

Březen 3/2012

Ročník: 20

Cena: 10 Kč

GAG-BEN

ČASOPIS, KTERÝ INSPIRUJE, POBAVÍ, INFORMUJE

Technika a my

JAK TO CHODÍ V TISKÁRNĚ

Z obsahu

Úvod

Slovo šéfredaktora.....3

Ředitelské okénko.....3

Kultura

Pokusy o recenze.....6

Byl to zatím asi nejkrásnější pocit.....10

Život kolem nás

Učitelem v Keni.....12

Fotoreportáž z tiskárny.....20

Regionální technické muzeum vzniká v Třebíči.....22

„I think nobody could teach us better than you“.....24

Jeden svět.....26

Příroda

Příhody s mazlíčky.....28

Sport

Hotel Pepa.....32

Jarní prázdniny v bazénu.....34

Hobby

Anglicky snadno a rychle.....35

Fotografický workshop.....36

Já Merkur.....38

Zábava

Zkontroluj si značku své pračky.....41

Malujeme notičky, vymýšlíme písničky.....45

GAG-BEN

Vydává: ZŠ Třebíč, Benešova 585, 674 01 Třebíč

www.zsbenesova.cz/gagben

Šéfredaktorka: Michaela Doležalová

Zástupkyně šéfredaktorky: Kathrin Decknerová

Redaktoři: Lukáš Abrahám, Lucie Dvořáčková, Sheila Freyová,
Dominik Jeřábek, Karolína Křečková, Terezie Mutlová,
Tereza Němcová, Petr Řezáč, Natálie Řezáčová

Koordinuje: Eva Pokorná

Tisk: Akcent, spol. s.r.o.

Sponzor časopisu: Sdružení rodičů ZŠ Třebíč, Benešova
Knihkupectví Jakuba Demla

Výtěžek z prodeje časopisu je vždy použit na vydání dalšího čísla.

Na titulní straně: V tiskárně

Foto: Tereza Němcová

Na zadní straně: Kašírovaná kočka Lukáše Abraháma

Foto: Terezie Mutlová

SLOVO ŠÉFREDAKTORA

Milí čtenáři,

také na vás příchod jara působí tak nějak optimističtěji? Sluneční paprsky na nás dopadají s pozitivní energií, všechno kolem rozkvétá a po sněhu už není ani památka. Je pravda, že v létě si sice stěžuji na velké teplo, chci už zimu, ale v zimě je to stejné, po dlouhé době chci zase zpět léto, ale není to tak i u vás?

Každopádně tématem tohoto čísla není příroda, jak by se podle mého rozplývání se nad jarem mohlo zdát, ale podle titulní stránky jste již jistě poznali, že tentokrát půjde o techniku! Technika - velice široký pojem, proto ji můžete najít téměř ve všech rubrikách, jak z prostředí školy, tak i zvenčí. Nebude chybět ani jedinečná exkurze do tiskárny nebo prohlídka školní kuchyně! Ty, kteří dávají přednost fantasy příběhům či komiksům, určitě zaujmou práce žáků 8. C, kteří vytvořili nádherný komiks s vlastním námětem a pár skvělých příběhů, které rozhodně stojí za přečtení. Určitě Vás zaujme i anketa. Zajímalo nás, co by přilákalo naše žáky do technického muzea.

Toto číslo vám ovšem nepřináší jen technické vymoženosti, hned na začátku vás jistě překvapí, že se na vás tentokrát usmívá místo pana ředitele pan zástupce Ondrák, kterého jsme poprosili, jelikož je na této škole již dlouho a především s technikou má velké zkušenosti, aby nám pro změnu napsal takové „zástupcovské okénko“ on. V časopise najdete spoustu recenzí a úvah na filmy, které

měly někteří možnost zhlédnout na filmovém plátně, a že jich tentokrát bylo „až až“, dále zjistíte, jaké to je strávit týden s učiteli z Dánska a učit se jejich jazyk, o fotografickém workshopu vám poví Lukáš Abrahám a nezapomněli jsme ani na sportovní výkony našich žáků, o kterých vás budeme informovat.

V minulém čísle jsme Vám slíbili, že uveřejníme fotografii kaširované kočky, která se Vám fakt povede. Tu nejzajímavější uvidíte na poslední straně našeho časopisu. Jejím autorem je Lukáš Abrahám z 8. C.

Velice se omlouvám, ale fotostory se nám opět nepodařilo uskutečnit, už proto, že jsme jaksí neměli žádný nápad, ale doufám, že počátkem příštího školního roku se nám podaří vymyslet příběh, který by vás provázel celý rok. Když je řeč o budoucnosti, devátákům se už blíží přijímací zkoušky na střední školy, takže jim za celou redakci přeji hodně štěstí.

Teď už dost mých nudných řečí a ponořte se do našeho časopisu!

*Vaše šéfredaktorka
Michaela Doležalová*

21. března 2012 oslavil kulaté narozeniny zástupce ředitele školy pan Miroslav Ondrák.

Redakce časopisu
GAG-BEN přeje hodně štěstí,
zdraví,
lásky, úspěchů, spoustu
hodných žáků a pevné nervy.

ŘEDITELSKÉ OKÉNKO TENTOKRÁT POHLEDEM ZÁSTUPCE ŘEDITELE ŠKOLY

Milí čtenáři,

byl jsem požádán redakcí našeho školního časopisu o příspěvek na téma „**Technické vybavení naší školy**“. Téma je to zajímavé, avšak také velmi, velmi obsáhlé.

Ve škole jsem zaměstnán už 23 let jako učitel fyziky a technické výchovy.

Od roku 1996 zde pracuji jako zástupce ředitele. Měl jsem tedy to štěstí být u většiny technických změn, které na naší škole probíhaly, u pořizování a zprovoznování nové, na svou dobu vždy moderní techniky. Nebylo to totiž pro mne pouhou **pracovní náplní**, ale také velkou osobní zálibou, **zajímavým koníčkem**. Proto je to i pro mne dnes poučné ohlédnutí, uvědomění si, jak různorodá technika naší školou prošla a zejména jaký obrovský technický pokrok za ty dvě desítky let technika udělala. Pokusím se zhodnotit a porovnat **současnost s nedávnou historií**.

Domnívám se, že v této souvislosti asi každého napadne na prvním místě slovo „**POČÍTAČ**“, dnes již neodmyslitelná pomůcka snad každého z nás.

>>

V současné době máme na naší škole přibližně 110 funkčních počítačů, z toho 30 přenosných, tzv. **NOTEBOOKŮ**. Jsou různého stáří i technických parametrů, dle data pořízení (od roku výroby 1999 do současnosti). Přibližný počet uvádím z toho důvodu, že některé, ty nejstarší kusy, již čekají ve skladě na vyřazení.

Pro zajímavost – já osobně jsem se poprvé ve své kanceláři setkal v roce 1996 s počítačem tzv. řady „386“, který oplýval na dnešní poměry již úsměvnými technickými parametry (taktovací frekvence procesoru 40MHz, HDD 40MB, 4MB RAM! – znalci i z řad žáků jistě vědí, o co jde, většina parametrů je u dnešních PC přeročena více jak 1000x).

Toto však nebyl úplný začátek. Počítačový „pravěk“ na naší škole spadá do 80. let minulého století. To jsem ještě na škole nepracoval. Zcela první počítačová učebna byla v místnosti D 22 (dnes třída p. uč. Kafoňka). Nejednalo se ale ještě o klasická „písíčka“, tehdy začínaly tzv. „**mikropočítače**“ řady „PMD-85“, „IQ 151“, „Ondra“... Ty neměly ani vlastní harddisk, jednoduché programy se do nich při každém spuštění složitě nahrávaly z kazetového magnetofonu. Dnes neuvěřitelné.

První přenosný počítač (tzv. **LAPTOP**) byl na školu pořízen v roce 1992, měl procesor řady „286“/25 MHz, 1MB RAM a stál tehdy 61.900,-Kč. Parametry PC zakoupených v poslední době jsou v oblasti: 2,6GHz, 2až4GB RAM, HDD 250GB, pořizovací cena do 20.000,-Kč.

Nezbytnou součástí počítačové techniky je samozřejmě funkční rychlá počítačová **SÍŤ** s výkonným **serverem** se spolehlivým připojením na Internet. V současné době mohu s uspokojením říci, že naše síť již tyto požadavky splňuje. Jsou zde osazeny propojovací prostředky (tzv. „Huby“, „Switche“, „Routery“) o standardní rychlosti 10/100 Mb/s. Cizích názvů se, milí čtenáři nehovíci technice, vůbec nelekejte. Jsou to jen pojmenování převzatá z angličtiny pro všechny ty různé „krabičky“, které propojují všechny naše počítače v síti mezi sebou. Základ naší počítačové sítě vznikl společně s první počítačovou učebnou v červnu 1997, ve stejné době jsme též

byli připojeni k tehdy nevídané technické vymoženosti, k celosvětové síti zvané „**INTERNET**“.

Opět se mi vybavují živé vzpomínky, kdy jsem navštívil svoji první **webovou stránku**. Byla to „www.whitehouse.gov“. Ano, byly to oficiální stránky „Bílého domu“, sídla vlády USA.

A moje nadšení bylo ještě větší, když jsem zjistil, že mám možnost některé ukázky **BAREVNĚ** vytisknout (tehdy první barevnou inkoustovou tiskárnou na škole HP-694C). Tyto obrázky byly tehdy vyvěšeny na nástěnce vedle počítačové učebny jako ukázka velkého průlomu v PC technice na naší škole. Dnes je tomu rovných 15 let, může se nám to zdát nepodstatné, snad úsměvné, však tehdy to byl velmi důležitý krok správným směrem.

Jsem rád, že jsem mohl být u toho, společně s panem ředitelem Dejlem, který o pořizování nové techniky jako hlavní „správce financí“ vždy rozhodoval.

Rychlost připojení k Internetu se na naší škole vyvíjela od kdysi velmi pomalých 14,4kb/s prostřednictvím telefonního modemu po současných 20 Mb/s zprostředkovaných optickým kabelem. V některých částech školy již máme také funkční přístupové body pro bezdrátové síťové připojení (tzv. wifi acces point) vhodné pro pohodlné připojení notebooků.

Zde mne napadá otevřený námět pro redakci časopisu. Jelikož jsme v současné době zahlceni cizími výrazy z oblasti počítačové techniky, navrhuji zřízení malého „**slovníčku odborných výrazů na pokračování**“. (např.: **HIFI, WIFI, WIRELESS, LASER, LCD** atd.) Najde se v časopise ještě volné místo?

K počítačové technice samozřejmě patří řada dalších zařízení, která bývají nazývána jako „periferní“. To jsou **tiskárny, skenery** a v poslední době též neodmyslitelné **interaktivní tabule**. Typy tiskáren na naší škole také prošly vývojem. Od jehličkových přes inkoustové po laserové. Dnes máme pouze tiskárny laserové, kromě dvou barevných jsou všechny ostatní černobílé. Že je v každé PC učebně i skener již dnes nikoho nepřekvapí. Běžná vybava.

V této souvislosti mne trochu **trápí** skutečnost, že snad příliš podléháme pocitu, že vše je běžné, dostupné, že není třeba ničeho si nějak významněji vážit. Mám na mysli např. desítky zničených sluchátek v PC učebnách, které musí škola obnovovat, opakovaně nakupovat. Dále různá **zbytečná poškození** židlí v učebnách... Uvědomují si človíci, kteří to mnohdy snad ze zábavy způsobují, že se takto zbytečně vynakládají tisíce korun, které pak jinde chybějí? **Vyzývám** Vás tímto, milí žáčci, **k větší zodpovědnosti**. Vždyť o svoje věci jistě také vzorně pečujete. A tak to má být. Díky, že se nad tím zamyslíte.

Již zmíněných **interaktivních tabulí** máme na škole v současné době devět. Začali jsme je nakupovat až v době, kdy nám to již připadalo efektivní. V době, kdy se objevily na trhu a staly se velkým hitem pro novinové články o vybavenosti škol, jejich pořizovací cena hodně přesahovala částku sto tisíc korun. Dnes je nakupujeme za méně jak 40.000,-Kč. Jsou významným pomocníkem k obohacení výuky, vyžadují také ale zvýšenou přípravu pedagogů, kteří s nimi pracují. Samotná technika bez lidského faktoru totiž nic neznamená. Součástí každé tabule je samozřejmě **dataprojektor**, máme jich celkem 14.

Mé **poděkování** patří i **kolegům**, kteří se o počítačovou techniku na škole starají, panu učiteli Janu Vaňkovi, zodpovědnému správci sítě, i panu učiteli Vítu Kafoňkovi s jeho technickým i „angličtinářským“ nadáním.

V úvodu jsem prohlásil, že jde o široké téma, asi jsem se nemýlil. Vždyť jsem se ještě nezmínil o vybavení a údržbě sportovních prostor, divadélka, školní kuchyně s jídelnou, další, tzv. audiovizuální technice, školním nábytkem, rozsáhlých investicích do oprav budovy během školních prázdnin atd. To vše patří do technického vybavení školy.

O tom ale snad někdy příště...

Miroslav Ondrák

P.S. Je vzrušující si uvědomit, že i během mého psaní, jakožto i během Vašeho čtení tohoto článku, TECHNIKA zase pokročila o kousek vpřed...

Hezký den všem...

KNIHKUPECTVÍ JAKUBA DEMLA VÁM NABÍZÍ A DOPORUČUJE

K a t r i n
a Lotka jsou velké kamarádky. Lotka je odvážnější a trochu zlobivější, ale obě si dobře rozumějí ve svých

bláznivých nápadech. Katrin má o rok staršího bratra Olla, který jim rád při hrách asistuje. První dobrodružství je velikonoční a vypráví o tom, jak si holčičky vyměnily maminky, co z toho bylo a jak to dopadlo s velikonočními vajíčky. Druhý příběh je vánoční, a tak s Katrin a Lotkou báječně a vesele strávíme adventní čas i štědrý den.

Zábavné, milé a inspirativní čtení pro začínající čtenářky i čtenáře.

CENA 189,-

Jak to dopadne s milou a ochotnou dívenkou, která při dobrovolné pečovatelské službě okrádá staré dámy o drobné ceny? Dokáže se zakřiknutý nováček postavit bandě starších spolužáků, kteří šikanují celou školu a s nimiž si nevědí rady ani učitelé? Musí si malí upíři čistit zuby a na slovo poslouchat maminku stejně jako jejich lidské oběti? A dočká se duch Gillyho Bodkina dobrot, na které tolik let čeká? Sedm příběhů, u kterých se budete trochu bát, ale taky trochu smát.

CENA 189,-

Dnes již klasické dílo světové literatury představuje napínavý příběh, který vypravuje kapitán Lemuel Gulliver. Ten prožil neuvěřitelná dobrodružství u liliputánů, brodingnagských obrů, potrhých hvězdářů nebo u moudrých koní Hvajnimimů. Publikace vychází nově s půvabnými ilustracemi Františka Jaromíra Palmeho.

CENA 299,-

Vzpomínky na zážitky z Indie i popis jedné zajímavé události z Divokého západu. To je návrat k textům M I R K O P A Š K A (1910–2002), cestovatele,

reportéra a autora dobrodružných knížek pro mládež i dospělé. Kniha čtenářům znovu přináší povídky ze souboru Fakír z Benáres a novelu Velký run.

CENA 229,-

Nový výbor slavných i méně známých pohádek Hanse Christiana Andersena v překladech Františka Fröhliche, doplněný kouzelnými ilustracemi Artuše Scheinera.

CENA 229,-

Pro čtenáře časopisu GAG-BEN připravila
Lenka Procházková,
Knihkupectví Jakuba Demla

!!!! SOUTĚŽ!!!!

Otázky a odpovědi soutěže z minulého čísla:

1. Uhodnete, která kočka je která? Rozhodněte, z jaké fotografie na straně 20 a 21 se na vás dívá Kelinka, Jurášek a Matýšek!
2. Jak se jmenuje známá kytaristka, bývalá žákyně naší školy?
3. Která dívka se chce stát princeznou?
4. Za kolik korun byla vydražena kráva vytvořená V. Havlem?
5. Který spisovatel připisoval kočkám lidské vlastnosti?
6. Který žonglér nás bavil před Vánoce-mi?
7. Vyřešte „MOZKOLAMY“!

1) Fotografie na str. 20 - bílý Matýšek
Fotografie na str. 21 - rezavý Jurášek
a černá Kelinka

- 2) Denisa Schneebaumová
- 3) Kamila Zetelová
- 4) 900 000 Kč
- 5) T. S. Eliot
- 6) Milan Ošmera
- 7) 11 cihel
12 hodin - půl dne
Pštros – má dvě nohy

Vyhodnocení soutěže:

Soutěž vyhrál Dominik Šidlo z 8. C

!!!!!! Gratulujeme!!!!!!

Vyhlášení soutěže tohoto čísla:

1. Kolikáté narozeniny oslavil pan M. Ondrák?
2. Jak se jmenují dánští učitelé?
3. Který stroj tiskne svatební oznámení?
4. Kde bude technické muzeum?
5. Vyluštěte přesmyčky - str. 46.

Odpovědi do konce dubna!!!

POKUSY O RECENZE

Jak na Šumavě obři vyhynuli

Pohádka začíná ve chvíli, kdy televizní štáb vyráží na Šumavu za poznáním obrů. Sedí v hospodě až do večera. K večeru, když slunce zapadá, obři hrají na většího. Tato hra se hraje tak, že stín obra, který dopadne nejdál, vyhrál. A toho dne se to stalo. Jak obři hráli, všechno zničili a zároveň i sebe.

O kloboučku s pérkem sojčím aneb král měl tři syny

Pohádka uvádí krále, který si zamlaďa zapomněl v hospodě klobouček s pérkem sojčím. A tak pro něj poslal své tři syny (třetí se jmenoval Honza, takže ho nebrali vážně). První syn vyjel s závodním autem (Bugasseratti, Monopost), druhý syn s buldozerem. Ale ani jeden neuspěl. První naboural a druhý zapadl do bláta a selka, která šla okolo, ho vytáhla a on se s ní oženil. Na konec vyjel Honza s mopedem. Dovezl klobouček a stal se králem. Starý král vyšel do světa a slíbil Honzovi, že se vrátí. A Honza? Ten se dal na závodění. Vyhrál spoustu závodů a pak si uvědomil, že čas ho všude dožene. Když přišel domů, zjistil, že starý král je mrtev. Odkázal mu klobouček, a tak se Honza vydal do hospůdky a oženil se s mladou hospodskou. Měli tři děti a jestli nezemřeli, žijí tam dodnes.

Rozum a Štěstí

Na začátku pohádky se Rozum a Štěstí potkají na mostku. Nemohou se dohodnout, kdo koho pustí. Rozum odstoupí a oba vidí pasáka prasat jménem Luděk. Rozum a Štěstí se dohodli, že mu Rozum pomůže. Rozum mu pomůže tak, že se stal královským zahradníkem a měl se stát i králem za to, že princeznu přinutil promluvit. Jenomže královi poradci tomu zabránili a Luděkovi málem sekli hlavu, kdyby Štěstí Luděka nezachránilo, byl by mrtev. Ovšem tím potrestal královi poradce (smrtí). Luděk se oženil s princeznou a stal se králem. A žili šťastně až do smrti.

Petra Jordánová, VII. C

Edmund a Lucinka, dvě nejmladší děti Pevensieových, tráví prázdniny u svých příbuzných společně s bratrancem Eustachem. Najednou ožije obraz v Lucčině pokoji a všichni tři se ocitnou v Narnii na lodi Jitřní poutník. Princ Kaspian chce splnit slib a najít 7 ztacených lordů z Narnie. Děti jsou šťastny, že jsou v Narnii a prožívají spoustu dobrodružství. Na konci své cesty stanou až na konci světa...

Film se mi líbil, protože byl napínavý a dobrodružný.

Martin Kobylka, VII. C

Ilustrace: M. Vojáčková, M. Matoušková, L. Dvořáčková, M. Kobylka

Habermannův mlýn

Můžete se podívat na jaký horor chcete, ale z žádného z nich se na vás nepřenesou tolik utrpení, bolesti a strachu jako z filmu *Habermannův mlýn*. I přesto, že nás pan ředitel upozorňoval, že to bude docela kruté, mě jenom začátek vyděsil natolik, že jsem myslela, že se okamžitě zvednu a raději odejdu, než abych se dívala, jak tam ti lidé trpí. Po chvíli, když se děj poněkud zklidnil, jsem se do něj naprosto ponořila, téměř jsem cítila, co všichni prožívají, už proto, že byl film podle skutečné události.

To, jak se Habermann pěkně k Čechům choval, zaměstnával je, pomáhal jim a nenutil je mluvit německy, bylo podle mě velice obdivuhodné, protože jiní Němci se k Čechům obraceli zády, nadávali jim a uráželi je. Dodnes nechápu, co vlastně všechny k té nenávisti vedlo, vždyť jim nikdo nic neudělal. Jenom proto, že se to nelíbilo Hitlerovi, se museli všichni přiklonit na jeho stranu?

Jenže když Mašek z té vši nenávisti zastřelil toho německého vojáka, co měl asi dělat Březina? Mohl buď zastřelit druhého, anebo ho nechat být a smířit se s tím, že ho odsoudí jako spoluviníka, i když nic neudělal. Samozřejmě, nemuselo by to tak být, ale jaká byla pravděpodobnost? Téměř nulová.

Když pak nabraly věci spád, Habermann mohl Maška i svého nejlepšího kamaráda Březinu udat, ale nepomohlo by to, za dva mrtvé Němce, dvacet mrtvých Čechů, jenom by se přidali do počtu. S naprosto obdivuhodností jsem s napětím sle-

dovala, jak Habermann předává rodinné šperky proto, aby zachránil nevinné lidské životy Čechů. A když nepomohly ani ty, napsat se na seznam, muselo chtít velkou odvahu, nevím, zda bych to dokázala, ale určitě bych nedokázala napsat deset jmen lidí, pro které by se kvůli mně měl ukončit jejich život. Neudělala bych to, nenapsala bych tam ani svého největšího nepřítele, protože je to přeci jenom pořád člověk. Co ale udělat, když nepomohlo ani jeho jméno na seznamu, když už Koslowskému došla trpělivost? Nemohl udělat nic, musel jenom přihlížet, jak rodinám berou jejich nejbližší, a jak se jejich smutek a utrpení mění na zlost a zlobu určenou jemu, člověku, který se jim právě snažil pomoci. Jenže on trpěl nejenom za ně, ale i jemu vzali rodinu! On nemohl nic dělat. Jenže nejhorší přišlo vzápětí, kdy si pro Habermanna přišli všichni ti, které poháněl hněv a zloba. Když ho mučili, rabovali a ničili mu dům, měla jsem chuť film zastavit a zakřičet: „Stop! Vždyť on za nic nemůže, vždyť to on se vám jen snažil pomoci!“ Jenže pomohlo by to?

Člověk, který se mi od začátku hnusil, Mašek, který se každé situace snažil využít, ten člověk, který by si snad jako jediný zasloužil, aby byl napsaný na tom seznamu, se z téhle situace tak hnusným způsobem snažil vytěžit, že se mi zhnusil úplně, v tom člověku nebylo nic dobrého. Nejsem pro žádné násilí, ale to, co si zasloužil, to mu patřilo. Ale Habermannovi ne! Tak moc ho Češi nenáviděli, že ho zabili, a já to pořád nedokážu úplně pochopit, ale na druhou stranu, oni žili v nevědomosti, taky bych ho nenáviděla, kdybych si myslela, že on může za smrt mých nejbližších. Ale proč se mu nepokusili věřit, když se k nim celou dobu choval pěkně?

Kdyby se Češi zachovali jenom trochu jinak, nemuselo by to tak dopadnout. Proč se najednou otočili k Habermannovi zády? A proč se ho nepokusili vyslechnout? Odpověď bychom hledali donekonečna, donekonečna bychom si kladli stejnou otázku, ale co kdybychom byli my v jejich kůži?

Michaela Doležalová, VIII. C

Každý mi vždy vtoukal do hlavy, že Němci jsou ti špatní, že chyby jsou jen na německé straně. A já jim věřila. Věřila jsem, že čeští lidé se vždy chovali čestně s nejlepšími úmysly. Ale teď už vím, že takoví lidé nejsou. Vyhrocená politická situace je nutila dělat věci, kterých by normálně nebyli schopni... Ale co bylo vlastně správné? Podvolit se, přidat se a provolávat slávu Hitlerovi? Nebo zemřít s hrdostí a úctou. A kdo měl vlastně právo rozhodovat, co správné je a co není? Podle mého názoru není správné, že jediný člověk mohl rozhodovat o osudech milionů lidí, kteří s tím nemohli nic udělat, nemohli se vzepřít. Přála bych si, abych tohle nikdy nemusela zažít, nechci, aby to zažily moje děti, nepřála bych to vlastně nikomu. Snažila jsem se sžít s různými postavami z filmu, jak s kladnými, tak se zápornými. Samozřejmě, teď když o tom přemýšlím zpětně, napadají mě nové možnosti, nový způsob, jakým se lidé mohli zachovat.

Barbora Vieweghová, IX. B

Lidice

Film byl velice smutný, ale i krásný. Moc se mi líbil. Chtěla bych se zaměřit na ten dopis, který všechno začal, na člověka, který ten dopis donesl. A tím to všechno začalo. Mnoho lidí by řeklo, že je to..., že je to jeho vina atd., ale není to žádná pravda. Podle mne jsou všichni lidé pomstychtiví. Když nám někdo fyzicky nebo psychicky ublíží, chceme se mu pomstít, vrátit mu to. A tak to bylo i tehdy. Zabili Hendricha. Co myslíte, co si asi řekli?

Možná si řekli: „Zabili ho, tak my zabijem dalších sto lidí.“ Chtěli se za jeho smrt pomstít. Je to lidské? Co myslíte? Podle mne je cítit nenávisť dobře a správné, pokud tomu člověku pak neublížíme, cítit nenávisť je lidské. Stejně jako zabít člověka. Strach je lidská vlastnost a má ji každý člověk. Každý se bojí. Člověk ze strachu udělá věci, které by jindy neudělal. Člověk, který má strach, klidně napráší jiného člověka, jen aby si zachránil krk. A takhle možná přemýšlel i ten pán na poště. Možná se mu hlavou honily otázky jako třeba: „Co když mě zkusíš? Co když zkusíš, jestli jim to odevzdám, jo nebo ne? Když jim to neodevzdám, co když zabijou mě i celou moji rodinu? A co když mě nezkusíš a tím, že ten dopis odevzdám, tak to ublíží mnoha lidem? Tyhle otázky se mu možná honily v hlavě. Co byste udělali vy? Na tohle se dá odpovědět jen stěží. Já bych jim to asi donesla jako ten pán z té pošty. Chtěla bych zachránit sebe i svou rodinu. Podle mě by každý člověk udělal všechno proto, aby jeho rodina byla v bezpečí. Udělal rozhodnutí, které nikomu nepomohlo. Všechny pozabíjeli. Zemřel i ten pán z té pošty i jeho rodina. Podle mě Bůh neexistuje, ale někdy, když už nám nic nezbyvá, se k němu modlíme a doufáme, že je. Rozhodnutí, která učiníme, nemusí být vždy správná a mohou lidem ublížit, dokonce je i zabít, ale to už je život. Kdyby byl život lehký, byl by to život na nic. Takhle slova si možná také říkal ten pán. Když to odevzdám, bude to dobrý nebo špatný, zbývá se jen modlit. I tomu nejhoršímu člověku na světě, který řekl, že Lidice srovnají se zemí, se určitě některé z těchto myšlenek honily hlavou. Spousta lidí by řekla, že třeba Hitler si zasloužil zemřít. Já si myslím, že si nezaslouží nikdo umřít.

Eva Kováčová, IX. B

Králova řeč

Královo sebevědomí bylo nízké z několika důvodů, jednak si nedovedl představit, že bude králem, protože jeho bratr nenastoupí na trůn, a tak byl celkem dost zaskočen a na sebevědomí mu to vůbec nepřidalo. Navíc měl ještě vadu řeči a i přesto, že byli pozváni renomovaní logopedové, aby mu vyléčili vadu řeči, tak nikdo nedokázal králi pomoci, až se našel jeden, který používal téměř neznámé metody a to začalo králi pomáhat. Poté měl pronést řeč, jež měla vést celou Británii do války a věděl, že kdyby selhal, tak to vůbec neprospěje zemi, která byla na prahu války, proto se snažil promluvit co nejlépe a to se mu za pomoci logopeda Lionela povedlo a lid byl ohromen touto řečí, protože nikdo nečekal, že ten „koktavý Bertie“ dokáže promluvit k celému národu bez zadrhnutí. To zvedlo sebevědomí všech – jak všech Britů a dalších posluchačů rádia, tak samotnému Bertiemu, který se v očích všech neskutečně zvedl a stal se uznávaným více, než kdy dříve.

Film se mi líbil a řadím jej mezi TOP filmy, jaké jsem kdy viděl. Výborný děj, skvělé zpracování. Ani chvíli jsem se nenu-dil, protože film mě upoutal a už nepustil – leda až na konci po titulcích. Hodnotím jej 10* z 10. Hlavní roli zastal herec velmi dobře a bylo to VELMI důvěryhodné koktání, téměř, jako kdyby doopravdy koktal.

Prostě úžasné, skvělé a dokonalé! 100%

Petr Glaser IX. B

Foto- zdroje:

Habermannův mlýn- www.mkuh.cz

Lidice- www.moviemaniask

Králova řeč- www.kulturnipecka.cz

STVOŘENÍ - BALET, KTERÝ STOJÍ ZA TO VIDĚT

Když jsme 10. ledna odjízděli do Janáčkova divadla na balet Stvoření, neuvěřitelně jsem se těšila, ale netušila jsem, že z toho budu naprosto nadšená...

Balet byl vlastně propojen s oratoriem od Haydna, už samotný název Stvoření napovídá, že se jedná o stvoření světa. Ze začátku jsem moc nevěděla, co si mám pod spojením baletu a oratoria představit, ale samotný začátek mě uchvátil natolik, že jsem se naplno ponořila do děje. Oratorium bylo německy, tudíž běžely nad pódiem české titulky, já si samozřejmě ze začátku myslela, že snad budu stíhat si je přečíst, ale byla jsem úplně okouzlena tím, co se dělo na jevišti, že jsem vždy jen na malou vteřinku mrkla a hned jsem svůj zrak upínala zpět. Bylo to prostě dokonalé ztvárnění zrodu světa a života, pohyby byly precizní, baletky vypadaly tak... úžasně, já prostě neměla slov a stále je nenacházím. Ti, kteří byli, mají jistě stejný názor a ti, kteří budou mít možnost Stvoření vidět, ať neváhají, stojí to za to!

Michaela Doležalová, VIII. C

Foto:www.ndbrno.cz

PLES JAKO Z POHÁDKY

Už jste někdy byli na plese? Já až do nedávna ne. Před cestou na bál jsem měla obavy. Jeli jsme totiž do Německa a tamější plesy jsou na velmi vysoké úrovni, přímo pohádkové. Ten náš se konal ve starém zámku v obrovských prostorách, pochutnávali jsme si na prvotřídním jídle a taneční zdatnost většiny účastníků byla jak jinak než skvělá. Chcete vědět podrobnosti? Čtete dále...

Když jsme v pátek pozdě odpoledne dorazili do německého Rothenburgu, zabydleli jsme se u známých v pěkném rodinném domku se zahradou, chvíli jsme si popovídali u společné večeře a pak začaly přípravy na samotný ples. Všechny potřebné věci jako šaty, oblek nebo líčidla jsme měli s sebou, stačilo je jen použít. Jediný problém byla jedna společná koupelna pro všechny. A jelikož nás bylo pět, jistě chápete, že to bylo vcelku složité. Když jsme se „vyfíknuli“ úspěšně nasoukali do auta a vyrazili směr zámek, znovu se mě zmocnila nervozita. Nespadnu při tanci? Nestoupnu někomu na nohu? S kým si budu povídat, až půjdou rodiče na parket beze mě?

Při vstupu do tanečního sálu se mi zatajil dech. Všude byly nádherně prostřené velké stoly, celou místnost podpíraly mohutné zdobené sloupy a nad námi byl malý balkónek, stejný jako v Popelce, kde na něm stáli muzikanti. Tady byl ovšem přichystaný pro společnost všech mladých účastníků. Když jsme se usadili u našeho stolu, přinesli nám číšnice polévku a poté se šlo tančit. Moje obavy byly zbytečné, zjistila jsem, že jsem nebyla jediná, kdo neuměl perfektně kroky a vždy se našel někdo ochotný ke konverzaci. V průběhu večera jsem si zkusila snad všechny společenské tance, které existují a při „džajvu“ jsme s mamkou byly středem pozornosti. Tančily jsme uprostřed parketu, každá sama a přitom společně. Měly jsme skvělou choreografii a to jsme nic nenačvičovaly! Nakonec jsem si celý večer skvěle užila, tancování bylo perfektní, jídlo výborné a zvykla jsem si i na ryze dospělou společnost. Pokud někdy budete mít to štěstí dostat se na podobný ples, neváhejte a jděte!

Kathrin Decknerová, IX. B

Foto: rodinný archiv

„BYL TO ZATÍM ASI NEJKRÁSNEJŠÍ POCIT, CO JSEM KDY MĚLA“

Věřím, že jste už určitě slyšeli o velkém úspěchu žákyně naší školy, o úspěchu Felicity Prokešové z 8. C. Nejprve podala skvělý výkon na přehlídce umělecké činnosti dětí a mládeže v Okříškách a potom vybojovala první místo v celostátní soutěži, která se konala v Praze v Divadle Za plotem. V redakci jsme si proto řekli, že s ní uděláme rozhovor. Bylo to takové milé příjemné popovídání se spolužačkou.

Jak ses do celostátního kola vůbec dostala?

Prvně jsem si musela projít soutěží v Okříškách, kterou jsem s pomocí paní učitelky Fišerové vyhrála. Vůbec jsem s tím nepočítala, ale podvod byl trošku, že to mamka věděla už den před vyhlášením a nechala mě v tom schválně, abych se trápila, abych měla nervy a pak mi teda řekla, že to věděla.

S jakou písničkou jsi soutěžila v Okříškách a s jakou v Praze?

V Okříškách to byla písnička Someone like you od americké zpěvačky Adele a v dalším kole, v tom celostátním, kde jsem také zvítězila, jsem zpívala tři písničky. Byla to Řeka lásky od Marie Rottrové, znovu Someone like you od Adele a potom písničku Ben od Michaela Jacksona.

Která z těch tří písniček pro tebe asi nejvíc znamená?

Samozřejmě pro mě nejvíce znamená písnička Ben, protože je od mého oblíbence Michaela Jacksona, ale takhle se to říct nedá, protože mám strašně ráda i Marušku Rottrovou. Je to naše česká zpěvačka, já jí říkám česká královna, a také se mi líbí její písničky.

Myslíš si, že byla v celostátním kole velká konkurence?

Myslím si, že to byla snad největší konkurence, zatím, kde jsem kdy byla. Navíc to pro mě byla zatím nejvýznamnější soutěž vůbec. Absolutně jsem s takovým výsledkem nepočítala, takže jsem nejela ani na ten druhý den, kdy se předávaly ceny, protože jsem si říkala, že to fakt nemá cenu. Brala jsem to jen jako velkou zkušenost. Myslela jsem, že určitě nezvítězím, ale nakonec se prostě zadařilo. Já jsem koukala, jaká byla nejen v mé kategorii, ale i v ostatních, velká konkurence.

Jak a kdy ses o vítězství tedy dozvěděla, když jsi tam ten druhý den nebyla? A jaká byla tvoje reakce?

Já jsem seděla zrovna u kamarádky a dívaly jsme se na film. Mně asi třikrát volala sestra a já jsem měla mobil v bundě, takže jsem to neslyšela, pak mi kamarádka říká, že mi něco zvoní v bundě. Tak jsem se šla podívat a byla tam „esemeska“, že jsem vyhrála. Já jsem začala strašně rvát a tancovat, říkat, že jsem strašně dobrá, začala jsem si strašně fandit. Byl to zatím asi nejkrásnější pocit, co jsem kdy měla, jako v tady té pěvecké kariéře, jestli se tomu tak dá říkat.

Víš, co třeba říkala porota na tvé výkony?

Vím, hodnotili to jako v Superstar, bylo to tak, že jsem zazpívala, mezi každou písničkou jsem řekla pár slov, protože hodnotili i můj projev, abych třeba nekohtala nebo něco. Byli tam čtyři porotci a u každého zpěváka si vzal vždy jeden porotce mikrofon a mluvil. U mě bylo zvláštní, že mluvili všichni čtyři, takže to mě docela hodně zarazilo. Všechno bylo strašně pozitivní, z čehož jsem měla radost. Jeden, producent od Heleny Vondráčkové, řekl, že se rozplýval, když jsem zpívala Michaela Jackona, druhý mi zase řekl, že skvěle zpívám Řeku lásky, že to byl nejlepší výběr. Třetí, to byla zpěvačka a učitelka z konzervatoře, mi řekla, že jde na mně strašně vidět, že zpívám krásně, že se nesnažím zpívat, ale že zpívám, a poslední mi řekl, že k tomu nemá co dodat, že mi nic nevytknul. Takže jsem měla radost, ale říkala jsem si, že to nebudu zatím brát nějak vážně.

Jak to vzala třeba tvoje rodina?

Moje mamka je takový ten typ, co moc nechválí, raději vždycky řekne, že to mohlo být lepší, aby mi prostě nenarostlo sebevědomí, ale každopádně tady z tohohle měla radost a aspoň tři dny se o tom mluvilo, všichni jsme se o tom bavili a taky jsme to docela dost oslavili.

Dostalas nějaké ceny za první místo? A jaké?

Dostala jsem pět knížek, což mě velice překvapilo, ale sponzory byla dvě knihkupectví, takže asi není divu. První knížka byla o Karlu Gottovi, což si myslím, že je dobrý. Potom třeba knížka Příprava na střední školy, Letopisy Narnie, takže strašně stránek, strašně tlustá knížka, ale fakt nádherná, a ostatní knížky už si nepamatuji, každopádně byly krásné. Pak jsem dostala takovou sošku z keramiky, bylo na ní napsáno Melodie, kytara a noty, pak takové ty „blbůstky“ jako jsou balónky a tak a od pana ředitele jsem vlastně dostala ještě Merci. A jinak hlavně dobrý pocit!

Michaela Doležalová, VIII. C

VÝTVARNÁ TECHNIKA

Je hodně způsobů, v čem uvést techniku, a mezi ně patří i výtvarná technika. V minulém časopise jsme uvedli výtvarnou techniku v podobě kašírované kočky. Já chodím na malování do „Lidušky“ a tam už jsem si vyzkoušela mnohé výtvarné techniky.

A tady je postup na dvě z nich:

Linoryt

1. Na formát A4 si předkreslí obrázek, jaký si chce vyřýt.
2. Až budeš mít předkreslený obrázek, obštíhni si podle formátu A4 kus lina.
3. Nezapomeň, že to, co vyryješ, bude bílé a co nebudeš rýt, bude černé.
4. Na hotový linoryt si válečkem rozválejí speciální tiskařskou barvu.
5. Na čistý papír si linoryt obtiskni.
6. Dej jej pod váleček nebo pod těžké závaží.
7. Až bude linoryt hotový, nech ho pořádně uschnout.

Suchá jehla

1. Opět si na formát A4 předkreslí takový obrázek, jaký bude vyškrabávat.
2. Až budeš mít předkreslený obrázek, obštíhni si podle formátu A4 kus tvrdé fólie.
3. Pod ni si dej předkreslený obrázek a začni vyškrabávat.

4. Až to budeš mít vyškraabané, natří si ho speciální tiskařskou barvou.
5. Přebytkovou barvu setři, aby zůstala jen ve vrypech.
6. Čistý papír si namočí a položí na něj suchou jehlu.
7. Zatěžkej ji tak, že ji položíš pod něco těžkého.
8. Až bude suchá jehla hotová, tak ji nech uschnout.

Ukázka prací Terezy Němcové
Tereza Němcová, VI. C

HNĚDÍ SNĚHULÁČCI?

Víte, že k nám do školy občas chodí děti z okolních mateřských škol? Někdy si chodí zaběhat, jindy něco vyrobit. Tentokrát, když naši školu opět navštívily, ukázaly, že mají spoustu nápadů a rozmanitou fantazii při zdobení sněhuláčků z hlíny. Jejich šikovné prstíky se do výzdoby pustily s nadšením a nebylo divu, že někteří už byli po pár minutách hotoví. Však jsme jim také poradili, co by ještě mohli dodělat, co by mohli vylepšit a nakonec jsme jim jejich výtvar podepsali značkou, kterou mají ve školce. Malí keramici se sice trochu ušpinili, hlínu měly až za ušima, ale byli celí šťastní, že mají co dát svým maminkám.

NA BUDOUCÍ PRVNÁČKY SE MŮŽEME TĚŠIT!

Ve dnech 20. a 21. ledna 2012 se totiž jako každoročně na naší škole uskutečnil zápis dětí do prvních tříd. Děti musely absolvovat několik dílen, v hudebně si zazpívaly, v tělocvičně zaběhaly, počítačová učebna jim obstarala zábavu a v neposlední řadě si stihly popovídat s panem ředitelem.

Celkem se na zápisu objevilo 96 dětí, z toho 81 půjde už v příštím roce na naši školu.

A my už se na ně moc těšíme!

Michaela Doležalová, VIII. C
Foto: Terezie Mutlová

Filip vypravuje.

UČITELEM V KENI

Ve středu 8. 2. se na naší škole konala beseda o Keni pro 6. a 7. třídy. Pan Filip Rosenkranc, který v Keni sám vyučoval děti v jejich škole, nás zavedl do světa Keňanů. Možná se nám jejich život zdál dost chudý, ale na druhou stranu jim to tak ani nepřipadá. Je mi jasné, že nemůžu mluvit za všechny, vím, že jsou i ti, kteří žijí v opravdu velké chudobě. Ale zpět k besedě. Pan Filip nám nejdříve řekl, že v Keni vyučoval děti tři měsíce a vrátil se až teď na Vánoce. V rodině, kde bydlel, měl takzvané „bratry a sestry“. Říkal nám taky, že k té rodině patřila i babička, které bylo 96 let. V Keni je dost rozšířená nemoc HIV/Aids, a proto je tento věk docela udivující. Ve škole, kde pan Filip vyučoval, bylo povinné mít holé hlavy, a tak je dost těžké rozeznat holku od kluka. V Keni se platí keňskými šilinky. (jeden keňský šilink = 5 korun)

Náš kolektiv položil panu Filipu Rosenkrancovi tyto otázky:

Byly třídy v Keni rozděleny také na třídy A, B, C?

Ne, nebyly, ale třídy byly založeny až pro 100 dětí. Jediná výjimka je 4. třída, tam byly děti rozděleny na dvě půlky.

Jak jste se jako učitel s nimi domluvil?

Už od školky se učím anglicky, a tak umím aspoň základy. Zkoušel jsem tedy mluvit anglicky.

Kolik mají asi předmětů?

Děti měly asi 6 předmětů.

Jak nejdéle trvala dětem cesta do školy?

Je to různé, moji bratři (chlapci z rodiny, kde jsem bydlel) chodili 10 minut. Jiné děti chodily nejdéle 1 hodinu.

Jak dlouho trvala jedna školní hodina?

Tam to bylo jiné než u nás, jedna vyučovací hodina trvala 30 minut, ale oni měli dvě hodiny spojené a pak až přestávku.

Platí se tam školné, anebo mají děti výuku zdarma?

Neplatí, ale ono to není tak úplně pravda, musí platit za uniformu a za ostatní věci...

Dostávají taky vysvědčení?

Ne, oni na konci roku píší závěrečný test, aby mohli postoupit do dalšího ročníku.

Jsou v Keni taky obchody?

Je pravda, že na vesnici jsou úplně malinkaté, ale jejich města jsou podobná jako naše. Prodává se v Keni taky Fanta a Coca-Cola?

Jistě, tak jako pomalu všude na světě.

Jak se v Keni trestají děti, když něco udělají?

V Keni jsou tresty fyzické, ani trochu se mi to nelíbilo, ale když je ve třídě například 90 dětí, tak se to dá trochu pochopit.

Jaké je rozmezí let v jedné třídě?

Je to různé, protože dost dětí propadne.

Natálie Řezáčová, Tereza Němcová, VI. C

Foto: Filip Rosenkranc, Natálie Řezáčová

Škola v Keni.

ČÍNA ŘÍŠE MOCNÉHO DRAKA

Jaké poklady asi skrývá Čína? Je vůbec možné, aby byla tak velká? Opět jsme se zúčastnili zajímavé besedy, tentokrát o zemi, která skýtá nespočetné možnosti, o zemi, již by mnoho lidí určitě rádo navštívilo, o říši mocného draka...

I když byla beseda určena pro žáky šestých a sedmých tříd, my jsme prostě neodolali, a s pomocí našeho novinářského talentu jsme se k ostatním přidali. A udělali jsme dobře!

Celou besedu vám tu přepsat nemohu, zřejmě by se z mých dojmů dal napsat celý časopis, možná trochu tenčí, ale stačil by, vzhledem k tomu, jak se občas dokážu rozepsat. Myslím, že bude stačit, když se mi podaří vám dokonale ukázat, co mi nejvíce utkvělo v paměti - to nejzajímavější.

Celým programem nás provázeli muž a žena, jejichž jména si nepamatuji, ale myslím, že ani nebyly zmíněny, plus tři plátna, na kterých se míhaly naprosto fascinující a úžasné fotografie i videa. Co mě opravdu zaujalo, bylo, že na začátku

každého toho „minividea“ bylo nějaké staré čínské moudro, každé z nich jiné, ale všechna přece pravdivá. Dále jejich apetit, opravdu mi stačilo jenom těch pár pochutin (smažených či grilovaných švábů, štírů či nejrůznějších brouků) vidět. Pak pandy, panda červená a panda velká, ohrožený a chráněný druh, které stačilo jen vidět a hned mi přirostly k srdci.

Fascinující záběry pand v přírodě, památky UNESCO, kterých je na území Číny neskutečně mnoho, úžasná Velká čínská zeď, nejvyšší hora světa Mt. Everest na hranici s Čínou a mnoho dalších nádherných věcí a míst - to je Čína!

Michaela Doležalová, VIII. C

Foto: www.planetazeme3000.cz

Čínská moudra

Zeptáš-li se, budeš pět minut vypadat jako blbec. Nezeptáš-li se, budeš blbcem po celý život.

Daruješ-li člověku rybu, nakrmíš ho na den, naučíš-li ho lovit, dáš mu potravu pro celý život.

Trpělivost je hradbou moudrého.

Neboj se tygra, kterému se narodila tři mláďata, ale boj se člověka, který má v hrudi dvě různá srdce.

I tisíce mil dlouhá cesta začíná prvním krokem.

Promítání snímků z Číny

Foto: Terezie Mutlová

POPRVÉ JSEM SE DOSTAL NA WORKSHOP

Ani nevím proč, ale 6. 2. 2012 jsem se poprvé za život dostal společně s redakcí školního časopisu na workshop. Snad kvůli tomu, že jsem vždycky tu možnost odložil a posouval jsem termín. Tedy až dosud, kdy jsem se doopravdy odhodlal se ulít ze školy.

Celý workshop má ale jedno mínus. A tím je brzké vstávání, tedy přesněji vstávání ve 4:35 hodin. Samozřejmě, že se mně vstávat nechtělo, jako každému jinému, ale cesta do Prahy je hold cesta do Prahy. V Praze jsme museli být na 10. hodinu a jinak než autobusem se to snad ani nedalo stihnout.

Jakmile jsem vyšel z domu, ucítil jsem velmi studený vzduch doprovázený ještě studenějším větrem. Proto se mi pěšky jít až k Atomu moc nechtělo, ale nic jsem s tím nenadělal. Prostě jsem zatnul zuby a šel jsem tím velkým tichým městem. Po asi 10 minutách jsem došel k Atomu celý promrzlý. Hned potom co jsem přišel, přijel autobus, do kterého jsme se všichni s radostí usadili a rozjeli jsme se do Prahy.

Po příjezdu na Florenc v Praze jsme se pomalým tempem vydali do městské knihovny, kde měl celý workshop probíhat. K přepravě jsme použili autobus, který nás dovezl přímo před určené místo. Tedy jsme nemuseli docházet kdoví jak daleko. Poté už vše probíhalo normálně, přesně tak, jak jsem si už doma předchozí den představoval. Převlékli jsme se, odložili věci a jakožto redakce, která dorazila první jsme si vybrali místa, která nám nejvíce vyhovovala. Naštěstí to neurčovalo pořadí představení celé redakce.

Samé seznámení s redakcemi začalo hned poté, co všichni dorazili. Teda až na jednu, která se nejspíše někde zdržela. Ale i bez nich jsme to zvládli a oni se nám představili až dodatečně.

Následoval samotný workshop. Ten byl na téma: reklama a propagace školního časopisu. Takže o tom, jak bychom propagovali svůj časopis. Na první pohled se zdálo, že vymyslet reklamu na vlastní časopis je úplná hračka, ale ono to není jen tak. Reklama musí oslovit! Nakonec po 45 minutovém limitu jsme něco stvořili a odprezentovali jsme to stejně jako ostatní redakce. Následovala krátká přestávka, na které jsme dostali čerstvou bagetu a pítí.

Poté jsme pokračovali v programu, a tím bylo setkání s šéfredaktorem časopisu „Můžeš“, kterého doprovázel fotograf Jan Šilpoch, s nímž někteří pracovali loni v Litomyšli. Povídali nám o své práci i historii jejich časopisu. Myslím, že nám to přineslo mnoho zajímavých informací do života.

Celý program skončil zhruba v 15:00 hodin, kdy jsme se začali oblékat a odcházet na autobus. Na zastávce jsme čekali dlouho, jelikož jsme nejspíš chytli velký interval mezi spoji. Naštěstí jsme se dočkali a jeli jsme zpět na Florenc. Odtud jsme ale ještě šli hledat nějakou restauraci, kde bychom se mohli najíst, protože jsme celý den, mimo té bagety, nic nejedli. Nakonec jsme si sedli do restaurace, v níž jsme se najedli, abychom v autobuse neměli hlad. Ten jsme naštěstí zahnali a pohodlně jsme se dostali zpět domů.

Text i foto: Lukáš Abrahám, VIII. C

AHOJ BENEŠKO!

Tak už jsem na střední škole... Tedy... na gymnáziu. Minulý rok, který byl jedním z mezníků za povoláním mých snů, jsem se totiž úspěšně dostala na místní gymnázium.

Celé prázdniny jsem přemýšlela, jaká bude moje budoucí třída, učitelé a celkově nové prostředí, přestože jsem věděla, že většina mých bývalých spolužáků bude zase se mnou.

Již první den na gymnáziu jsem poznala naprosto odlišný přístup – první den jsme měli tři hodiny s naší milou třídní učitelkou, s níž jsme si také prošli školu, ale další den jsme už nastoupili podle rozvrhu. Nejvíce nás však na začátku překvapil asi rozvrh a především někteří učitelé. Dostali jsme totiž kantory, kteří mají vyšší požadavky než jejich kolegové a už všichni jsme pocíťovali, že to tu nebude rozhodně jenom tak.

Začátky byly doopravdy obtížné a právě v začátcích jsem si „nasekala“ ty nejhorší známky. Asi po měsíci jsem se začala chytat i přesto, že látka se stávala zase o něco obtížnější. Navíc - na základce jsem měla některé předměty, do kterých jsem se (někdy i pilně) učila a také ty, které jsem podceňovala. Tady nemůžu podcenit nic (dokonce ani tělocvik!!)

S novou třídou jsem si však doopravdy padla do oka a už teď se těším na naše společné akce, novou školu a cestu do ní беру již naprosto normálně. Na co jsem si však ještě pořádně nezvykla, je nástup do školy po prázdninách.

Rozhodně neříkám, že bych se i na Benešce zrovna těšila do školy, ale největší problém pro mě představovalo asi ranní vstávání, protože to poslední, co jsem, je ranní ptáče. Nyní jsem však měla ze školy naprostou hrůzu, a to nepřeháním. Čekala jsem totiž obvyklé časté a náročné zkoušení a denní učení se... No, přežila jsem to ve zdraví :)

Na gymplu se mi nakonec moc líbí, ale na ty dny na Benešce nikdy nezapomenu. Moc děkuji všem učitelům, kteří nás, celou bývalou 9. C, skvěle připravili na nadcházející roky, kteří s námi měli tu nekonečnou trpělivost, když jsme dělali v hodině nepořádek a nenosili úkoly. A školnímu časopisu přeji další velké úspěchy a dlouhé pokračování.

Michaela Cahová, I. C – Gymnázium Třebíč

Vítejte v kavárně Vrátko.

Foto: www.kavarna-vratka.unas.cz

KAVÁRNA VRÁTKA

Taky rádi mlsáte nebo si dáte na procházce čaj, kávu nebo nějakou sladkost? Tak navštivte kavárnu Vrátko. Že ji neznáte? Musím se přiznat, že ani já jsem donedávna nevěděla, že v Třebíči něco takového je. Kavárna Vrátko je schovaná v jedné z uliček Židovského města. Tato kavárna se liší ne tak vzhledem jako obsluhou. V této kavárně vás ochotně a profesionálně obslouží personál s handicapem. Nejdůležitější v takovéhle kavárně je chovat se přirozeně. V kavárně můžeš ochutnat zákusky dělané přímo v kuchyni uvnitř. Cílem této kavárny je pomáhat a nabídnout zaměstnání handicapovaným, kteří práci jinak shánějí velmi těžko. Kavárna není jenom kavárnou, je zde i malý obchůdek s výrobky od handicapovaných spoluobčanů. Můžete si zde sobě nebo svým blízkým udělat radost nějakou drobností - vyberete si z výrobků z keramiky, dřeva, magnetů, textilu....

Karolína Křečková, VII. B

ENCYKLOPEDIE PŘINÁŠEJÍ POUČENÍ

I my, když hledáme nějaké vysvětlení, zabrousíme na Internet. Také tentokrát jsme využili tak často používané „Wikipedie“, abychom vám přiblížili pojem „Technika“.

Technika (z řeckého techné - řemeslo, umění) je základní označení pro složku lidské kultury, která zaručuje schopnost nebo dovednost v kterémkoli oboru konání. Z počátku se používalo ve významu umělecké činnosti, dnes se rozšířilo na veškerou lidskou činnost.

Technika se vyvíjí úměrně s rozvojem lidstva a stupněm vědeckého poznání světa.

Technika je chápána též jako lidská činnost, jejímiž postupy a prostředky (technikami) vznikají předměty pro nejrůznější lidské potřeby.

Techniku lze chápat také jako soubor všech technických věd.

JAK TO ASI VYPADÁ V NAŠÍ ŠKOLNÍ KUCHYNI?

Už jste tam někdo byl? Mně už se to, díky našemu tématu technika, podařilo a to za pomoci milé paní kuchařky Bastlové, která mi vše popsala a zodpověděla všechny otázky.

Hemží se to tam všemi různými stroji, téměř stejnými jako máme doma v kuchyni, akorát mnohem většími. Robot na šlehání, různé kotle, jak na vaření omáček, tak na ohřívání čaje, trouby, do kterých se toho spoustu vejde, fritéza, pánve, anebo největší kamarád kuchařek, jak mi prozradila paní Bastlová, a to takový „všeuměl stoj“, ve kterém se dá vařit, péct, dusit i smažit a vejde se do něj asi dvacet plechů - to všechno a mnohem více skrývá školní kuchyně. Nezapomeňme třeba i na myčku nádobí, dřezy a výdejní pulty!

Více vám ale jistě ukáží naše fotky!

Kuchyni kraluje paní Bastlová.

KUCHYŇKA ALA LABORATOŘ URČENÁ PRO EXPERIMENTY S JÍDLEM

Kuchyň sice skrývá obrovské vybavení, ale v té se my neuplatníme, a tak se žáci od šesté do deváté třídy v hodinách pracovních činností zdokonalují ve vaření v naší malé kuchyňce, která se ukrývá v posledním poschodí na druhém stupni. Častokrát po celém patře cítíte vůni připravovaných pokrmů, sbíhají se vám jistě sliny, to nás osobně zdaleka nenaštve tak, jako když žáci z jiných ročníků přinesou do hodin na ochutnávku jejich výtvořky učitelům a na nás jen hází provokativní pohledy.

Dobrá, dobrá, to jsme trošku odbočily od tématu, teď k nějaké té technice v kuchyňce. Nacházejí se tam čtyři pracovní linky s příborníkem a skříňkami, ve kterých můžete nalézt vše, po čem toužíte, samozřejmě jen k vybraným účelům. Ke každé je připojena jedna plynová trouba, se kterou může manipulovat pouze vyučující. Na uskladnění potravin je určena lednice, kterou dobře znáte z domu,

a kterou rádi jistě každodenně navštěvujete. Ke každé správné kuchyňské lince patří její neodlučitelný kamarád dřez, ale naopak myčka zde chybí, takže si musíte vystačit jen s houbičkou, jarem a dřezem. Vodu samozřejmě připomínat nemusíme.

Takže teď už stačí jen recept, suroviny a s chutí do vaření! A až budete zase jednou vařit, vzpomeňte si na nás - my rády ochutnáme!

Michaela Doležalová, Terezie Mutlová, VIII. C

Foto kuchyně a kuchyňky: Terezie Mutlová

Vaření vyžaduje precizní práci.

ŽIVOT KOLEM NÁS

Robot na šlehání či hnětení masa nebo jiných pokrmů se velice hodí.

Varný kotel na pití, ve kterém se ohřívá náš čaj.

Ploten není nikdy dost, na tyto se vejde velké množství hrnců.

Nechybí ani trouby, těch v kuchyni najdete rovných šest.

Pomocník kuchařek - do něj se dá dát snad úplně všechno.

Nezbytně potřebná je i ta část, kde se vše umývá a čistí.

ŠKOLNÍ DÍLNY

Jistě všichni dobře víte, že v naší škole se nacházejí dílny. Tedy přesněji na druhém stupni v suterénu u šaten. Dílny spíše využívají 8. a 9. třídy, které to často mají jako povinný předmět, ale pochybuji, že by to někomu vadilo. Tak třeba já jsem se nemohl dočkat, než tam začneme povinně chodit. Škoda jen je, že tam konkrétně naše třída 8. C chodíme jen půl roku a poté zase chodíme na vaření, ale jako na příučení ručních prací to je dosti postačující.

Když tedy vejдемe do dveří, uvidíme místnost s mnoha dřevěnými pracovními stoly. U každého stolu je pro každého žáka připraven svěrák. Další pomůcky si poté můžete půjčit v zadní části ve skříních. A že je jich tam opravdu mnoho. Tak například rašple mnoha a mnoha typů, pily, jak na dřevo, tak i na železo, dále tam poté jsou různé držáky, kladiva atd. Prostě všechno, co potřebujeme na výrobu zadaných úkolů od učitele. Většinou vždycky záleží na konkrétním učiteli, co vám zadá.

Tímto jsme ještě ale neskončili, jelikož na dílny navazuje ještě jedna místnost s vysokým stropem a velkým nepořádkem. Proto se nazývá sklad. Avšak mezi těmito „odloženými věcmi“ se najde pár strojů, které nám ulehčují a vylepšují naše práce. Je tam tedy

především pila, která je využívána velmi často, dále také jakási vrtačka přidělaná na stole, ta je využívána o něco méně asi kvůli nové aku vrtačce, která dokáže velkou stolní vrtačku nahradit.

Když tedy máte možnost vejít do této místnosti, uvidíte další dveře, které vedou přímo do takové té díry, co se v ní nachází komín. Častokrát tam jsou také židle naházené na sobě a možná, že ještě furt jsou. Ale to jsem už odběhl od hlavní místnosti, která nás teď zajímá ze všech nejvíce. Takže z venkovní „díry“ se opět vracíme do samotných dílen.

Jako v každé jiné normální učebně i tady je umyvadlo.

Lukáš Abrahám, VIII. C

Foto: Lukáš Abrahám

Vydejte se s námi ze školy, kde jsme nahlédli do míst, kam se každý nedostane, tam, kde se tiskne náš časopis. Uhodli jste. Navštívíme s našimi redaktory a fotoreportérkou tiskárnu. Za odbornou spolupráci při tvorbě textu i fotoreportáže redakce děkuje jejímu majiteli panu Drahomíru Rybníčkoví, který nás také po celou dobu provázel.

Unikátní, zábavné a přínosné aneb Jak to chodí v tiskárně!

Už jste někdy byli v tiskárně? My už ano a rádi bychom se s vámi podělili o zážitky...

Když nás napadlo, že bychom se mohli podívat, jak se tiskne náš časopis, hned jsme věděli, že jestli se nám to podaří, tak exkurze bude naprosto unikátní. S pomocí příjemného pana Rybníčka jsme zažili exkurzi, o jaké se nám ani nesnilo. A já vám teď povím, co jsme v tiskárně viděli...

Naše první cesta vedla k ofsetovému čtyřbarevnému stroji, ve kterém se nacházejí čtyři tiskové jednotky se soustavou válců, které jsou seřazeny v určitém pořadí CMYK. C odpovídá modré barvě, M purpurové barvě, Y žluté a K černé barvě. Každý obrázek se tiskne ze čtyř barev. Barva se z barevníku rozvaluje po válkách. Poslední válec přenáší barvu na tiskovou desku (kovolist), který teprve nanese barvu na papír, který projíždí mezi válcem s kovolistem a protitlakovým válcem, který přitlačuje papír na kovolist. Tak vznikne výsledný obrázek. Takhle se třeba vytiskne i patnáct tisíc archů za hodinu. Tento stroj tiskne jednostranně, ale existují i stroje, které tisknou oboustranně. Další stroj byl téměř stejný. Měl pouze dvě tiskové jednotky, mezi nimiž je obraceč papíru, který umožnil potisk jednoho papíru z obou stran při jednom průchodu papíru strojem. Takový stroj se může používat třeba na tisk knížky.

Když je řeč o knížkách, viděli jsme také linku na zavěšování knížek, jejímž úkolem je slepit knižní bloky a desky dohromady. Jen pro zajímavost - bez linky se knížky musejí slepovat ručně, pomalu, kdežto tato linka udělá za hodinu přibližně dva tisíce knížek.

Následoval naprostý unikát, stroj s názvem Grafopress, spíše taková babička - předchůdce ofsetů (viz str. 47). Takový stroj se nazývá knihtiskový a používá se pro tisk, ražbu, výsek. Například na svaatební oznámení, protože na rozdíl od ofsetů, které nemají žádný tlak, on tlak má,

Vřelé přivítání v podobě pana Rybníčka.

Foto: Tereza Němcová

písmenka do papíru tedy ještě vymáčkne, takže vznikají naprosto luxusní práce. Dá se na tom samozřejmě normálně tisknout, ale je to stará technologie, takže i pomalá.

V tiskárně jsme také narazili i na rezačku, jejíž funkci vám jistě vysvětlovat nemusím. Následující místnost odhalila další dva stroje - jeden na výrobu desek a druhý na skládání papíru, jejichž rychlou činnost jsme mohli sledovat. Tady jsme strávili asi nejvíce času - byli jsme jako malé děti, když uvidí hračku.

Už jsme viděli linku na zavěšování knih, která ovšem slouží pro pevnou vazbu. Jak je to ale s měkkou vazbou? Zde se nejdříve ofrézuje knižní blok, následuje nanesení rozehrátého tavného lepidla, které vzápětí po nanesení zchladne a tím splní svůj účel a knížka je na světě! A přitom stroj není vůbec velký!

Určitě si uvědomujete, že některé papíry, třeba i obaly učebnic mají lesklý povrch. Na stroj, který se o toto stará, jsme narazili také. Na fólii, které se říká lamino, se nanese lepidlo a tato fólie se přitlačí na potisknutý arch. Obal, který zároveň chrání před poškozením, je hotový.

Konečně přišel stroj, na kterém se tiskne náš časopis! Vypadá jako běžná, ale větší a rychlejší kopírka, tiskne asi sto papírů formátu A3 za minutu, je digitální,

místo barev se tam nachází toner a u stroje nemusí být žádný tiskař. Obsluha vloží třeba flash disk se souborem a už se může tisknout. Stroj se používá hlavně na menší náklady. U digitálního tisku je dražší barva na tisk, ale je levnější a rychlejší příprava. Ofsetový tisk má dražší přípravu, ale má levnější barvu na tisk vyšších nákladů.

Prohlídka se začala chýlit ke konci, ale zbyl čas i na nějaké dotazy, který jsme náležitě využili. Jaký nejmenší a největší formát se může v této tiskárně vůbec tisknout, co myslíte? Největší, to bude 65x48 cm a nejmenší bude asi formát A4 nebo A3. Tipněte si, od jakého roku se v tiskárně asi tiskne? V té budově, kde jsme byli na exkurzi, se nacházejí od roku 1992, ale dříve se tiskárna nacházela o kousek dál. Dnešní moderní technologie umožňují tiskárně zvládat stejné množství zakázek s 8 - 9 zaměstanci. Na počátku své existence potřebovala tiskárna zaměstnanců až padesát.

Poté už vážně přišel konec exkurze a my se loučili s panem Rybníčkem, kterému zároveň za redakci děkuji, že nám vůbec prohlídku tiskárny umožnil a my mohli vidět něco nového a velice zajímavého.

Michaela Doležalová, VIII. C
Fotoreportáž z tiskárny str. 20 - 21

Tereza Němcová, VI. C

ŽIVOT KOLEM NÁS

Poprvé vidíme ofsetový stoj, o kterém se vzápětí dozvídáme víc.

Pohled na válce ofsetového stroje.

I my jsme měli možnost pozorovat rastry soutisku pomocí lupy.

Hromada desek a knižních bloků čeká na zavěšení na linku.

Nechyběla ani řezačka.

Stroj na výrobu desek.

ŽIVOT KOLEM NÁS

Vyrobená deska, teď jen slepit dohromady s knižním blokem.

Potisknutý arch stačí jen poskládat.

Stroj na skládání papíru.

Papír je poskládán.

Pohled na stroj, který vyrábí měkkou vazbu.

Tisk našeho časopisu na digitálním stroji.

REGIONÁLNÍ TECHNICKÉ MUZEUM VZNIKÁ TAKÉ V TŘEBÍČI

V kotelně bývalého borovinského závodu se připravuje vybudování technického muzea, které by mělo být otevřeno od roku 2014. Podle dostupných informací se zatím hledá koncepce podoby budoucího muzea.

Proto nás zajímalo, co by do takového muzea přilákalo naše žáky, jaké exponáty by je zaujaly a jestli vůbec i ti mladší mají nějakou představu o technickém muzeu.

1. Co se ti vybaví pod názvem „Technické muzeum“?
2. Jaké exponáty si představuješ, že by mohly být v třebíčském muzeu?
3. Jak by vypadalo muzeum podle tebe?
4. Zajdeš se podívat do muzea?

Barbora Cahová, V. A

1. Vybaví se mi muzeum, kde jsou staré technické vynálezy.
2. Třeba lokomotivy, stará auta a některé vynálezy věcí, které vynalezli známí vynálezci.
3. Byla by tam samá stará auta a taky staré vláčky.
4. Nevím, pokud budu mít čas.

Pavel Plajer, V. A

1. Auta (stará, nová), letadla, telefony, staré vynálezy (ruchadlo, parní stroj, ...).
2. Auta, telefony, veškerá technika.
3. Auta, vstupné zdarma, třeba žehličky, to, co bych si mohl vyzkoušet.
4. Určitě ano!

Ladislav Švec, V. A

1. Historie a ukázky z techniky.
2. Např. auta, televizory, telefony, malé modely (lodiček, aut), vědci, kteří se o to zasloužili (sochy), tanky.
3. V první síni by byly sochy vynálezců, v druhé modely prvních aut, ve třetí modely letadel, ve čtvrté první televizory, rádia..
4. Asi ano.

Jan Pekárek, V. A

1. Technika.
2. Parní stroje, historická letadla.
3. Letadla.
4. Ano, ano, ano.

Martin Juliš, V. A

1. Představím si místo, kde jsou vystaveny stroje a další technické věci.
2. Autobusy, auta, motocykly, kola, zbraně.
3. Byly by tam autobusy, různé stroje a také alespoň jedna stíhačka.
4. Ano, rád bych se tam podíval, jestli bude tak krásné jako v Brně.

Dominik Šidlo, VIII. C

1. Místo, kde budou nové i historické „vymoženosti“.
2. Možná nějaká auta, počítače a něco podobného.
3. Několik oddělení a každé zaměřené na něco jiného. V každém oddělení by byly vynálezy seřazeny podle toho, kdy byly vynalezeny.
4. Máme to v plánu.

Na téma, co by lákalo mladé návštěvníky technického muzea jsme diskutovali se žáky 9. B. Jejich názor je zcela jednoznačný: „Aby to nebyly jen výlohy!“

Rádi by se seznámili s exponáty, s nimiž se dosud nesetkali, chtěli by se o nich co nejvíce dozvědět, ale zábavnou formou. To znamená, že by si mohli například udělat nějaké pokusy, vyzkoušet starý přístroj, aby poznali, jak dříve pracoval. Také by je bavilo, kdyby si mohli něco vyrobit a odnést hotové domů. Kluky by lákal vývoj letectví a možnost simulátoru. Nezapomněli ani na auta, motory a další stroje, případně jejich modely. Zajímavé by také bylo umístění kamer, které by snímaly, co se děje v jedné místnosti a přenášely dění do místnosti druhé. Z technických muzeí, které žáci navštívili, je zaujalo nejvíce zážitkové muzeum Experimenta v německém Heilbronnu, kde se mohli dotknout, vyzkoušet si, stát se součástí.

A protože i mladí jsou patrioti, určitě by tam mělo být to, co souvisí s Třebíčí.

Terezie Mutlová, VIII.C,
Karolína Křečková, VII.B

JE LIBO ZMRZLINOVAČ, ROBOMĚSTO ČI STROJ ČASU?

Určitě už jste si všimli, že tématem tohoto čísla je Technika, a to z různých pohledů. Proto by tu nemohla chybět ani vaše vlastní tvorba, konkrétněji tvorba 3. C a 1. C.

S holkami jsme si v podstatě zahrály na vedoucí hodiny, samozřejmě po předchozí domluvě s třídními učitelkami. V obou třídách to proběhlo úplně stejně, nejdříve jsme dětem vysvětlily, co mají dělat, a ty se potom pustily do práce.

A co že to vlastně měly dělat? Namalovat technické muzeum. Jak? Přece tak, jak si je představují. Co by tam mělo být, co by tam chtěly nebo co by se jim tam líbilo. Nápady byly velice rozmanité, výkresy se hemžily Zmrzlinovači, Roboty či Uklízeči. I my redaktorky jsme se zapojily, vymýšlely jsme a tvořily.

Dětem jsme nezapomněly také připomenout, že nejhezčí výtvoři se uveřejní v tomto čísle časopisu, takže jejich snaha byla ještě větší. Se žáky 3. C jsme dokonce stihly vymyslet básničky a jména k jejich výtvorům.

A vy teď můžete zhodnotit, jak moc se jim jejich dílka a básničky povedly!

Michaela Doležalová, VIII. C

Vojtěv ZMRZLINOVAČ.

ŽIVOT KOLEM NÁS

ZMRZLINOVAČ

Zmrzlinu má každý rád,
na vlajce by chtěla vlát.

LETADLO ZELENĚ

Letadlo krásně letí,
a vidí plno plátí,
letadlo je krásná věc,
vidí i velkou ves,
není to ves, ale město,
letadlo letí takhle často.

Eliščino LETADLO ZELENĚ.

DLOUHÁNEK

Bylo jedno auto a jmenovalo se Dlouháněk.
Dlouháněk byl smutný, protože neměl kamaráda.
Ale jeden den potkal taky auto, které bylo americké jako on.
Jmenoval se Šíra a začali se kamarádit.

Americký DLOUHÁNEK.

DORTÍKOROBOT

Dortíkový robot dá nám hodně dobrot.
Bonbony a lízátko, není to pro zvířátka.

Deniščin DORTÍKOROBOT

Vendulčin KUCHARÍČEK.

KUCHARÍČEK

Je to kuchař skvělý,
nemá rád zelené jmelí.
Na Vánoce si ho koupí,
myslí si však, že je hloupý.
Občas dělá chybičky,
a chytá si rybičky.

Agnesčino ROBOMĚSTO.

ROBOMĚSTO

Roboměsto není těsto,
z těsta je přece chleba,
to vám poví každý roboděda.
Roboděti skotačí,
dokola se zatočí.

PŘÍSTROJ ČASU

Přístroj času cestuje,
do pěti minut tancuje,
mimozemšťan mává ti,
přes televizi volá ti.

Karolínčin OŘÍŠEK

STROJ VŠEVĚD

Když nevím si rady,
snad Jupiter či Saturn zdá se,
stroj vševěd ukáže se!
O Ostravě, nebo Praze,
Třebíci snad o Jihlavě,
to vše hlavu mi plete,
však tu odpověď najdete!
Otázka sem,
otázka tam, všude, kam se podívám!

SNĚHULAČKA - KAMARÁDKA NA KOULOVÁNÍ

Jeden velký pán se jenom pořád bál,
byl to chytrý pán, ale on byl pořád sám.
A proto myslel, myslel,
a pak jednou vymyslel velkou hezku
„sněhulačku“,
měla na sobě velikou značku.
Pozor! Pozor! Nebojím se,
ani doma, ani v lese.
Já vás před vším uchráním,
vždy vás ráda zachráním.

Veršičky tvořili společně s Terezkou, Natálkou
a Míšou žáci III. C.

Obrázky kreslili žáci I. C a III. C

Erikova AUTA.

„I THINK NOBODY COULD TEACH US BETTER THAN YOU“.

Jistě jste zpozorovali, že na naší škole týden pobývali dva dánští učitelé. A z jakého důvodu? Díky projektu Comenius - partnerství škol, do kterého se naše škola dostala, měli za úkol třídu 8. C, třídu, jejíž součástí jsem i já, učit celý týden dánsky. Já bych vám teď ráda popsala, co se ten týden dělo, jaké jsem si odnesla zážitky a co jsem se naučila.

Na začátek se musím přiznat, že už před jejich příjezdem jsem měla menší obavy, jestli jim budu vůbec rozumět, nebo jestli budu schopná jim něco říct, protože celá výuka probíhala v angličtině, ale v hlavě mi vrtalo i to, jací asi budou. Druhá obava ze mě zřejmě opadla už ve chvíli, kdy vešli do třídy dva usměvaví a napohled sympatičtí lidé - učitel a učitelka - Lars a Christina. Jsem si jistá, že takhle to cítili všichni, a také vím, že můj první dojem mě tentokrát nezklamal.

Je pravda, že celý týden byl tak trochu náročný, protože jsme se museli naučit jen za pouhých dvacet hodin výuky nějaké ty základy dánštiny, ale formou Larse a Christiny to bylo velice zábavné a bohužel to strašně rychle uteklo.

Ze začátku jsme se učili vyslovovat taková jejich „speciální písmenka“, které my v češtině nemáme, číslice jsme si dokonale osvojili hrou, při které jsme je pořád dokola opakovali, a když jsme se učili hodiny, tak jsme si dokonce napsali i menší test. Ke všemu jsme také dostávali plno papírů, které jsme si zakládali do desek, takže na konci týdne desky vypadaly ohromně.

Došlo i na menší představení se, „Kolik je ti let?“ nebo „Jak se jmenuješ?“ jsme dánsky řekli úplně hravě (tedy až po chvíli). Počasí, roční období, dny a data - také součást výuky, normálně asi ta nezáživnější část, ale v dánštině byla skvělá!

Můj asi největší zážitek byl, když nás Lars s Christinou překvapili tím, že nám přinesli texty v dánštině ke hře Princezna na hrášku. A co si myslíte, že potom následovalo? Ano, měli jsme ji zahrát. Text jsme se naštěstí nemuseli učit, na konci jednoho dne jsme si ho akorát pročítali, druhý den ráno - ve čtvrtek - teprve přišla premiéra a to se všim všudy. Korunkami princezen, princů, královen a králů se to jen hemžilo (hráli jsme ve čtyřech skupinkách) a nejlepší přišlo nakonec, když se náš spolužák, který měl za úkol zahrát královnu, oblékl do šatů, nasadil si paruku, já mu namalovala červenou rtěnkou rty a nezapomněli jsme ani na pudr!

U všech představení jsme se velice nasmáli a pobavili, a myslím, že i Larsovi a Christině se představení moc líbila.

Po představení jsme si „připravili snídani“ - povídali jsme si o jídle, stihli jsme i oblečení a tělo, u něhož jsme si zazpívali jistě i pro vás známou písničku „Hlava, ramena, kolena, palce“, ale samozřejmě v dánštině pod názvem „Hoved, skuldre, knae og taer“. Jedna hodina patřila také osobnostem Dánska, viděli jsme herce, zpěváky, tanečníky, skladatele i malíře.

Celý týden neskutečně rychle utekl, a tak jsme se nemohli divit, že už byl pátek - poslední den našeho společného programu. Tenhle den byl i takový opakovací, hráli jsme si na obchody, prodávali a kupovali oblečení, zeleninu i ovoce, zpívali jsme plno písniček, hráli hry a dokonce jsme Larse a Christinu přemluvili, aby nám zazpívali svoji hymnu a my jim naopak zazpívali tu naši.

No a nakonec nastalo loučení, pan ředitel s panem učitelem Kafoňkem přišli poděkovat oběma dvěma učitelům za celý týden, který pro mě byl absolutně nejlepší, co jsem zatím ve škole zažila, a i my jsme jim pár větami poděkovali. „I think nobody could teach us better than you“ - jedna z vět, která od nás zazněla, byla právě tato.

Když se tak za celým týdnem ohlédnu, připadá mi, že uběhl tak rychle, že jsem si ho ani nestihla pořádně užít, ale seznámila jsme se s dvěma úžasnými lidmi a nikdy nezapomenu na tento skvělý týden strávený právě s nimi.

Nevím, jestli čtete Horácké noviny, ale nedávno se v nich objevil rozhovor, u něhož jsem byla i já, právě s Larsem a Christinou. A tak jsem měla možnost i já zeptat se našich dánských učitelů na jejich dojmy z týdenního pobytu u nás ve škole. Ptala jsem se samozřejmě anglicky. Musím se přiznat, že otázky jsem měla odborně zkontrolované od učitelky angličtiny, od paní Šelepové, takže jsem si naštěstí byla jistá správností gramatiky. Překlad mi dal sice později pořádně zabrat, ale přesto doufám, že jsem formulovala odpovědi obou dvou přesně tak, jak je mysleli v angličtině.

Už jste se někdy účastnili podobného projektu?

Lars: *Ne, výuky jazyka ne, ale předtím výměnného pobytu.*

Jaká byla vaše původní očekávání?

Lars: *Čekal jsem, že to bude dobré. My jsme vás neznali, ale když jsme se s vámi setkali, tak to bylo jen pozitivní.*

Christina: *Já jsem čekala, že budete velice příjemní, přestože jsem očekávala, že váš školní systém bude odlišný od toho našeho.*

Libila se vám spolupráce s námi?

Lars: *Ano, byla to radost učit vás.*

Christina: *Učení je skvělé.*

Co si myslíte, že si z tohoto týdne odnese me my, děti?

Lars: *Já myslím, že jste se naučili základní věci o našem jazyce. Je to pro srovnání jazyka a zjištění, co není srovnatelné, protože si nemyslíme, že se budete učit dánštinu, ale teď víte něco o jazyce, o přízvuku, o historii a kultuře, ale jen to základní.*

Christina: *A doufáme, že až přijedete do Dánska, budete schopni jít do obchodu, třeba si něco koupit a říct „Kolik to stojí?“ nebo „Chtěl bych toto tričko“ opravdu alespoň trochu dánsky.*

Byl pro vás tento projekt důležitý?

Lars: *Ano, velmi! Je báječné jezdit sem, je to, jako bychom se vraceli domů, ale myslíme si, že všechno o výměnách, kultuře, historii i o jazyku je velmi důležité.*

Jaké jsou vaše zkušenosti z projektu?

Lars: *Jen dobré.*

Christina: *Myslím, že celý tento týden byl velice dobrý, ale hlavně patří díky vám, protože jste po celou dobu byli pracovití, mysleli anglicky, mysleli dánsky, i když jste byli unaveni, pracovali jste, zpívali a hráli. Celou dobu jste plnili naše očekávání a to je velmi působivé.*

Michaela Doležalová, VIII. C

Foto: Terezie Mutlová, Simona Zahrádková

„TYTO FILMY NA MĚ UDĚLALY DOJEM A DOUFÁM, ŽE SPOUSTĚ LIDÍ OTEVŘELY OČI.“

To jsou slova Nikoly Švecové, žákyně 7. A, po zhlédnutí dokumentárních filmů v úterý 13. března 2012 v rámci festivalu Jeden svět. Letos probíhal již 14. ročník, v Třebíči se konal poprvé. Naše město se tak stalo prvním pořadatelským městem na Vysočině. Partnerem Městského kulturního střediska se stala i naše škola. Díky panu učiteli Pavlu Mikolášovi se naši žáci zapojili do projektu Jeden svět na školách již před 11 lety a třetím rokem jsou účastníky projektu Dokumentární film ve výuce. Pavel Mikoláš také inicioval pořádání festivalu v Třebíči.

Jak školní projekce zapůsobily na naše žáky, můžete nyní posoudit sami.

Nejprve jsme zhlédli upoutávku na festival a čtyři spoty. První jednal o rovnoprávnosti pohlaví, o holčičkách, které v dospělosti čeká nízké postavení ve společnosti, malá šance na vzdělání a těžká práce. Druhý byl o třídění odpadu, je důležité šetřit naši planetu, jinak nám už dlouho nevydrží. Třetí byl o tom, že nekuřáci mají právo nedýchat kouř z cigaret. Kouření je nezdravé a může zabít. Poslední byl o rodině, která odvezla svého dědu pryč a vysadila ho u silnice daleko od města. Vyplývá z toho, jak se dnešní generace chová k starým lidem, že k nim vůbec nemá úctu.

Poté jsme se podívali na krátké filmy.

První byl o neslyšící dívce Ellen, která chtěla studovat na škole pro slyšící. Ale nakonec ji tam nevzali, šla na školu pro nedoslýchavé. Film byl o snaze handicapované dívky zapojit se do běžného života, studovat na normální škole. Důležité je nevzdávat se a snažit se v životě něco dokázat.

Druhý film byl o malém rumunském chlapci, který žil ve špatných podmínkách v malé chatrči s rodiči a pěti sourozenci. Moc se chtěl stát řidičem nebo policistou. Přestože jejich chatrč vyhořela a museli ji postavit znovu a mačkali se v ní, byl veselý a rád si hrál. Byl šťastný. Důležitější než majetek je štěstí, radost a láska.

Třetí byl o děvčatech z Běloruska, která jela po katastrofě v Černobylu na ozdravný pobyt do Nizozemska. Bydlela u jedné dívky a jejich rodičů. I když si holky nerozuměly, protože mluvily jinými jazyky, skamarádily se. Když se Bělorusky vracely domů, moc se jim stýskalo po jejich kamarádce z Nizozemska. A té zase po nich. Tento film byl hlavně o přátelství.

Čtvrtý, poslední, film byl o jedenáctileté holce, která nemohla chodit

pořádně do školy. Musela pracovat na poli jako její rodina. Moc chtěla chodit do školy jako některé další děti, ne pracovat 12 hodin denně. Tento film poukazoval na problém některých, hlavně rozvojových zemí. Děti nechodí do školy, ale musí (někdy i těžce) pracovat. Většinou pracují i 12 hodin denně za minimální plat. Tento problém by se měl rychle vyřešit.

Všechny tyto filmy jsou podle skutečných událostí, nehráli je herci. Jsou to příběhy lidí, ve kterých „hrají“ oni sami.

Festival Jeden svět se mi líbil, filmy byly zajímavé, poučné. Nejvíce mě zaujalo, že tyto filmy nejsou vymyšlené. To je na nich to originální, žádný scénárista, režisér ani žádný jiný člověk nedokáže vymyslet to, co se v životě stane.

Terezie Plucarová, VII. A

Tento dokument se mi moc líbil a i chvílemi jsem brečela, protože mně těch dětí bylo velice líto, například když jsem sledovala příběh o dívce, která neslyšela, vzpomněla jsem si, že i my máme ve třídě spolužačku, která má naslouchátko, a tak se jí snažím pomoci, když třeba neslyší zadávání úkolů. Já jsem si z toho vzala ponaučení, že by se nemělo ubližovat, ale hlavně pomáhat těm, kteří pomoc opravdu potřebují.

Petra Matásková, VII. A

Moc povedený projekt, aspoň jsem pochopila, jak to v životě je... Líbil se mi nejvíc film o neslyšící dívce. Měla to podobné jako já, ale já mám slyšící rodiče a učila jsem se mluvit jako malá, takže na znakování jsem téměř zapoměla, jenom umím trošku abecedu. Jinak jsem ráda, že jsem na promítání šla a mám z toho dobrý pocit.

Sheila Freyová, VII. A

Starejme se o své bližní až do konce! Berme ohled na ostatní lidi kolem nás! Nevzdávat se. I postižený a nemocný člověk to dokáže a neztrácí naději ve své sny.

Jitka Nováková, VII. A

Dne 13. března jsme měli možnost zhlédnout v kině Pasáž krátké filmy, které jednaly o životě dvou dívek a dvou mužů.

Jako první film jsme viděli holandský film o mladé tenistce, které hrozila možnost vážné nemoci, jež by jí „zakázala“

věnovat se sportu. Tento film mi často připomněl matematiku, fyziku nebo chemii. Můžete si říct, co to píšu za hloupost, ale v těchto předmětech se vše odvíjí od vzorců... Představte si, že i toto je vzorec, dosadíte svoji chorobu a napíšete čím vším vás může omezit. Spousta lidí má ráda hudbu, sport, malování... Představte si, že by se vám stala nehoda a už jste se těmto věcem nemohli věnovat... Většina lidí by si řekla, že jejich život ztrácí smysl... Nechci, abyste si mysleli, že nám pouštěli filmy smutným námětem. Já se snažím být optimista, takže mi kolikrát stačí říct, když je mi nejhůř, že jsou na zemi i lidé, kteří to mají ještě těžší... Toto mi pomáhá postavit se opět na nohy. V životě je o co bojovat!

Další film mě ovlivnil nejvíce. Byl o osmdesátiletém muži, který si užíval života z plna hrdla.

Představte si o sm a o sm - desátiletého pána, jak si vedle vás profrčí na kole, nebo nastupuje do autobusu s obrovskými kufry. Řeknete si, že je to blázen, ale těchto lidí je na světě docela dost. Každý by si řekl, že od důchodu bude sedět doma, pracovat na zahrádce a věnovat se vnučátkům. Tento pán žil sám, jeho žena zemřela, stále ji miluje a snaží se žít bez ní. Denně jezdí na kole, na uli-

cích hraje na mandolínu okolním lidem a večer chodí na zábavy s lidmi o šedesát let mladšími, jako by byl v jejich letech. Je to velmi silný muž a v mnoha ohledech se mi stává vzorem. Byl to nejlepší ze všech čtyř filmů.

Třetí film byl o dívce Pamele, která byla nucena přestěhovat se na okraj Říma do „cigánského ghetta“. Velmi těžce to nese, ztratila nejlepší kamarádku a má problémy ve škole. Tento film mě neoslovil mnoho, jen mě zarazilo, jak republika zachází s Rómy. Nejsem rasista, ale tuto komunitu nemám rád, jsou lenoší a za spoustu věcí si mohou sami, i když bych toto neměl říkat o všech. Věřím, že ona byla jiná... snaživá.

P o s l e d n í film byl o chlapci, který žil v Bangladéši. Doufal, že najde lepší život v Řecku, tak p o p r o s i l o pomoc matku. Ta prodala dům, aby mu dala nějaké peníze na cestu. Překvapilo mě, že i když dojel asi jen do půlky cesty, zbytek došel pěšky. Je to šílená dálka. V Řecku nemůže studovat, protože řecky neumí a není ani dospělý, živí se prodejem blbinek do aut a často spí v parcích. Je mi ho líto, má můj obdiv.

Daniel Beránek, IX. B

Je mi 88. Ze všech filmů mě tenhle zaujal nejvíce, donutil mě zamyslet se... I když si to mnozí z nás neuvědomujeme, tohle téma se týká nás všech. Vždyť všichni jednou budeme staří, vrásčití, budeme se zadýchávat při sebemenší námaze

a mladí lidé se nám budou posmívat s jakou rychlostí zdoláváme pro ně snadno překonatelné překážky. Vždycky jsem si myslela, že až budu stará, budu „nepoužitelná“. Ten úžasný starý pán mi ukázal, že tak to být nemusí, že nemusím celé dny prosedět u televize a luštit křížovky, že můžu být stále aktivní a naplno si užívat života. Dřív jsem si říkala, že nechci být stará, že nesnesu pocit, že se nedokážu postarat sama o sebe, že možná ztratím nejbližšího člověka, který mi byl téměř po celý život oporou... Teď už vím, že i s takovou ztrátou se dá vyrovnat, že se s ní dá žít...

Barbora Vieweghová, IX. B

Ze začátku jsem vůbec nevěděla, o čem filmy budou, co nám mají říci, proč se na ně vůbec jdeme podívat? Moudřejší jsem nebyla ani po skončení. Až když jsem se nad vším zamyslela jako nad celkem, něco mi došlo. Každý příběh byl o něčem jiném, ale přesto měli něco společného. Každý člověk měl nějaký problém, něco, co ho omezuje v životě. Došlo mi, jak se mám dobře. Všechny příběhy mě vzaly za srdce a u každého jsem se zamýšlela sama nad sebou. Nikdy jsem si neuvědomila, jak je život vzácný a jak málo stačí k jeho ukončení. Litovala jsem mladou dívku, která měla maminku s rozšířenými cévami v mozku. Ani jsem si nechtěla představovat, jak by mi bylo v její kůži. Maminka pro mě znamená strašně moc, je mi oporou ve všech situacích a můžu se jí svěřit se vším. Nedovedu si představit, že bych ji ztratila... Už při samotné představě toho, že bych tu byla bez ní, mám slzy na krajíčku. Podobné pocity jsem měla při sledování příběhu starého dědečka. Stáří mi přijde smutné samo o sobě, mnoho lidí má vůči vám předsudky a nemůžete žít naplno. A když ještě ztratíte člověka, který je vám nejbližší, musí to být hrozné. Samozřejmě i stáří může každý prožít šťastně, ale už to nejde tak snadno jako v mládí.

Jsem ráda, že jsem filmy viděla. Poznala jsem příběhy zajímavých lidí a uvědomila jsem si, jak je život krásný.

Kathrin Decknerová, IX. B

Foto: www.jedensvetnaskolach.cz

Zdravím Vás,
milí čtenáři,
vítejte na stránkách
rubriky **Příroda!**

Děkuji Vám za Vaše
příběhy a už se těším
na nové příhody se
zvířátky v příštím čísle.
Zažili jste něco zajímavého?

Napište nám!

PŘÍHODY S MAZLÍČKY

Zážitky s Macíkem

Děda z Třebelovic měl krásného černého kocoura. Macík jedl sardinky jen určité značky a pil mlíčko přislazené cukrem. Už jsme uvažovali o kočičí dietě, když najednou přivedl (přivedla) dvě koťátka. Menší mourovatě často utíkalo z krabice, a tak ho moje sestra pojmenovala Zlobidlo. Já jsem cvičil klidného Snížka.

Jednou se rodič koťat ztratil. Hledali jsme ve dřevníku, prohledali jsme celý dům od půdy po sklep, ani na zahradě nebyl. Objevila ho až babička, která nám chtěla upéct bábovku. Vyskočil na ni z trouby, kam ho asi omylem zavřela. Jindy se Macík opět toulal až do večera. Museli jsme se už vrátit domů do Třebíče. Po týdnu nám děda líčil, že kočka vylezla na obrovskou smuteční vrbu u sousedů a bála se dolů. Žalostně mňoukala a děda s babičkou museli zavolat hasiče, aby ji za pomoci dlouhého žebříku sundali.

Věčného „kocouřího“ vlastně kočičího tuláka nakonec přejelo auto, ale často a rádi na něj vzpomínáme.

Ladislav Švec, V. A

Křeček uprchlík

Už dávno jsem si přál mít nějakého zvířecího kamaráda. Máma pořád říkala, že se zvíře do paneláku nehodí. Hodně sportuji a chodím domů až večer. Proto bych neměl čas na kočku ani na psa. Tak jsme se dohodli, že si koupím křečka. Jak jsme vstoupili do obchodu se zvířaty, zrovna přivezli malé křečičky džungarské. Měli tam ještě křečky roborowské, ale já chtěl křečky džungarské. V akváriu se mláděta choulila na sebe do jednoho klubička. Jenom jeden křeček se snažil dostat ven z akvária. Mně se líbilo, jak panáčkuje a skáče. Tak jsem si ho vybral a odnesl si ho domů.

Jak jsme dojeli domů, položili jsme klec na stůl, naplnili mu misticčku jídlem, pitku vodou a dali mu tam seno. Měl tam hezký domeček, kolečko na běhání. Hned si to tam prohlížel a šel se podívat do domečku. Bylo to pro něj neznámé a hned se snažil uprchnout. Ještě nikdy jsem neviděl křečka šplhat po kleci a na horní straně klece ručkoval jako horolezec. O pár minut později zalezl do domečku a spal. Já se jen rozloučil a šel taky spát.

Jenomže co se nestalo:

Ráno jsem se probudil a hned se šel podívat, jestli je Jimmy vzhůru, ale on nikde v kleci nebyl. Prohledal jsem prostor v kleci, domeček, ale nikde nikdo. Najednou mi to došlo. „Uprchl!“ Volal jsem po celém bytě. Nezbylo mi nic jiného, než čekat, zda se někde objeví, abych ho mohl chytit. Až odpoledne jsem uslyšel tichý šramot. Jimmy vykukoval ze škvíry vedle skříně. Drobné oči jako korálky se dívaly přímo na mě a jako by se smál a říkal: „To jsem borec, co?! Stejně se mi to podařilo.“ Jen jsem se přiblížil, křeček šup a už byl na druhé straně pokoje. Už jsem měl strach. Dostal jsem nápad. Nachystal jsem mu jako návnadu jídlo do otevřené klece a čekal jsem. Nakonec vlezl do klece, protože měl hlad a žízeň. Já jsem přistoupil blíže ke kleci a rychle ji zavřel. Od té doby už jenom šplhá a snaží se dostat ven z klece, ale moc se mu to nedaří.

Každý den, když přijdu ze školy, zdravím svého kamaráda Jimmyho a pozoruji jeho hrátky a akrobatické umění.

Marek Krejčířik, V. A

Adame, to je jen legrace!

Bylo hezké sobotní ráno a já jsem se krásně vyspal. A to jsem ještě netušil, co mě večer čeká za překvapení. Užival jsem si den, byl u nás kamarád Martin, trochu jsme si hráli s legem, trochu hráli hry na počítači a já mu říkal: „Teda Martine, tohle není žádná zima, vždyť letos nena- padl pořádně žádný sníh“ a Martin povídá: „To je pravda, já jsem ještě pořádně ani boby nevytáhl, není na čem jezdit.“ To jsme ještě nevěděli, co nás v průběhu dne překvapí. „To je nuda,“ řekl jsem, „co abychom šli k tobě?“ „Tak jo,“ řekl Martin a vyrazili jsme.

U Martina jsme si povídali a potom jsme šli na chvíli ven. „Já se zblázním, není co dělat, ani teplo, ani sníh, unudí-

me se k smrti,“ řekl Martin. Chvilí jsme se procházeli, zašli jsme si koupit nějaké chipsy a oplatky a pak jsme se šli zahrát zase k nim domů. Bylo už šero, tak jsme si zatáhli žaluzie a rozsvítili si a Martinova maminka volala: „Kluci, pojďte na svačinu!“ Smlsli jsme si a já si řekl: „A jeje, už máme pět hodin, půjdu pomalu domů.“ Vyšel jsem ven a všiml jsem si, že začal pěkně padat sníh. Bylo ho tak dva centimetry už napadaného.

Přišel jsem domů a zjistil jsem, že mezitím rodiče odešli se psem na velkou procházku. Díval jsem se na televizi a pojídal chipsy, které jsme si s Martinem koupili. Asi tak v sedm hodin jsem se podíval na hodinky a řekl si: „Už je dost hodin a tma, měli by se vrátit domů.“ Najednou se rozrazily dveře a dovnitř vbě-

hl úplně mokrý Adam, to je náš pes. „Co se stalo, proboha, kde ses tak vyvával?“ podivil jsem se a vtom slyším, že mě volají mí rodiče. „Tome! Pojď se podívat, kolik napadlo sněhu! Obleč se a dáme si první letošní koulovačku!“ Vyběhli jsme všichni ven a začali se koulovat. Pes běhal kolem nás, měl o nás strach, takže jsme slyšeli jen samé „Haf! Haf! Haf!“ „Neboj Adame, to je jen legrace,“ volal jsem na něj. Koulovali jsme se asi čtvrt hodiny a zkoulovali jsme i sousedy, kteří se zrovna vraceli domů. „Co to tady máme za válku?“ volali a hlasitě se smáli.

Druhý den sníh bohužel roztál, ale zbyla mi alespoň vzpomínka na jeden skvělý večer, který byl konečně plný sněhu!

Tomáš Sláma, V. A

Zákeřný útěk

Když mně bylo deset let, dostal jsem osmáka. Je to hlodavec, říká se mu chilská veverka. Je to velmi čilé a zvědavé zvíře, a proto dobře šplhá a utíká.

Jednou, když jsem ho chtěl ukázat kamarádovi, tak mně utekl. Honili jsme ho, ale on se nenechal chytit. Byly už tři hodiny a pořád jsme ho nemohli chytit a kamarád už musel domů. Tak jsem o tom pověděl mamce, ta řekla, že bychom ho mohli nalákat na piškot. Když jsme to zkusili, tak sice vylezl zpoza postele, ale než jsme ho stačili chytit, tak už byl i s piškotem v trapu. Už jsme nevěděli co dál a pak jsem dostal nápad. Když jsem ho vylíčil mamce, řekla, že je to dobrý nápad.

Mamka šla z jedné strany postele a já z té druhé. Měl jsem síť, zatímco mamka tričko. A když osmák vylezl, tak žuch! Osmák byl pod tričkem. A od té doby jsem opatrnější.

Pavel Plajer, V. A

Míša s očima jako korálky se ráda mazlí

Mám doma křečka. Jmenuje se Míša. Občas mu říkáme Mišák, i když je to samička. Je to už náš čtvrtý křeček. Je ze všech nejchytřejší a nejodvážnější. Občas ji necháme proběhnout na stole nebo na

koberci. Na stole si vždycky pobíhá a kouká ze stolu dolů. Nakonec se odrazí a skočí na koberec.

Musíme ji potom hned chytit, je velmi rychlá. Ráda se se mnou mazlí. Leze mi po ruce, po rameni a za krkem. Nikdy mě nekousne, jenom jemně líže jazykem. Je milá a přítulná. Má jemný kožíšek a oči jako korálky. Zkrátka je s ní legrace.

Martin Juliš, V. A

Příběh zraněné veverky

Dnes jsem šel s rodinou do lesa a dívali jsme se na stromy, zvířátka atd. Když jsme šli, uviděli jsme zraněnou veverku. Veverka se snažila utéct, ale nešlo jí to, protože měla zraněnou nohu. Chudinka malá, řekl jsem. Petr hned navrhl, jestli bychom si ji nevzali domů. Táta souhlasil: „Ale budete se o ni starat.“ My jsme jenom kývli hlavou, a tak jsme ji odnesli k nám. Můj děda postavil domeček, a tak jí z něj udělal domov. Protože už byl večer, šli jsme spát. Ráno jsem se probudil a vidím, že veverka je pryč. Zakřičel jsem: „áááááááááááá! Kde je veverka?!“ Šel jsem ji ven hledat. Našel jsem ji. Byla na stromě. Hned mi došlo, že ona chce na strom a ne do domečku. Veverku jsem vzal a odnesl jsem ji na strom, který máme na zahradě. Po dvou týdnech se veverka uzdravila. Rozloučil jsem se s ní a už byla pryč. Když jsem šel spát, doufal jsem, že ji zase někdy potkám.

David Benáček, V. A

Něžné sněženky každé jaro vykvétají v chráněné krajinné oblasti. Drobná kvítka se bělají pod stromy. Zdá se, jako by ještě neroztál sníh a zatím... předzvěst jara.

SNĚŽENKA

Kamarádi se sluníčkem,
co ji jarem budí.
Sněženka je její jméno,
ví, že snížek studí.
Uvážeme do kytičky
sněženky i bledule.
Každý kluk i malá holka
zjara, co knám přišlo,
upřímně se raduje.

Zuzana Kopecká

JARO

Už je konec nesnází,
jaro zvolna přichází,
louky už se zelenají,
ptáci z dalek přilétají.

Přilétly i mouchy z půdy,
už nemají zmrzlé údy,
i ryby to přežijí,
ledy rybník nekryjí.

Větvičky si klidně pučí,
včely kolem hojně bzučí,
vysychá i louka, les,
tuhá zima to byl děs.

David Benáček, V. A

Jaro je krásné období, kdy taje sníh a kvetou sněženky, tráva se začne zelenat, zpívají ptáci, svítí slunce a rozkvétají barevné kytičky. I nám opět pod stromem vykvetly žluté krokusy, aby vytvořily „Kruh přátelství“.

Foto: rodinný archiv autorů

BĚH NA LYŽÍCH

Naše třída, jako třída sportovní, každoročně tráví v zimě týden na lyžařském kurzu. A právě zde se učíme i běhu na lyžích. Jak se s lyžováním začalo? Čtěte!

Vznik lyží spadá pravděpodobně do období střední doby kamenné. Do Evropy se lyže dostaly ze Střední Asie asi před 4 tisíci lety. První forma lyží sloužila k chůzi po sněhu. Vývojem lyží se postupně chůze změnila v jízdu. Na začátku byla každá lyže jinak dlouhá, kratší byla hrubá pro odraz a delší hladká pro skluz. Jezdilo se na nich podobně jako na koloběžce. Pro lepší jízdu se odráželo jednou dlouhou tyčí, kterou držel oběma rukama. Sjezdové lyžování vzniklo až později v Alpách. Ve 3. století norský král Sverre začal využívat lyže i v boji. Postupem času, se lyžování změnilo i jako prostředek zábavy a způsob trávení volného času. Sondre Norheim byl jedním z propagátorů lyžování. Vylepšil lyžařské vybavení a změnil techniku lyžování tím, že botu připevnil k lyžím. Jeho vynález se dá považovat za počátky moderního vázání. Další z jeho vynálezů je postranní vykrojení lyží. Do střední Evropy se zmínky o lyžování dostaly kolem 18. a 19. století. Za počátek sportovního lyžování v Čechách můžeme považovat rok 1889, kdy Josef Rössler - Ořovský založil v Praze první lyžařský spolek v Evropě.

První lyžařskou disciplínou byl přirozeně běh. Z něho se potom vyvinuly ostatní disciplíny, které známe dnes. Ve střední Evropě byly první lyžařské závody roku 1893. První zimní olympijské hry byly uspořádány roku 1924 ve francouzském Chamonix a obsahovaly běh na 18 a 50 km, závod sdružený a skok. V roce 1936 byl přidán štafetový běh na 4x 10 km. Po druhé světové válce se podoba soutěží postupně měnila až do podoby, jak ji známe dnes. Technika běhu na lyžích (zejména závodní forma) se neustále vyvíjí. Běh na lyžích je také součástí dalších sportovních disciplín, například biatlonu.

Karolína Křečková, VII.B

Pepa před PEPOU.

HOTEL PEPA ****

Ahoj, chci Vám říct něco o našem pobytu na horách. Třídy 7. A, 8. B a 9. B jely v termínu 23. - 29. ledna. 2012. Celi nedočkaví jsme se sešli po půl osmé před školou, odjezd byl po osmé. Jeli jsme do Jeseníků, přesněji do Karlovic, nedaleko Vrbna pod Pradědem (okres Bruntál). Ubytování jsme byli tradičně v Penzionu Iris, kde mají asi 25 pokojů. Jsou malé, trojlůžkové až šestilůžkové. Já jsem byla s Evčou Kujalovou a s Terkou Plucarovou v čtyřlůžkovém pokoji č. 17, na nových poschodových postelích z IKEY se nám spalo moc dobře. Jezdili jsme na sjezdovku Andělskou horu (Annaberg), je to od penzionu 12 kilometrů a cesta trvá tak 15 minut. Lyžování na sjezdovce bylo skvělé, já jediná ze sedmičky jsem byla v prvním družstvu, moc mě to s nimi bavilo. Než jsme začali lyžovat, dělali jsme různé cviky... letadlo, oblouky, hodiny, projet pod nohama druhého a také obloučky po jedné noze a vajíčka... Učili jsme i hazard, to je, že jsme jezdili po závěsu (po neshrábnutém sněhu), a to mě šíleně bavilo. Někdy jsme jezdili i sami... (stejně však pod nenápadným, ale bedlivým dozorem instruktora). Na Andělské hoře byly vedle sebe dvě sjezdovky, jedna

taková klasická a ta druhá je o něco prudší... Bylo to moc hezké a bezva zábava. Ve čtvrtek se nelyžovalo, byl to takový jako „odpočinkový den“. Jeli jsme do Krnova a to je od penzionu 35 kilometrů, cesta trvala tak nějak 40 minut. V Krnově jsme mohli jít kamkoliv a s kýmkoliv, já jsem šla se svými spolubydlícími a ještě s Barčou Solařovou a s Pepou Šindelářem. Nejdříve jsme nakoupili pohlednice a pak vešli do cukrárny, kde jsme si dali vídeňskou kávu a povídali jsme si o všem možném. Potom jsme nahlédli do hračkárství, abychom si připomněli naše dětství a pak jsme se jen procházeli. Našli jsme hodně zajímavých a krásných domů, kostelů a věží, dokonce jsme našli i hotel Pepa****, takže jsme říkali, že Pepa je majitelem tohoto hotelu. Potom jsme šli ještě nakoupit do supermarketu a pak už jsme museli jít k autobusu. I toto byl hezký den. V pátek a v sobotu jsme jeli i na sjezdovku Suchá Rudná, to je o dva kilometry dál než Annaberg. Ale týden utekl jako voda, v neděli jsme museli jet domů. Moc se nám to tam líbilo, vařili tam skvěle, dobré počasí bez mlhy. Také se nám líbily akce, co probíhaly večer... prostě se nám líbilo všechno. Příští rok tam prostě chci jet!!!

Text i foto: Sheila Freyová, VII. A

Terka na lyžích.

LYŽAŘSKÉ ZÁVODY

V úterý 14. 2. se na Fajtově kopci konaly lyžařské závody. I žáci naší školy se těchto závodů zúčastnili a někteří se i umístili. Například naše redaktorka Sheila se umístila na krásném 3. místě. Já tedy byla trochu našťavaná, protože jsem se umístila hned za ní, a tak jsem se na „bednu“ nedostala. Nejde ale tak o jednotlivce, jako o školy. To znamená, že za 1. místo je třeba 24 bodů a ty se pak za všechna umístění sečtou. Vzejde z toho konečný výsledek.

MŮJ PRAŽDNINOVÝ ZÁŽITEK

O jarních prázdninách jsem byla u babičky na Slovensku. Týden uplynul jako voda a my jsme jeli na poslední výlet. Jeli jsme do lyžařského střediska Donovaly, které se nachází blízko Banské Bystrice. Lyžovat jsme tam nechtěli, protože jsme už měli zabalené lyže. Bylo to spíše takové rozlučkové.

Po namáhavém brodění v navátém sněhu jsme se dostali ke psím spřežením. Strašně jsem se bála o ty pejsky, kteří tahali spřežení. Já jsem jela dvě jízdy (společně se svým bratrancem a sestřenicí). Bylo strašně zvláštní, že když psovod, který vedl spřežení, jen tiše zašepal směr jízdy a psi ho okamžitě poslechli. Nenechali se zlákat žádným z lidí, kteří na ně pokřikovali.

Když jsem vystoupila z „vozu“, říkal pán psovodovi se spřežením, jestli nejde zajistit nějaká delší trasa. Psovod řekl, že ano a něco pošeptal psům. Pak si šel pro peníze, ale než se stihl otočit, čtyři z šesti psů byli pryč. Utekli, protože si mysleli, že psovod už dal pokyn ke startu. Nebyla to ale jejich chyba, protože nejméně zkušený pes, který běží vzadu, překousl lano. Pán psovi vynadal a čekal, až se psi vrátí. Chvilí mu trvalo, než pochopil, že psi běží tu dlouhou trasu. Okamžitě nasedl na jiné spřežení a jel za nimi. Hrozilo totiž nebezpečí, že někteří psi nebudou stíhat a uduší se!

Nakonec se ale psovod vrátil se všemi psy, živými a zdravými.

Natálie Řezáčová, VI. C

Kathrin na místě závodu.

Foto: rodinný archiv

MÁM NÁBOJNICI Z BIATLONU!

Ti z vás, které zajímají zimní sporty, přesněji biatlon, jistě ví, že se letos v Novém Městě na Moravě konal 35. ročník světového poháru v biatlonu. Jedná se o spojení běhu na běžkách se střelbou na terč a pro tento účel byla také v Novém Městě vystavěna nová běžecká dráha. A mně se podařilo vidět ji naživo. S rodinou jsme si udělali malý výlet do bazénu v interiéru nedalekého Ski hotelu a protože dráha je hned vedle, rozhodli jsme se kousek se podél ní projít. Když jsme narazili na úsek střelby na terč, zmocnil se mě zvláštní pocit. Bylo zajímavé stát na místě, kde před nedávnem soutěžili závodníci, vše bylo natáčeno a vysíláno v televizi. A co teprve když jsem si sebrala několik nábojnic! Hned mě napadlo, jestli náhodou nedržím v ruce nábojnici vystřelené vítězem závodu. A i přesto, že nevím jistě, jestli tomu tak je, jsem ráda, že je mám doma. Připomínají mi, že i zdánlivě obyčejná místa mají své kouzlo, stačí je jen objevit.

Kathrin Decknerová IX.B

Psí spřežení.

Foto: www.idnes.cz

SPORTOVNÍ VÝSLEDKY

V hale Na Střelnici v Jablonci nad Nisou se konalo mistrovství České republiky žactva. Z třebečských závodníků se ho zúčastnili Ondřej Dolák, Jan Němec a Veronika Janíčková.

Nejlepšího výsledku dosáhl Ondřej Dolák, když ve vrhu koulí výkonem 12,13 obsadil páté místo. Od medaile ho dělilo 74 centimetrů.

Veronice Janíčkové jen těsně uniklo finále v běhu na 60 metrů překážek. V novém osobním rekordu obsadila 9. místo.

Nedařilo se Janu Němcovi. V běhu na 60 metrů překážek obsadil 23. místo a ve skoku dalekém byl patnáctý.

Na mistrovství České republiky v Praze v hale Otakara Jandery v pražské Stromovce slavili třebečští závodníci úspěch. V závěrečném dni se loňský atlet Vysočiny, bývalý žák ZŠ Benešova, Jiří Sýkora stal dorosteneckým mistrem republiky ve víceboji. I přes zaváhání v kouli kvůli ne příliš zažité otočce měl tento velmi úspěšný třebečský atlet a bývalý žák ZŠ Benešova po prvním dni čtyřstá bodový náskok, k němuž přispěl i „osobák“ 196cm ve skoku do výšky.

Ondřej Dolák z 9. B se v kategorii žáků držel po čtyřech disciplínách na medailové pozici, tu ale druhý den neudržel a skončil pátý.

Rozhovor s Ondřejem Dolákem:

Jsi spokojený se svým výkonem?

Rozhodně ne!

Proč ta nespokojenost, vždyť i páté místo je skvělé.

Měl jsem na víc. Do příště to zlepším a vyhraju.

A co bys chtěl do příště hlavně zlepšit?

Hlavně skok do dálky a o tyči!

Takže si myslíš, že pokud zlepšíš tyto dvě disciplíny, že bys měl šanci být do 3. místa?

Pokud se zlepším v tomto, tak vyhraju celkově! (smích)

Tomáš Kotrba, IX. B

TECHNIKA PLAVÁNÍ

Plavání je výborným prostředkem pro únavu. Jestliže ale plaveme nesprávnou technikou, zatěžujeme zbytečně většinou krční páteř a bedra, k namožení ramen a k velké únavě a vyčerpání. Proto je důležité soustředit se na správně prováděné plavání s dlouhým, plynulým záběrem ve vodorovné poloze co nejbliže k hladině. Základem správného plavání je poloha hlavy a dýchání do vody. Pokud plaveme tak, že máme hlavu nad hladinou, zatěžujeme příliš krční páteř a tělo ve vodě spíš stojí, než leží. Tím se vytváří velký odpor vody, která nás zpomaluje. Ať už plaveme prsa, kraul nebo motýlka, hlava má největší vliv na správnou polohu těla ve vodě. Hlava nesmí být zakloněná ani předkloněná. Posadte se, rovně vytáhněte krk a mírně zatlačte bradu dozadu. Správná poloha hlavy se nejlépe nacvičuje na zádech, s rukama u těla. Uvolněte se, položte se na vodu a zlehka kopejte. Voda by měla sahat k okraji plaveckých brýlí, bradě a čelu. Nad hladinou by mělo být i břicho a pánev. Nohy se jemně třepotají těsně pod hladinou.

Karolína Křečková, VII. B

JARNÍ PRÁZDNINY V BAZÉNU

O jarních prázdninách roku 2012 jsme s mojí rodinou byli na výletě v Rakousku. Lázně, kam jsme měli namířeno, jsou ve městě Laa, podle toho se také jmenují. Cestu tam jsme zvládli dobře, ale když už jsme po dvou hodinách dojeli, bloudili jsme po centru města a hledali je.

Najednou jsme zatáče uviděli velkou budovu s tobogánem a jinými venkovními bazény. Vešli jsme dovnitř lázní a uvnitř byly květiny s malými vodopády. Šli jsme k paní, která stála u pultu. Mluvila na nás německy, proto jsem jí moc nerozuměla. Táta celkem umí mluvit německy, tak se spolu domluvili. Já jsem pro jistotu řekla jen dobrý den, děkuji a nashledanou. Poté jsme šli po schodech do šatny, kde jsme se převlékli do plavek. S sebou k bazénu jsme

si vzali župany, pantofle a ručníky. Když jsme vstoupili do dveří, viděla jsem před sebou velký bazén s vířivkou, tobogánem a jiné atrakce. Nejdříve jsme vystoupali do třetího patra a tam jsme si vybrali čtyři lehátka pro mě, rodiče a bráchu. Najedla jsem se, vzala si potápěcí brýle a šla jsem do bazénu. Až za mnou přišel táta, přesunuli jsme se do venkovního bazénu. Voda v bazénu měla 38°C a byla slaná. Bylo to úžasný, protože vzduch byl asi 3°C. Venku byly vířivky, bublinky, trysky, skalky s vodopády a k tomu ta teplá voda! Pak jsem šla za bráchou na dětské brouzdaliště, kde byly malé skluzavky. Cestou zpět do bazénu jsem zašla na tobogán. Divila jsem se, že nikdo na tobogánu nebyl. Na začátku tobogánu bylo světlo, ale pak se tobogán uzavřel. Uvnitř byla celkem tma, ale do toho tam blikala světýlka. Na konci tobogánu na mě vystříkla voda, což jsem nečekala. V lázních byly i restaurace, bary a v další chodbě byly sauny, masáže, bublinkové koupele, ale bohužel se to platilo.

Po třech hodinách jsme jeli domů. Cestou jsme se stavili v obchodním centru Freeport, a to bylo také dobré. Byl to moc hezký výlet a těším se, až do Rakouska pojedeme znovu.

Lucie Dvořáčková, VI. C

Tobogán v Laa.

Foto: www.daliborfojt.cz

ANGLICKY SNADNO A RYCHLE

Každé úterý chodím na vyučování angličtiny k učiteli, který neumí česky. Na tomto „kroužku“ se mi líbí to, že asi 90% času je stráveno konverzací. Tím se člověk nejvíce naučí. S tímto panem učitelem se mi podařilo zprostředkovat rozhovor:

What's your name?

My name is Shoaib Haider.

Where are you from?

I'm from Pakistan, Islamabad, but I lived in Dubai all my life..

How old are you?

I am 34 years old.

Where do you live?

I live in Brno - Židenice.

What about you and hobbies?

I like cycling, badminton and squash.

Have you got any pet?

No, I haven't but I want a cat or a dog, specially german shepherd.

What's your favourite color?

My favourite color is black.

Which languages can you speak?

I can speak fluently English, Arabic and Urdu.

And what about Czech?

I learn Czech every Friday but it is very hard, for example your ř.

What is the best thing in the Czech Republic for you?

I really like the landscape here, lots of beautiful places to visit. I also like the weather, not so hot like Dubai, and of course the Czech „pivo“, amazing..

What's your favourite food?

Typical czech gulas and duck.

Did you study in Czech Republic?

No, but i did here a Cambridge Certificate Of English Teaching For Adults. With it I can teach English.

What's your favourite genre of movies?

I like Drama.

If you can have a dream job on one day, what are you going to be?

I think a pilot.

Did you have some problem with Czech people?

No, but sometimes they are confused me with gypsy, but when I start speaking English they realize that I am not a gypsy.

Why did you come to the Czech Republic?

I got married to a beautiful Czech woman. Did you go from Pakistan to Czech Republic or have you been in any other countries?

Yes, I went from Dubai to Pakistan, later to Romania and before 1,5 year ago I arrived to Czech Republic.

Thank you for the interview.

Jak se jmenujete?

Jmenuji se Shoaib Haider [šoeib].

Odkud pocházíte?

Jsem z Pákistánu z města Islamabad, ale celý život jsem žil v Dubaji.

Kolik je Vám let?

Je mi 34 let.

Kde bydlíte?

Bydlím v Brně - Židenicích.

Jaké jsou Vaše koníčky?

Mám rád jízdu na kole, squash a badminton.

Máte nějaké domácí zvířátko?

Ne, nemám, ale chtěl bych psa nebo kočku, speciálně německého ovčáka.

Jaká je Vaše oblíbená barva?

Má oblíbená barva je černá.

Jakými jazyky umíte mluvit?

Umím plynule anglicky, arabsky a také umím urdštinu.

A co čeština?

Česky se učím každý pátek, ale je to velmi těžké, například to vaše „ř“.

Co je podle Vás na České republice nejlepší?

Mám velmi rád toto prostředí. Je tu mnoho krásných míst k navštívení. A také mám rád vaše počasí, není tak horké jak v Dubaji a samozřejmě také české pivo, prostě úžasné.

Jaké je Vaše nejoblíbenější jídlo?

Mám rád typický český guláš a kačenu.

Studoval jste v České republice?

Ne, ale udělal jsem si zde Cambridžský certifikát vyučování angličtiny pro dospělé.

S tímto mohu vyučovat angličtinu.

Jaký je Váš oblíbený filmový žánr?

Mám rád drama.

Kdybyste mohl na jeden den dělat své vysněné povolání, čím byste chtěl být?

Myslím, že pilotem.

Měl jste někdy nějaký problém s Čechy?

Ne, jen někdy si mě spletou s Romem, avšak když začnu mluvit anglicky, tak si hned uvědomí, že Rom nejsem.

Proč jste přišel do ČR?

Oženil jsem se zde s nádhernou českou ženou. Jel jste z Pákistánu rovnou do ČR nebo jste byl i v jiných zemích?

Ano, Z Dubaje jsem jel do Pákistánu, po té do Rumunska a před asi jedním a půl rokem jsem přijel do ČR.

Děkuji za rozhovor.

Petr Řezáč, VIII. C

FOTOGRAFICKÝ WORKSHOP

Je tomu snad poprvé, co jsem se dostal na workshop zaměřený na fotografování. Byl jsem hrozně rád, když mi můj tatka řekl, že bych se nějakého takového workshopu mohl zúčastnit, a to především proto, že bych se mohl vyvarovat nějakých chyb a zkusit si osahat a zkusit použít profesionální fotografickou techniku, jako jsou blesky a světla. Dále k vyzkoušení byly třeba odrazky, které jsme používali například pro odstranění stínů pod krkem. Samozřejmě ani různá pozadí nechyběla. Zkrátka bylo tam všechno, co je potřeba ke správnému nasvícení scény. Vlastně celý workshop byl zaměřený na nasvícení scény a hlavně proto mě tam tatka poslal.

V sobotu ráno, asi ve čtvrt na osm, jsem vyšel na vlakové nádraží v Náměšti nad Oslavou. Vlak měl dokonce půl hodiny zpoždění, takže jsem tam čekal a nudil se. Po nastoupení do vlaku jsem se ani nesvlékal, jelikož ve voze, v kterém jsem se seděl, byla velká zima – nejspíš porucha topení. Tak jsem tam celou hodinku proseděl v té zimě až do Brna. A když jsem vystoupil, nebylo to o nic lepší. Workshop totiž byl zrovna v tom období, kdy byly velké mrazy. S tím jsem ale samozřejmě nic udělat nemohl, tak jsem zatnul zuby a šel jsem směrem do obchodu, kde jsem si měl v plánu koupit nějaké pití a jídlo na přestávku. Mým dalším cílem byla budova, v níž byl samotný workshop. Cesta tam mě zabrala asi 10 až 15 minut a jen tak tak jsem to kvůli zpoždění vlaku stíhal. Celý kurz pořádala soukromá fotografická škola, jejíž žáci se tohoto cvičení také účastnili.

Jakmile jsem vešel do budovy, prošel jsem chodbou a spatřil jsem velkou napnutou černou plachtu, která byla pověšena po obvodu stěn. Také tam bylo mnoho světel a blesků. Prostě mnoho a mnoho příslušenství – všelijaké nástavce na blesky, akumulátory ke světlům a bleskům, bezdrátové odpalovače. Když jsem za pár okamžiků došel až do hlavní místnosti, čekalo tam už několik lidí, kteří se mezi sebou normálně bavili. Bylo vidět, že to jsou spolužáci. Já jsem ale čekal na vedoucího, který mi po svém příchodu podal ruku a přivítal mě.

Celý program začal rychlým seznámením se s programem dne a další slovo měl druhý kantor, který nám popsal světlo stálé, což je normální světlo svítící pořád a nemá vliv na zmáčknutí spouště fotoaparátu, takže vidíte přesně to, co bude na fotografii. Normální blesk vám jen bleskne po stisknutí spouště a výsledek uvidíte až na fotografii. Po seznámení s veškerým příslušenstvím jsme byli rozděleni do skupin. S tou jsme během asi čtyř hodin dostávali různé úkoly, jako třeba fotografie s protisvětlem, nasvícení zespodu apod. Toto nepřetržité fotografování vystřídalá krátká přestávka a dali jsme se opět do práce. Postupně se jednotlivé skupiny vystřídalaly na všech stanovištích. Pracovali jsme s různým osvětlením, jiným typem pozadí a především jinými modelkami. A po vyčerpávající nepřetržité práci jsme se jeli podívat do ateliéru a galerie té soukromé školy. Odtud jsme se asi po dvaceti minutách vraceli a jeli jsme zpět do předchozí budovy. Tam nás poté navštívila historička ohledně historie

fotografie. Což vlastně bylo o tom, jak se fotografie vyvíjely a jaké techniky fotografové používali. Po ukončení jejího výkladu nám zadala udělat nějakou koláž a posléze ji vyfotit. Já jsem ještě s jedním pánem fotil koláž na motiv – oči. Dostali jsme na listu papíru zobrazené různé tvary a typy očí, do toho jsme nakomponovali další objekty, které jsme měli po ruce, například skleničky, mušle, matičky, šišky... Nakonec jsme naši koláž vyfotografovali. Touto aktivitou celodenní workshop skončil.

Přesně po měsíci workshop, kterého jsem se opět zúčastnil, pokračoval. Byl zase zaměřen na práci se světly, přesněji na osvětlení scény pro komerční zakázky. Přibyly i nové pomůcky a dvě nová halogenová světla. Nasvícení seshora nám usnadnil stativ s ramenem. Na tomto workshopu jsem si vyzkoušel nastavování a následné vyfotografování na velkoformátový fotoaparát. Na závěr někteří předvedli zdokonalené koláže z minula a historička jako zadavatelka celé koláže nám říkala, co se jí na koláži líbí, co nelíbí, co udělali správně a co ne.

Díky těmto workshopům jsem si vyzkoušel, jak pracují profesionálové.

Text i foto Lukáš Abrahám, VIII. C

Jedna z mých fotografií.

MOTORKY 50 ccm

V minulém čísle jsem psal o řídičském průkazu na motorku třídy AM. V tomto díle udělám recenze a popíši Vám motorky, které můžete řídit od 15 let.

APRILIA RS 50

Aprilia RS 50 je sportovní silniční motorka. Ve své kategorii patří mezi nejlepší. Na internetových inzercích se dá sehnat za 20 000 Kč a to dobrá, hezká, a kvalitní. Tato motorka dokáže jet až 130 km/h. Její majitelé ji jen chválí a na této Apulii je snad jen jedna nevýhoda - zvuk motoru. Na to, že jede tak rychle, je zvuk katastrofa. Z dálky připomíná spíše bzukot komára než pořádné motorky, ale to je jen maličkost oproti všemu dobrému, čím tato motorka disponuje. Zkrátka tato motorka se Aprilii velice povedla.

DERBI GPR 50

Derbi GPR 50 je něco jako bratr Aprilie RS 50. Jejich motory jsou si hodně podobné. Tato motorka má dva problémy. Jeden je, že v Česku je celkem vzácnost najít novější model za příznivou cenu a druhý: malá sériová rychlost. Jeho výhoda však je, že jeho zvuk připomíná alespoň trochu zvuk motorky. Od verze 2009 je kapotáž úplně stejná jako u RSka. Bohužel tu platí pravidlo: čím novější model, tím pomalejší motorka je.

SKÚTRY

APRILIA SR 50

Tato motorka je Aprilia RS v podobě skútru. Svým výkonem se hodí k dojíždění z vesnice do města, protože jezdí okolo 100 km/h. Tato SRka je rozhodně pohodlnější, ale je automatická, takže se vám bude patřičněji hůř rozjíždět a také bude mít větší spotřebu. Ale zase na ni jsou dostupnější náhradní díly.

GILERA RUNNER

Gilera Runner je spíše městský skútr. Maximální rychlost je asi jen 80 km/h, ale ve městě určitě nechcete jezdit sto dvacet. Zkrátka malý, levný, pohodlný skútr, který není nijak drahý a je velmi dostupný. Tento skútr existuje v mnoha výrobních variantách. Stačí si jen vybrat.

Text: Petr Řezáč, VIII. C
Foto: Petr Řezáč
Foto: www.google.cz

Nyní vám poskytnu pár grafů ohledně těchto motorek:

APRILIA RS 50

OBJEM 49,7 cm³
VÝKON 4 Kw
MAX. RYCHLOST 112 km/h

DERBI GPR 50

OBJEM 49,5 cm³
VÝKON 4 Kw
MAX. RYCHLOST 95 km/h

APRILIA SR 50

OBJEM 49,2 cm³
VÝKON 3Kw
MAX. RYCHLOST 100 km/h

GILERA RUNNER

OBJEM 49,00 cm³
VÝKON 2 Kw
MAX. RYCHLOST 80 km/h

MOTOSALON 2012

7-11. března se uskutečnil Mezinárodní veletrh motocyklů, příslušenství a oblečení. Na obrovské ploše se představily největší značky motocyklů, jako jsou: Aprilia, Yamaha, BMW, Harley Davidson a mnoho dalších. Na tomto motosalonu jsem byl až v neděli, ale na to, že to byl poslední den této výstavy, tam bylo poměrně hodně návštěvníků. Celkový počet návštěvníků veletrhu přesahoval až 50 tisíc! Součástí této akce byl také bohatý doprovodný program, který divákům přibližoval jednotlivé značky a modely motorek. Avšak mohli jste si zde užít také spoustu zábavy, v podobě kaskadérských kousků na motorkách a čtyřkolkách a dokonce i jízdu v obrovské kouli. Toto byl můj první motosalon a doufám, že se ještě na nějaký podobný dostanu.

JÁ MERKUR

Ptáte se, co je to Merkur? Není to pouze název planety v naší sluneční soustavě, ale také česká stavebnice. Ta se vyrábí v Polici nad Metují. Jedná se o ocelové lakované plíšky, které jsou proděrovány a spojují se pomocí šroubků a maticek. Stavebnice obsahuje také spoustu koleček, jak normálních, tak i ozubených, nebo také pásy. Lze též zakoupit elektrický Merkur nebo funkční robotickou ruku. Pokud vás stavebnice nebaví, můžete si koupit elektrické vláčky nebo funkční model parního stroje.

Historie

Merkur se objevil na pultech hračkářství již v roce 1928 a o dva roky později byl k dostání v šesti různých velikostech balení. Když přišla druhá světová válka nebyl provoz přerušen, ale byl snížen a také byl vyvážen pouze do Říše.

Současnost

Ve dnech 23.11.2011- 26.02.2012 se konala výstava v muzeu hlavního města Prahy s názvem Já Merkur. Proč zrovna Já, Merkur? Název je odvozen z knížky Isaaca Asimova Já, robot a značí, že Merkur přešel do věku robotiky. Na výstavě bylo k vidění hodně modelů, např. Eiffelova věž, důlní věž nebo obrovský most.

Výstava Já Merkur z mého pohledu

Od této výstavy jsem čekal mnohem více než jednu výstavní místnost. Ta sice byla rozdělena na dvě části pětimetrovou střední částí železničního viaduktu u Garabit, který vede přes řeku Truyere v jižní Francii a byl navržen geniálním francouzským konstruktérem A. G. Eiffelem, ale na mě byla ta místnost pořád malá.

Co se týče modelů, ty se mi moc líbily, asi nejvíce legendární „čočkostroj“, který sestavil Otto Wichterle na výrobu kontaktních čoček.

Výstava Já Merkur se mi moc líbila i přes tu malou výstavní plochu, kterou kompenzovala možnost sestavit si vlastní model u velkého stolu se spoustou součástek.

Dominik Jeřábek, VIII. C

Ilustrační foto: www.obrazky.cz

LEGO

Dnešní děti si oblíbily stavebnici Lego.

LEGO je řada stavebnicových produktů, vyráběných rodinnou dánskou společností LEGO Group. Z Lega lze postavit model prakticky čehokoli – automobilů, letounů, vlaků, domů, hradů a zámků, soch, vesmírných plavidel a dokonce i funkčních robotů.

LEGO group se zrodila v roce 1932, kdy chudý dánský tesař z městečka Billund jménem Ole Kirk Christiansen začal vyrábět dřevěné hračky. Ovšem legendární LEGO kostka přišla na svět až po druhé světové válce v roce 1949.

Název LEGO stvořil Christiansen z dánského výrazu „Leg godt!“ (česky „Hraj si dobře!“).

Výroba kostek LEGO je doslova nadnárodní záležitostí. Kromě dvou továren v Dánském království se vyrábí ve Švýcarsku, USA, Jižní Koreji, Maďarsku a od roku 2000 v Česku v závodě v Kladně. Celkový roční objem vyrobených kostek je přibližně dvacet miliard, což je 600 dílků za sekundu.

Přímo v centru Prahy můžete navštívit první soukromé muzeum stavebnice Lego, které je svou velikostí a počtem vystavovaných exponátů největším nejen v ČR, ale i v Evropě. Muzeum nabízí návštěvníkům přes 2000 vystavených unikátních modelů. Na ploše 340 m² najdete 20 tematických expozic, které jsou poskládané z více než 1 000 000 kostiček lega. Specializací muzea je historie stavebnice LEGO, která se může pochlubit titulem hračka století. Muzeum Vám nabízí něco, co jen tak nevidíte.

(více na www.muzeumlega.cz)

Honza si rád hraje.

Foto: Eva Pokorná

CO JE PRAVDA A CO SEN?

Jednoho dne jsem se rozhodl, že si postavím ruku z lega. Na internetu jsem si totiž našel soutěž, že kdo pošle nejlepší fotku svého výrobku na tuto adresu, vyhraje zájezd k moři.

Skládal jsem jeden dílek za druhým a když jsem byl s rukou hotov, poslala mě mamka dělat úkoly. Jenže jsem všechno nestihl ani do večera udělat. Už jsem si představoval, jak si užívám u moře. V myšlenkách jsem byl spíš na pláži, než u nějakých úkolů. Řekl jsem si: „No co, nechám to na sobotu.“ A šel jsem spát. Ruka se mi povedla, a tak se mi krásně usínalo. Ale v noci mě vzbudil nějaký rachot – vycházelo to od stolu. Pomalu jsem se koukl na stůl, ale nic, co by způsobovalo takový šramot, tam nebylo. Místo toho jsem se podívil, jak to, že tam je ta robotická ruka, kterou jsem dal do skříně, než jsem šel spát. Zalezl jsem tedy znovu do postele. Po chvíli ticha zase rámus a zase ze stolu. Opět tam nic, co by dělalo hluk, nebylo. Zato tam ležel otevřený sešit a vysypané tužky. „To je divné, vždyť jsem všechno uklidil,“ pomyslel jsem si. Snažil jsem se být vzhůru celou noc, ale nakonec jsem to nevydržel a usnul.

Ráno, když jsem se probudil, byl stůl uklizený a robotická ruka zpátky ve skříně. Opatrně jsem ruku vytáhl, vyfotil ji a poslal do soutěže. Nakonec jsem nic nevyhrál, ale i přesto jsem měl radost z toho, co jsem postavil.

Jan Pekárek, V. A

MOJE MILÁ LEDNICE!

Vždy, když přijdu hladová domů, ty mi v podstatě zachrániš život. Každý den mi tvoje zářivé světlo ukáže cestu k lepšímu životu. Moje myšlenky se uspořádají a já mám pocit, jako bych poznala sama sebe. Je mi s tebou a s tvým obsahem dobře. Miluji tvoji vůni čerstvé šunky a zbytků od včerejšího oběda. Nemám tě ráda jenom jako bezduchou věc, ale jako druhou mámu, která pro mě má v kapse vždy něco dobrého.

Doufám, že nepřestaneš fungovat a budeš dál prožívat svůj strojový a chladivý život. Budu se snažit udržovat v naší rodině tvůj post hlavního zásobovače jídla v bytě. Děkuji ti za vše, co pro mě a pro moji rodinu děláš. Mám tě ráda!

Kamila Svobodová, VIII. C

MŮJ MILÝ POČÍTAČI!

Vždy, když přijdu ze školy naštvaný, tak mě umíš odreagovat. Jakmile tě zapnu, tak se ozve nádherné vrčení. Když se dotknu tvé myši, je příjemně teplá a hřeje mě po celý čas, co jsem u tebe. Když se dotknu tvé klávesnice, je to krásný pocit, který neumím popsat.

Umíš mě zabavit na celý den, protože na tobě mohu hrát hry, povídat a smát se s kamarády. A vždy, když tě vypínám, tak jsem smutný, že musím od tebe odejít.

Doufám, že mě budeš bavit ještě dlouhou dobu, a že mě nikdy bavit nepřestaneš.

Martin Janata, VIII. C

MŮJ MILÝ FOTOAPARÁTE!

Ty jsi můj nejlepší přítel. Životem mě provázíš již od dětství a život s tebou je mnohem snazší a zábavnější.

Ve špatných dnech mě dokážeš zlepšit náladu a to vše díky tvé kvalitě zpracování a dokonalých výsledků. Doposud jsem nepoznal lepšího konkurenta na stejné úrovni, jako jsi ty.

Tvá úžasná konstrukce z hořčíkové slitiny dodává pocit toho, že držím fotoaparát na velmi dobré úrovni.

Pokaždé, když tě přepnu do živého náhledu, uslyším tvůj povzbudivý zvuk otevření závěrky, ten stejný, jako když stisknu tvoji spoušť.

Doufám, že do budoucnosti se ti bude dobře dařit a že tvá konkurence zahyne. Já ale u tebe vydržím co možná nejdéle.

Lukáš Abrahám, VIII. C

TECHNOLOGIE BUDOUCNOSTI

Co bude v budoucnosti, nevím, ale myslím si, že se vše bude rozvíjet jak dosud, vše se bude zjednodušovat a zdokonalovat, začne být více přístrojů jen dotykově a hlasově ovládaných.

Také různé čipy, ty se asi určitě budou zmenšovat a bude se zvětšovat jejich kapacita. Možná se také budou dát ovládat některé věci naší myslí. A v hodně daleké budoucnosti nám budou s mnoha věcmi pomáhat roboti jako ve sci-fi filmech.

Automobily se stanou bezpečnější, budou více chránit chodce i pasažéry a také ostatní účastníky silničního provozu, také budou více výkonné a více úsporné, některé budou jezdit na vodík, některé zase na elektřinu, mnohé z nich si ale ještě zachovají benzínový nebo naftový pohon, ale v tomhle případě bude kombinován s elektrickým pohonem.

Už dnes vědci uvažují o tom, že do našeho těla vpraví pomocí injekce nanoboty, kteří budou naprogramováni na to, že budou ničit škodlivé bakterie, které se dostanou do těla. To je dost zajímavé. Jestli se tak stane, nebudou lidé mít vážné nemoci, možná se tím prodlouží délka našeho života, protože viry a bakterie nebudou ničit a ochabovat náš organismus.

Nevím, jestli je ale správné, že jde vše ohledně počítačů a strojů tak rychle vývojově vpřed, myslím si, že bychom měli trochu zpomalit, jinak se sami zahubíme.

Ondřej Stanislav, VIII. C

JE TU NADĚJE?

S budoucností to nevypadá moc dobře. Třetina lidí věří v konec světa, pětina v pokrok v technice a zbytek, realisté, vědí, že se lidé sami zničí. V příštích stoletích možná bude lednice a trouba nahrazena robotem, který může uskladnit věci v prostředí teplém či studeném a dokáže připravit a ohřát všechna jídla, ale to je to, co bude příčinou zničení lidstva. Lidé budou mít život tak snadný, že budou líní dojít si do obchodu pro nový moderní stroj na

stlaní postelí. Budou zvyklí, že nemusí nic dělat. Lenost způsobí konflikty, konflikty způsobí války. Lidé se odnaučí pracovat a dle mého názoru už není moc lidí, kteří tomu mohou a chtějí zabránit. Práce bude činnost pro lidi dole, kteří nebudou mít na výběr a nebudou mít peníze na nový počítač, který musí mít povinně každý člen nějaké firmy. Nechci, aby to takhle dopadlo, ale jak tomu zabránit? Pro vývoj jsou asi všichni. Pro vývoj, o kterém si myslí, že je dobrý, je 90% populace. Ale není dobrý. Lidé pořád vyvíjejí a vynalézají něco nového, ale když pak najednou nejsou peníze na opravu silnice, stejně ta technologie bude pouze k podpoře lidské lenosti. Všichni jsou líní, ale čím dál více věci tuto vlastnost posiluje.

Je tu ovšem naděje, že pokud přežije válku někdo rozumný, mohl by se vyvarovat chyb, které udělali jeho předchůdci. Avšak vždycky se najde někdo, kdo si bude chtít zjednodušit život a nebude dávat pozor na nástrahy.

Dominik Šidlo, VIII. C

BARNEY - ZACHRÁNCE SVĚTŮ

Barney žije v New Yorku a pracuje v technické laboratoři. Ve svém volném čase vynalézá supervěci. Bydlí v domě v Brooklynu, kde má všechny své vynálezy uschované. Vynalezl například létající auto, superbombu, plazmatické zbraně a nyní pracuje na protinukleárním, neprůstředném, protivýbuchovém superobleku.

Když jednou přijde z práce domů, pustí si televizi, ve které jako obvykle dávají důležité zprávy. Dozvídá se o vymyšleném superrobotu, který se vzbouřil a utekl. Nyní běhá po New Yorku a zabíjí lidi. Armáda již zasahuje, ale nedaří se jim robota zastavit. Co ale vědci zatajili, je to, že robot umí mutovat lidi, ze kterých se stanou zmutovaní poloroboti. Barney neváhá a jde do místnosti se svými vynálezy, kde dokončí superoblek. Rozhodne se ho vyzkoušet a jde najít robota, aby ho zneškodnil. Robota nenajde, ale zjistí, že oblek funguje velice dobře.

Robot je velmi inteligentní a vyrobí virus, který zmutuje každého, kdo se ho jen nadechne. Virovou epidemii přežije asi jen jeden milion lidí, kteří se rozhodnou odletět obří vesmírnou lodí na jinou planetu s podobnými podmínkami pro život jako je na Zemi. Svou rodnou planetu však musí zničit. Rozhodnou se umístit do zemského jádra Barneyho superbombu a vyhodit Zemi do povětří. Barney ve svém superobleku se vydá k zemskému jádru umístit superbombu. Jakmile bombu umístil na místo, vydal se zpět na palubu lodi a spustil spínač k bombě. Ta roztrhala celou planetu na kousky.

Vesmírná loď křížovala vesmír křížem krážem, ale nikde nenarazila na planetu, která by byla vhodná pro život. Až jednou, když lidé spali, začali na loď střílet neznámé bytosti. Naštěstí byl Barney dost rychlý, chopil se kormidla a začal se vyhýbat střelám. Jakmile palba přestala, rozhodl se Barney prozkoumat planetu, od níž střely vycházely. Když se pomalu přibližovali, uviděli malý předmět, který se k nim blížil. Zjistili, že je to malá vesmírná loď, která na ně opět spustila palbu. Barney začal kličkovat mezi střelami a přikázal své posádce, aby palbu opětovala. Barneyho posádka měla silnější zbraně a malou vesmírnou loď zničila.

Jakmile se přiblížili dostatečně blízko planety, uviděli, že na planetě soupeří dva druhy robotů, které ovládají lidé. Na jedné straně byli lidé přátelští a měli dobré úmysly s planetou a na straně druhé byli lidé, kteří si chtěli podrobit planetu jen pro sebe. Barney díky svým schopnostem vše rozpoznal a přistál s lodí na přátelské straně. Jedině on měl odvahu, aby svolal velitele obou stran a snažil se je přesvědčit, aby přestali válčit, protože věděl, že by boj přivedl planetu do záhuby. Po dlouhé době se mu to povedlo a lidé si začali pomáhat a začali spolu žít v míru. Barney se rozhodl zůstat i se svými lidmi a společně zde založili novou civilizaci.

Jakub Štěrbá a Martin Sláma, VIII. C

Co myslíte Vy? Jak to s naší civilizací dopadne? Má lidstvo naději? Napište nám!

ZKONTROLUJTE SI ZNAČKU SVĚ PRAČKY

MARS ROK 3224. CIVILIZACE SE
PŘED NĚKOLIKA LETY PŘENÍŠ-
TILA NA TUTO PLANETU.

1

CHRISS 210 LET.

2

!!
JÓ PROSÍM
POVÍDEJ!

KDYSI
EXISTOVALA
PLANETA
JENĚN ZEMĚ
NĚNI UŽ NA
NÍ NIKDO
NEŽI SE PŘE-
SUNULI JSNE
SE SEM.

DĚDO!
VYPRÁVEJ
NĚH O
ZEMĚ!

ZAČALO TO PŘED 197 LETY | 3
TO JSEŇ BYL NADY A ZAJÍMAL
JSEŇ SE JENOTI O TECHNIKU
A POČÍTACE.

CHRISS!
DAŠ KONVE-
ČNĚ TO
PRAĎLO DO
PRAČKY

JO, JO,
JASNE

4

ŠEL JSEŇ JAKO
OBVÝKLE DAT PRA-
ĎLO DO NAŠI
ROBOTICKE
PRAČKY,
ALE TENTOKRÁT
BYLO
NĚCO JINAK

Nikola Kotrbová, Andrea Pospíšilová, Felicita Prokešová, Kamila Svobodová, VIII. C

ÚKOLY MŮŽOU BÝT I LEGRAČNÍ !

V hodinách občanské a hudební výchovy se učíme zábavně.

Quido a narozeninová oslava

Když se Quido probudil, vzpomněl si, že má Anička dneska narozeniny. Ale neměl žádný dárek. Tak se oblékl a šel Aničce něco koupit. Přišel do obchodu a nevěděl co. Pak si vzpomněl, co mají holky rády, líčidla a panenky. Už byl u prodavačky a vzpomněl si, že zapomněl doma peníze. Nechal tam dárky a běžel si pro peníze. Přišel domů a řekl mamince: „Maminko, dáš mi peníze, abych mohl koupit Aničce dárky?“ Maminka sáhla do peněženky a dala mu peníze. Quido běžel zase zpátky do obchodu. Když dorazil, vzal dárky, zaplatil a běžel na oslavu narozenin. Už mu moc času nezbyvalo. Byl v polovině cesty a řekl: „Sakra, to už nestihnu, tak to vezmu zkratkou přes zahrádky“.

Quido přiběhl našťastí včas. Anička byla tak šťastná, že přišel. Tak to všechno dobře dopadlo.

Roman Dvořák, VII. B

Quido jde na hokejový zápas

Quido jde na hokejový zápas, hraje se krajské finále. Quido přijde mezi své krajské fanoušky a začne: „Dobrý den, pánové a dámy, já jsem Quido a těší mě, že tu dnes s vámi mohu strávit příjemný večer plný kulturní podívané“. Fanouškové ho hned vyhnali, že je to slušňák a nekňuba a že takové mezi sebou nechtějí. Quido smutně odešel a byl na sebe našťavaný, že to znovu zpackal.

Jak by to mělo být:

Quido jde na hokejový zápas, hraje se krajské finále. Quido přijde mezi své kamarády fandící stejnému týmu a začne: „Čau, kluci, taky se těšíte na ten zápas? Určitě dneska vyhrají!“ Kamarádi fanouškové ho hned vzali mezi sebe. Prožili úžasný zápas a měli velkou radost, protože jejich tým vyhrál. Quido měl velkou radost, že se mu to konečně povedlo.

Adam Roth, VII. B

Quido zase jednou v divadle!

Quido bydlel v malé vesničce blízko Prahy. Jednoho dne zjistil, že se zítra bude konat divadlo právě v Praze. Ráno se nachystal do školy a odešel. Ve dvě hodiny mu škola skončila a Quido si vzpomněl, že mu autobus jede už o půl třetí. Autobusová zastávka byla za polem, které se muselo obejít. Jenže Quido si to chtěl zkrátit, takže začal utíkat přes pole. Když doběhl k zastávce, bylo už 14:28 na jeho hodinkách, jenže to nevěděl, že mu jdou o deset minut později. Autobus už dávno odjel. Tak si Quido počkal, aniž by o tom věděl, na další autobus, který přijel v 15:00. Když přijel do Prahy, šel kolem MacDonaldu a dostal chuť na hamburger. Vlezl dovnitř a koupil si hamburger a coca colu. Představení začínalo 16:05. Když Quido vylezl ven, měl na hodinkách 15:01. Řekl si: „To stihnu za čtyři minuty. Ale pořad měl špatný čas. Do divadla přišel o patnáct minut později v zablácených botách a nohavicích, jak běžel po poli. Polité tričko od coca coly a špi-

navou pusou od hamburgeru. Představení už začalo a Quido měl sedadlo uprostřed řady, prolézal uličkou a šlapal lidem po nohách. Až usedl, tak si vzpomněl, že má v aktovce bonbony, vytáhl je a začal šustit pytlíkem. Říkal si, že by mohl být hodný, a tak nabídl hostům, kteří seděli poblíž něj. Ti mu začali nadávat. Divadlo bylo už v polovině a Quido si vzpomněl, že mu jede autobus už v 17:15, vstal a začal se omlouvat všem dokola a vysvětloval jim, že bydlí tam v té vesničce a že mu jede autobus. Nechal tam po sobě velký nepořádek. A ten autobus stejně nestihl.

Rady:

Obléct se slušně rovnou do školy.

Nařít si dobře hodinky.

Nechodit bahnem.

Nezašpinit si jídlem oblečení.

Nebrat do divadla bonbony.

Nenabízet je a nerušit ostatní diváky.

Posbírat po sobě papírky.

Neodcházet ani nepřicházet při představení.

Karolína Křečková, VII. B

Veselé noty.

Namalovala: Michaela Svobodová

Ještě jednu notičku, sem namaluj kytičku.

Foto: Eva Pokorná

MALUJEME NOTIČKY, VYMÝŠLÍME PÍSNÍČKY.

Veselé noty

Do tance se dáme
s notami, které dobře známe.
S nimi si zpívat a tancovat,
je jak duhu malovat.
Existují machři, co říkají,
že je hudba nezajímá,
kdybyste jen věděli,
co dělají doma.
Díky notě celé, půlové a čtvrtové
vznikají písně,
na které určitě tancují i bohové.
Nádherná příroda kam se jen podíváš,
Vzniká díky hudbě, co tak vábí nás.
Hudba je lék, ve kterém je i basa,
Je to pravda, když jste nemocní,
vezmou vás do ráje noty a jejich krása.

Milena Moldovan, V. C

Veselé noty. Namalovala: Milena Moldovan

Zpívá celá planeta

Tato nota, co dobře se zpívá,
má překrásné jméno půlová.
Děda s mámou melou noty,
my zpíváme do němoty.
Malý výdech, velký výdech.
Nota s písni,
kytara z dříví.
Připlouvá k nám koncert z Prahy.
Už se celý dozpíval.
Je tu celá flotila,
každý zpívá čím dál víc.
Zpívá táta, zpívá strýc,
zpívá bába, prateta,
zpívá celá planeta.
Plachetnice kotvy spouští,
ať nás nota neopouští.

O. Fic, M. Jetelina, F. Kovařík, V. A

Hudby není nikdy dost

Já znám noty půlové,
které se učím ve škole.
Všichni si je zpíváme,
rádi se je učíme.
A kdo ty noty povede?
Povede je klíč houslový,
je v osnově nezbytný.
Proto jsme ho pozvali
do tý naší skupiny.
Notujem si pro radost,
hudby není nikdy dost.

Sebastien Malinka, V. B

Notuji si v malé botě.

Jaké malé, plaché kotě.
Neznám hudbu, neznám noty.
Proto nosím staré boty.
Všichni mají z toho zlost.
Notuji si pro radost.

Kabátek, Kouřil, Pilař, Neckář, V. B

UŽ JSTE NĚKDY PŘEMÝŠLELI, CO SI ASI MYSLÍ VĚCI A ZVÍŘATA KOLEM NÁS?

Lepidlo – Přilepila se na mě.
Okno – Mám okno.
Alkohol – To je síla.
Běh – To to uteklo.
Slepá ulička – Nevidím!
Pravítko – Přesně tak!
Eidam – Řekněte – Sýr!
Tyč – Zase se chytli.
Balónek – Jsem práskač.
Pomeranč – Co se to z něj vylouplo?
Krém – Ten ti to natřel!
Pistole – Vystřel!
Tornádo – Tak to roztočíme!
Limonáda – Tak to si asi vypiju.
Otočka – Pardon, že se tu tak motám!
Lampa – Už se mi rozsvítilo!
Lego – Skvělá sestava!
Ukazováček – Já ti ukážu!
Míchačka – Ta se namíchla!
Oheň – Tobě to ale pálí!
Proud – To mě šokuje!
Kráva – To je kravina.
Kočka – Ta ale škrábe.
Had – To škrť!
Mimozemšťan – Celou dobu jsi mimo!

Hana Švecová, IV. C

CO MAJÍ SPOLEČNÉHO...?

Dědeček a rytíř? Brnění.
Lenoch a koberec? Oba stále leží.
Zkažené maso a úspěchy našich nepřátel? Obojí nám leží v žaludku.
Opilec a šachista? Každou chvíli jsou na tahu.
Opilec a slunce? Oba večer někam zapadnou a vylezou až ráno.
Punčocha a pytlák? Oka.

PŘESMYČKY

NAČTI ŠE
VOSOL SE
ČISTÁSE
NO JA ZEM
KOJ PSA

CO JE...?

Pražák? Pradávný předchůdce žáka.
Pralinka? Velmi stará čára.
Kakabus? Autobus s WC.
Hejkadlo? Volání na Karlu.
Objednáno!? Pokyn ženě, aby donesla oběd. (Oběd, náno!)
Pramen? Starý anglický muž.
Prapor? Předchůdce pórku.
Praskot? Předchůdce krávy.
Prášek? Šek z doby kamenné.
Prašivka? Stará výšivka.
Prádelník? Starý měřič délek.
Jak se řekne samice od daňka? (Daněla.)

*Z knížky Kuna nese nanuk
vybral Láda Švec, V.A*

PRO MOJI PRABABIČKU MARIÍ

Lidé

Každý je jiný, lidé jsou jak smítka na zemi. Smítka jsou podobná, ale ne stejná, nějaké má jiný tvar, některé jinou barvu. Lidé jsou všelijací - hubení, tlustí, chytří, ale i pyšní. Každý si prožije svůj život, je to jen na něm, jestli svůj život prožije podle svých představ. Lidé, vezměte si z toho ponaučení, jestli si ráno před oknem řeknete: „Dnes bude hrozný den.“ Anebo: „Dnes bude krásný den!“

Jídlo

Jídlo má každý rád, no vlastně bez jídla bychom ani nemohli žít. Jídlo může být všelijaké, může to být polévka s houbami, ale i bez hub. Vlastně člověk si to musí uvařit podle své chuti. Někteří lidé jsou rádi, že mají kus chleba, ale jiní ho zas mají až nadbytek. Jídla nemá být moc, ale ani málo, má ho být tak akorát.

Radost

Každý den si kladu otázku, co je vlastně radost? Pro každého člověka je to něco jiného. Někdo má radost z nového auta, jiný se zaraduje z ... ale ta největší radost by měla být ta, která člověka něčím potěší, třeba někdo někomu něco namaluje...

Přátelství

Co je vlastně přátelství? Přátelství je pouto, co lidi drží nad vodou, co jim pomáhá, aby se neutopili. Každý má kamaráda, který se za to pouto drží s ním, ale někdy je to pouto slabé, a tak se přetrhne. Kamarád může být věrný, ale i nevěrný...

*Tereza Němcová, VI. C
Ilustrační foto: www.naturfoto.cz*

Stará babička - Grafopress - stále tiskne svatební oznámení.

Foto: Tereza Němcová

KVALITNÍ ŠKOLNÍ ČASOPIS
ABECEDA, O. S., 2011