internetowej tej szkoły mogliśmy się dowiedzieć jak obchodzony jest karnawał w Grecji oraz jak świętują ten czas uczniowie w szkołach. Podczas balu karnawałowego, który odbył się 5 stycznia 2008 r., uczniowie klasy czwartej opowiedzieli wszystkim uczestnikom balu – uczniom, nauczycielom i rodzicom o sposobie świętowania karnawału w Grecji.

Następnie uczniowie klasy 3 zaprezentowali tradycyjny taniec „gaitanaki”. Zgromadzonej publiczności taniec bardzo się podobał, więc tancerze z chęcią bisowali.

Ważnym punktem programu była dyskoteka. W udekorowanej pięknie sali gimnastycznej przy muzyce bawili się zarówno młodszy jak i starsi.

Dzień Kalevali

28 lutego

Kalevala (**Kalevala** - dosłownie *Kraina Kalevy*, mitycznego praprzodka wszystkich Finów) to poemat epicki składający się z pieśni ludowych (tzw. run) i legend z terenów Finlandii i Karelii, zebranych i opracowanych w XIX wieku przez Eliasa Lönnrota (1802-1884).

Kalevala nazywana jest **fińskim eposem narodowym**. Przyczyniła się do budzenia świadomości narodowej i wywarła duży wpływ na współczesną kulturę i sztukę fińską.

Poemat obejmuje okres od stworzenia świata do średniowiecza i składa się z różnych wątków, dziejących się w świecie baśniowym i realnym, opisujących życie i czyny bohaterów oraz walkę dwóch wrogich plemion o Sampo - mityczny młynek szczęścia. Niektóre rozdziały opisują zwyczaje obrzędowe oraz pieśni, czary i zaklęcia z czasów pogańskich. Głównymi bohaterami eposu są: Väinämöinen, Ilmarinen, i Lemminkäinen. Kalevala została przetłumaczona na wiele języków i wydana w wielu krajach.

Dzień Kalevali jest obchodzony **28 lutego** (Elias Lönnrot swój wstęp do rękopisu opatrzył datą 28 lutego 1835 roku). Wtedy to wywieszane są flagi narodowe Finlandii. Liczne pomniki w parkach miejskich i malowidła w gmachach publicznych przypominają fińskiemu narodowi o jego bohaterach. Każdy Fin zna i kocha swą „Kalevalę”.

Väinämöinen

Ilmarinen

Ilustracje – Nikolai Mihajlovich Kochergin, 1967 r.

Dzień Kalevali w szkole fińskiej

Uczniowie w zaprzyjaźnionej szkole fińskiej uczą się śpiewać pieśni o Kalevali, czytają fragmenty eposu, przygotowują i wystawiają przedstawienia o Kalevali. Wykonują także prace plastyczne obrazujące przygody bohaterów poematu. Na budynku szkoły wywieszana jest narodowa flaga.

Uczniowie razem z nauczycielami wykonali dla wszystkich partnerów projektu książeczkę zawierającą opowieści o bohaterach Kalevali, a także krótki życiorys jej autora – Eliasa Lönrota. Książeczka ta jest bogato ilustrowana rysunkami wykonanymi przez dzieci.

Uczniowie pod opieką nauczycieli przygotowali także pieśń o Kalevali, nauczyli się grać melodię do pieśni na ludowym instrumencie fińskim zwanym **kantele**. Każda szkoła partnerska otrzymała film z nagraniem pieśni w wykonaniu uczniów.

Uczniowie z Jäälin Koulu grają na tradycyjnym instrumencie zwanym kantele i śpiewają pieśń o Kalevali.

Dzień Kalevali w naszej szkole

W dniu 28 lutego br. w naszej szkole został zorganizowany **Dzień Kalevali**.

Uczniowie klas czwartych pod opieką wychowawców przygotowali bogaty program artystyczny, który przybliżył wszystkim zebrany ten piękny kraj, jakim jest Finlandia. Przedstawiona została prezentacja komputerowa zawierająca najważniejsze informacje o tym kraju oraz zdjęcia przedstawiające m. in. piękne krajobrazy, charakterystyczne zwierzęta, przyrodnicze symbole Finlandii, siedzibę świętego Mikołaja w Rovaniemi, pałac ze śniegu i lodu w mieście Kemi.

Finlandia to państwo w Europie Północnej. Graniczy od zachodu ze Szwecją i z Bałtykiem, od północy z Norwegią i od wschodu z Rosją.

Szkoła Podstawowa nr 3 Krosno 2

Klimat Finlandii jest surowy, lata są krótkie i niezbyt ciepłe, a zimy długie, mroźne i śnieżne.

Szkoła Podstawowa nr 3 Krosno 9

W fińskim mieście Kemi od 1996 roku rocznie budowany jest lodowy pałac królowej śniegu.

Szkoła Podstawowa nr 3 Krosno 16

Zorza składa się ze smug o jasnoniebieskich, zielonych, fioletowych lub czerwonych barwach. Kolor jest uzależniony od warstwy w atmosferze, w której ona powstaje.

Szkoła Podstawowa nr 3 Krosno 13

Uczniowie i nauczyciele usłyszeli także o Kalevali i zobaczyli prezentację komputerową z jej streszczeniem i ilustracjami wykonanymi do różnych wydań Kalevali.

Było morze, a w morzu unosiła się bogini Ilmatar. Na jej kolanie kaczka złożyła jajo, które stukło się, dając początek ziemi, sklepieniu niebieskiemu, Słońcu, Księżycowi i gwiazdom.

Szkoła Podstawowa nr 3 Krosno 10

Ilmatar urodziła Väinämöinena, najważniejszą postać Kalevali. Przychodzi na świat dorosły, od początku nazywany jest "mężem" i "mocarzem".

Szkoła Podstawowa nr 3 Krosno 11

Szkoła Podstawowa nr 3 im. M. Konopnickiej w Krośnie

Chór szkolny zaśpiewał w trudnym fińskim języku piosenkę o Kalevali do muzyki nagranej przez uczniów tamtejszej szkoły, a wykonanej na ludowych instrumentach o nazwie kantele. Usłyszeliśmy także hymn Finlandii.

Odbyła się też krótka lekcja języka fińskiego.

Michał Frączek wcielił się w postać słynnego skoczka narciarskiego Janne Ahonena i udzielił wywiadu Michałowi Delimacie.

Kolejną atrakcją było przybycie św. Mikołaja, którego rolę zagrał Jakub Gałuszka.

W ramach Dnia Kalevali została także przygotowana wystawa dotycząca Finlandii i Kalevali, na której znajdują się m. in. ilustracje do fińskiego eposu, wykonane przez uczniów z zaprzyjaźnionej szkoły fińskiej (Jäälän koulu). Odbył się także konkurs wiedzy o Finlandii dla chętnych uczniów z klas I - III i IV - VI.