

Červen 4/2012

Ročník: 20

Cena: 10 Kč

GAG-BEN

ČASOPIS, KTERÝ INSPIRUJE, POBAVÍ, INFORMUJE

Životní prostředí

KAM S TÍM?

Z obsahu

Úvod

Slovo šéfredaktora.....3

Ředitelské okénko.....3

Kultura

Vítězství je naše.....4

Seznámili jsme se s Krysáky.....7

Akademie ve fotografii Martina Mutla.....11

Život kolem nás

Londýnská zastavení.....14

Zdařilá akce senátu.....17

„Borovina ... živá dodnes“.....20

Příroda

Když se řekne „anketa“.....22

Chraňme přírodu.....24

Životodárná voda.....28

Sport

Lehkoatletické závody.....32

Kinderiáda.....33

Hobby

Milujeme fotbal.....34

Milovníkům historie a báječných létajících sttrojů.....36

Zábava

Kdysi byla příroda mocná, teď je nemocná.....38

Kam za poučením i zábavou.....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: Kam s tím? (Exkurze v ESKO-T)
Foto: Lukáš Abrahám

Na zadní straně: Návrh na plakát - Natálie Březnová
Foto: Eva Pokorná

SLOVO ŠÉFREDAKTORA

Milí čtenáři,

už se nám pomalu ale jistě blíží konec tohoto školního roku a s ním i velké letní a dlouho očekávané prázdniny. Celý školní rok utekl jako voda, nezdá se vám? Byl to rok plný očekávání, překvapení a zklamání, radosti a smutku, úspěchů i neúspěchů. Když se tak nad tím zamyslíte, každý rok je takový, každý přinese něco jiného, ať už dobrého či špatného. Je až neuvěřitelné, že náš časopis slaví právě tento rok už své dvacáté narozeniny, již dvacet let vám přináší nové informace, zajímavé reportáže, rozhovory nebo pozdravy z cizích zemí.

Nejinak tomu je i v tomto čísle. Ještě předtím, než odhodíte tašku s učením do kouta a starosti za hlavu, vás jistě potěší, informuje, pobaví a inspiruje! Tentokrát na téma „Environmentalní výchova“. Tento odborný název jistě mnohým z vás nic neříká a není příliš často používaný, ale nelekejte se, není to žádná mentální výchova ani nic podobného, ani já jsem do této doby netušila, co tento pojem znamená. Přitom je to zcela jednoduché - příroda, ekologie, životní prostředí. Zajímavá anketa, na niž jste odpovídali právě vy, exkurze, kterých se pravidelně účastníte, slohové práce žáků 8. C o tom, jak se příroda postupem času mění - to vše a ještě více na zmíněné téma. Samozřejmě to není vše, časopis se články jen hemží, a nejen těmi tematickými. Poprvé budete mít možnost přečíst si, jaké to je ocitnout se v Osvětimi, v polském koncentračním a vyhlazovacím táboře, který navštívili

žáci 8. a 9. tříd a také dvě bývalé žákyně naší školy. Jedna z nich vám o návštěvě tohoto místa poví. O rozhovor se tentokrát postaral pan Horký, jeden z hlavních pořadatelů akce „Borovina...živá dodnes“.

Nezbývá, než vám popřát příjemnou zábavu při čtení našeho časopisu a pěkně prožité prázdniny.

Vaše šéfredaktorka
Michaela Doležalová

ŘEDITELSKÉ OKÉNKO

A tak se sešel rok s rokem a je tu opět konec školního roku 2011/2012. Chtělo by se mi říci, že tentokrát uběhl jak voda. Moc rychle. Ale asi to bylo tím, že byl naplněn mnoha událostmi, situacemi, projekty, příhodami.

Pokud budeme hodnotit náš školní rok jako celek, myslím, že patří k těm úspěšným. V testování 5. a 9. tříd, jak firmou Scio, tak státním CERMATEM, jsme dopadli celkem dobře. Výsledky vzdělávání a výchovy jsou také vcelku uspokojivé. Realizovali jsme mnoho projektů, zúčastnili se řady soutěží a olympiád (k nejúspěšnějším patřili Felicita Prokešová, vítězka sólového zpěvu celostátního kola Sedmikvítku, žáci prvního stupně s 5. místem v národním kole Kinderiády, školní časopis s 1. místem v národním kole školních časopisů, naši atleti a ostatní, kteří reprezentovali školu v okresních a krajských kolech - suverénní vítězství pěveckého sboru Hlásek). Krásný byl

i školní projekt z výtvarné výchovy s názvem „Kočky“. Uskutečnila se atletická soustředění, pobyty a kurzy na horách, sjížděla se Vltava. Proběhla řada mezinárodních výměnných pobytů s Německem, Dánskem (tady se nám podařilo získat mezinárodní grant Comenius), Rakouskem a Ukrajinou. Naši žáci navštívili předvánoční Vídeň, koncentrační tábor Osvětim v Polsku a Londýn. Uskutečnila se výuka dánštiny s Larsem a Kristýnou a němčiny s Giselou. Mladí londýnští divadelníci v čele s naším patronem Kevinem měli u nás v Třebíči premiéru komedie Sen noci svatojánské. Paní učitelky prvního stupně organizovaly úspěšnou Tvořivou školičku pro předškoláky. Zorganizovaly ve spolupráci s vámi vánoční a velikonoční dílničku. Úspěšná byla letos opět i slavnostní školní akademie. Šestnáctý ročník Filmového klubu vám určitě přinesl řadu zajímavých zážitků. Závěrečné práce žáků devátých tříd měly vysokou úroveň. Prostě rok jako vymalovaný. Byť kolem nás zuří hospodářská krize a my se musíme vyrovnávat s nedostatkem finančních prostředků, ale to vás žáky až tak nemusí zajímat.

Já se osobně ještě těším na celoškolní hru, kterou tentokrát organizuje 9. B. Potom ještě následuje setkání reprezentantů školy s pedagogy a vedením školy, slavnostní předání vysvědčení a certifikátů žákům 9. tříd, celá škola dostane v pátek vysvědčení, kantoři budou mít závěrečnou poradu a jsou tu pro vás žáky dlouho očekávané prázdniny a pro učitele a provozní zaměstnance čerpání řádné dovolené. Přes prázdniny proběhne generální úklid školy a školní jídelny, drobné úpravy a opravy a bude tu pondělí 3. září 2012 a začátek nového školního roku. Ale to je ještě daleko.

Takže já vám všem žákům přeji příjemné prožití prázdnin, ať už to bude kdekoliv - u moře, na horách, na cestách nebo u babičky. Svým kolegyním a kolegům a zaměstnancům školy přeji klidné prožití dovolené. A v novém školním roce 2012/2013 opět na shledanou.

Váš ředitel Jaroslav Dejl

VÍTĚZSTVÍ JE NAŠE

Havlíčkův Brod, středa 13. 6. 2012
– vyhlášení výsledků soutěže Školní časopis Vysočiny 2012.

Soutěž začala 1. září 2011, do konce března 2012 jsme zaslali k posouzení všechna čísla vydaná v letošním školním roce. Vyhlášení výsledků se uskutečnilo 13. června 2012 ve velkém sále Staré radnice v Havlíčkově Brodě. Na slavnostní vyhlášení a předání cen byly pozvány všechny zúčastněné redakce. Tu naši reprezentovaly začínající redaktorky Lucie Dvořáčková a Natálie Řezáčová. Soutěž je krajským postupovým kolem pro celostátní soutěž o nejlepší školní časopis.

Jely jsme za naši redakci na vyhlášení výsledků soutěže o nejlepší školní časopis. Vstávaly jsme v pět ráno, abychom stihly vlak. Chvilí jsme v Havlíčkově Brodě, kde se vyhlášení konalo, bloudily (práce na silnici), ale nakonec jsme k budově Staré radnice došly.

Já (Naty) a já (Lucka) jsme se vypravily do Muzea Vysočiny. Na konferenci k mediální výchově zůstaly jen samé starší děti (středoškoláci) a učitelé. Tam by nás to asi moc nebavilo. V muzeu jsme si nejdřív prohlédly různé výrobky ze skla, např. vázy, nádoby, zvířata... Potom jsme vystoupily do vyššího patra, kde jsme zhlédly různé keramické a sklářské výrobky (i ze Lvova, kam v září pojedeme na výměnný pobyt). Poté jsme vstoupily do velmi zachovalého (spíš úplně zachovalého) bytu Karla Havlíčka Borovského. Viděly jsme tam i nějaké jejich osobní věci, jako třeba brýle, knihy, výšivky... A nakonec jsme sestoupily do tajuplné hrobky (Senneojevovy), kam se Nanča bála vstoupit! Vy nevíte, jaká tam byla tma a mumie, hroby, netopýři, blikající světla, brouci, krysy a taky to tam šumělo a navíc, ty ses bála taky!!! Ale jenom, když jsme tam šly poprvé. Ale vždycky, když jsem se snažila jít, tak jsi řekla, že se tam něco hýbe! Ale i tak jsme se tam vrátily nejmíň desetkrát! (Expozici vytvořili studenti z Brodu.)

Vidíte ten diplom?

Foto: Eva Pokorná

No a pak si pro nás přišla paní učitelka a šly jsme na vyhlášení výsledků. Konečně! Chvilí napětí... Jsme první!!! Naše úsilí je oceněno! Získali jsme diplom, trička s výšivkou „GAG-BEN Školní časopis Vysočiny 2012“, kšiltovky, knihu o fotografii, několik propisek. A navíc dobrý oběd, který jsme s chutí snědly.

Pak jsme znovu nasedly na vlak a jely domů. Ještě ve vlaku plné dojmů jsme sepsaly tyto řádky.

Lucie Dvořáčková, Natálie Řezáčová, VI. C

A to už máme nová trička.

Foto: E.P.

Praha, 14. 06. 2012 – získání certifikátu „Kvalitní školní časopis“.

Abeceda, občanské sdružení, vyhlásilo i letos soutěž „Náš časopis 2012“ k získání certifikátu „Kvalitní školní časopis“.

Právě dnes jsme obdrželi závěrečné hodnocení, které vychází z jednotlivých čísel našeho školního časopisu. Na tomto hodnocení se podíleli novinář a učitel Zdeněk Brom, reportážní fotograf Jan Šilpoch, spisovatel a režisér Petr Procházka a Dalibor Dudek.

Úsilí o stále kvalitnější časopis bylo oceněno ve všech oblastech plným či téměř plným počtem bodů. Porota například uvedla: „Kvalita rozhovorů je ve vašem časopise na vysoké úrovni. Velmi nás zaujal dvoujazyčný rozhovor „Anglicky snadno a rychle“. Vaše propagování školního časopisu si zaslouží vysoké ocenění. Oceňujeme vaši dlouhodobě poctivou novinářskou práci. Vysokou kvalitu mají černobílé fotografie. Jsou rovnocenným partnerem textové části. Mají svůj příběh, zprostředkovávají nálady, ilustrují.“ Náš časopis obhájil titul z loňského školního roku a opět obdržel certifikát „Kvalitní školní časopis“ s právem užívat logo „Kvalitní školní časopis 2012“.

KNIHKUPECTVÍ JAKUBA DEMLA VÁM NABÍZÍ A DOPORUČUJE

John Flanagan, autor mezinárodně úspěšného Hraničářova učně, přichází s novou sérií Bratrstvo. Děj je tentokrát zasažen do Skandie, drsné země n á m o ř n í k ů a bojovníků, a jeho hlavním hrdinou je šestnáctiletý Hal Mikkelson, syn skandijského otce a araluenské matky. Ve Skandii existuje pouze jediná cesta, jak se stát bojovníkem. Chlapci jsou vybíráni do skupin zvaných bratrstva a musejí podstoupit tříměsíční výcvik v námořnických dovednostech, ovládání zbraní a bojové taktice. Bratrstvo stojí proti bratrstvu a soutěží spolu v řadě úkolů. Vítěz může být jen jeden. Když se Hal Mikkelson stane nedobrovolným vůdcem bratrstva vyděděnců, musí se tohoto úkolu zhostit, jak nejlépe umí. Bratrstvo Volavek se silou ani počtem sice nevyrovná dalším dvěma skupinám, ale jeho členové mohou svou vynalézavostí, důvtipem a odvahou všechny jen překvapit.

CENA 349,-

Krásný fotografický atlas k poznávání mnoha volně rostoucích stromů Evropy v jejich přirozeném prostředí. Dokonalý společník na cesty do přírody, od procházek po vlastní zahradě po výlety do vzdálených

hor, pro úplné začátečníky i zkušené přírodovědce. V tomto přehledně uspořádaném průvodci najdete prvotřídní fotografie více než 300 druhů stromů.

CENA 299,-

Hrát si se slovy, rozvíjet jazykové myšlení, obohatit slovní zásobu a podpořit fantazii díky bohatým ilustracím, to je záměr této jedinečné knížky, který vychází z přirozené dětské záliby v hádání, luštění a šifrování. Každý z jedenácti oddílů knihy je zaměřen na jiný typ rébusů. Nápověďa v úvodu kapitol jistě nastartuje zvědavost malých luštitelů a dovede je k vyřešení všech zábavných rébusů. Na samém konci knihy by se tak děti měly dopracovat k tomu, že budou schopny vymýšlet své vlastní rébusy a použít je třeba jako tajné vzkazy svým kamarádům.

CENA 189,-

V ulicích Prahy řadí roztomilá opička. Druhý díl původní české série.

Makak Karel je chytrý jako opice. Doslova a do písmene. Není divu, vždyť je to opice! Jednoho dne využije kratičké nepozornosti ošetřovatelky a vydá ze zoologické zahrady do města na zkušenou. Oficiálně je na útěku, ale prchat před strážci klecí i zákona se mu daří skvěle. Díky bystrosti, hbitosti a drobným krádežím potravin si na malém sídlišti žije docela spokojeně. Stejně jako Lenka a Pavel, kterým ovšem uprchlý makak nedá spát. Co kdyby se mu stalo něco

zlého? Sylvina spolužačka Kamča chová morče. Jednoho dne ale zjistí, že ji morče vůbec nebaví a péče o něj ji unavuje. Rozhodne se, že zvíře musí pryč. Jenomže morče není z plastu, nedá se jednoduše vyhodit do kontejneru na tříděný odpad. Tam by Kamča morče přirozeně nikdy nehodila. Usoudí, že bude lepší darovat mu svobodu. Ale pustit doma chované morče na podzim do přírody pro něj znamená jistou smrt. Podaří se Sylvě, Lence a Pavlovi vysvětlit Kamče, že svoboda není totéž co nezodpovědnost?

CENA 199,-

Bohatě ilustrovaná knížka pohádek v dvojazyčné verzi - anglicko-české. Obsahuje následující pohádky: O Popelce, Červená karkulka, Aladinova lampa, Kocour v botách, Petr Pan, Ošklivé káčátko. Knižka je doplněna souhrnným anglicko-českým slovníčkem s fonetickým přepisem a tabulkou výslovnosti a nahrávkou, která je zdarma ke ztažení na www.infoa.cz

CENA 299,-

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

!!!! SOUTĚŽ !!!!!

Odpovědi na soutěž z minulého čísla najdete na straně 41.

Vítězem se stává
Veronika Bastlová
z VIII. C

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

POKUSY O RECENZE

Ďáblova dílna

Tento film byl o padělateli Salmonu Sorwitschovi, který byl zatčen detektivem Heryogem a byl převezen do koncentračního tábora. Díky tomu, že uměl malovat, si ho oblíbil jeden z důstojníků a Salomon měl díky tomu jisté výhody. Jak by to ale dopadlo, kdyby kreslit neuměl? Jak dlouho by zde dokázal přežít?

Jednoho dne se několik vězňů muselo narychlo sbalit a nasadnout do aut a byli převezeni do jiného tábora, kde museli vyrábět falešné peníze a doklady a potřebovali Sorwitsche, aby jim vyrobil libru. Salomon s nimi začal spolupracovat. Proč jim ale pomáhal? Chtěl si jen zachránit život, nebo to dělal proto, že ho to prostě baví? A jak bychom se na jeho místě zachovali my? Po nějaké době se jim podařilo vyrobit dokonalé padělky libry. Potom dostali za úkol vyrobit dolar. Vězeň Burger se proti nim vzbouřil a začal schválně ničit pokusy o padělek dolaru. Zachoval se správně. Na jednu stranu škodil Němcům, ale riskoval tím životy ostatních vězňů. Další zajímavá postava byl Sturnbanhführer Heryog, který byl po Salomonově zatčení povýšen a velel teď koncentračnímu táboru. Oproti ostatním byl na židy hodný. Dával jim cigarety, koupil jim pinpongový stůl a měkké postele. Ale i on podlehal moci svých nadřízených. A proto dal Salomonovi stroj na vyrábění dolarů. Heryog nebyl zlý člověk, ale dělal správnou věc? Pořád to byl vyšší důstojník a byl provozovatelem koncentračního tábora. Dělal to pro sebe? Pro rodinu? Šlo mu jen o peníze nebo zastával názor, že Němci jsou nadřazená rasa?

Poté, co byli vysvobozeni spojenci, Salomon odjel do Monte Carla, kde všechny padělané peníze vsadil do hazardu.

Tomáš Kotrba, IX. B

Ilustrační foto.

Foto: www.ceskatelevize.cz

Ilustrační foto.

Foto: www.ceskatelevize.cz

Tento film se mi „líbil“ ze všech nejméně. O žádném filmu z období války a těsně po válce se nedá říct, že je hezký, ale tento mě zaujal nejméně. Stále jsem čekala, že se do filmu ponořím, budu s napětím sledovat, co se stane... a ono nic. Možná proto, že žádný z vězňů neodhalil svůj život s rodinou, jen ukázali fotky a plakali nad ztrátou svých blízkých. Možná proto, že jsem se nedokázala vžít do žádné z rolí. Bylo pro mě nemožné představit si, že bych byla zavřená v podobném táboře a chtělo se po mně, abych falšovala peníze. Ten neskutečný tlak vyvíjený na vězně! Na jednu stranu se měli o mnoho lépe, než ostatní v koncentračním táboře, měli jídlo, pohodlné postele a nedělali tak náročnou práci. Dokonce se mohli sprchovat a hrát si! Na druhou stranu museli mít neskutečné výčitky. Určitě existoval způsob, jak pomoci ostatním vězňům a i tak většina padělatelů slepě poslouchala rozkazy a bylo jí jedno, co se děje za zdmi jejich obydlí. Nemůžu jim nic vyčítat, já bych si zřejmě nezachovala jinak. Jak se má člověk rozhodnout mezi svým životem, životem svých rodin a životem tisíců nevinných osob? Existuje vůbec ta jediná, správná volba? To nikdo neví a já jsem neskutečně vděčná za svůj svobodný, téměř neomezovaný život.

Kathrin Decknerová, IX. B

V ostatních filmech, které jsme viděli, byly vždy jasně dané strany - byli tam dobří a zlí lidé. U tohoto filmu si však nejsem jistá, koho mám zařadit do jaké skupiny. I když na druhou stranu nemám právo odsuzovat jediného člověka, který si prošel válkou. Já jsem to nezažila a nevím, co nutilo lidi jednat tak, jak jednali. Možná vyhrožovali jejich rodinám, na jejich rozhodnutí závisely životy několika lidí. Byli tam i tací, kteří tu práci dělali dobrovolně, bez mrknutí oka zabíjeli desítky lidí, ale ani těmhle lidem nemůžu nic vyčítat. Prostě slepě věřili něčemu, čemu věřit neměli, ale oni nemohli vědět, že to nevyjde, že to dopadne tak, jak to dopadlo.

Barbora Vieweghová, IX. B

SEZNÁMILI JSME SE S KRYSÁKY

Pan Cyril Podolský nám představil svět animovaného filmu. Ukázal nám, na jakých večerníčcích se podílel a jaké právě vytváří. Mezi večerníčky, na kterých spolupracoval, patří například Pat a Mat, Krysáci a právě teď připravovaný večerníček zvaný Strašidelný herbář. Ten bude v televizi vidět (jestli vůbec bude vidět) asi tak za 2 roky.

Taková loutka, se kterou pan Podolský spolupracuje, se vyrábí takhle:

Nejdřív se musí vyrobit kostra z kovových drátů, lipového dřeva a kloubů, které se vyrábějí z celé Evropy pouze v Praze. Poté se celá kostra obalí molitanem. Molitanová koule se zabalí do látky a dodělají se detaily.

Metoda, kterou používá pan Podolský, je takzvaně loutková animace. Při této metodě si animátor postaví svou loutku

do pózy, kterou chce ve filmu vidět. Vyfotí si ji a pošle to do počítače. Poté si znovu dojde k loutce a pokud chce například zamávat do obrazovky, musí pozvednout ruku o malý kousek, znovu ji vyfotit a tak dál. Poté se všechny snímky spojí a vznikne film. Za jeden den se tak stihne udělat sotva pár minut. Například Krysáky natáčel asi 6,5 roku a 4 minutový klip zhruba 4 měsíce.

Natálie Řezáčová, VI. C

Pan Cyril Podolský, animátor, scénárista a režisér, se svými loutkami Krysáky a Šiflíky.

Foto: Terezie Mutlová

TŘI PRASÁTKA

Ve školním divadélku se odehrálo loutkové představení Tři prasátka.

Jednou byla tři prasátka, která bydlela v chlívků. Prasátka si žila velmi dobře. Pořád jedla, spala, jedla, spala a pořád dokola. A jak pořád jedla a spala, tak se jednoho dne nevešla do chlívků. Proto si prasátka pověděla, že si postaví každý svůj domeček. První prasátko bylo líné, proto si postavilo dům z papíru. Po chvíli k prasátku přišel vlk a celý domeček odfoukl. Prasátko upadlo na zem a vlk je snědl. A prasátko letělo do nebička. Druhé prasátko na to šlo chytřeji. Postavilo si dům ze dřeva. I ke druhému prasátku vlk přišel a dům snědl. Proto i druhé prasátko letělo do nebička. Třetí prasátko bylo také líné, ale slyšelo, že soused má cihel a písku až nad hlavu. Proto si od souseda všechny věci vzal. Domeček si postavilo pevný, velký a krásný s lavičkou a všelijakým jiným vybavením. Ale i ke třetímu prasátku vlk přišel a domeček zkusil odfouknout, ale nešlo mu to. Zkusil dům i sníst, ale marně, jen si vylomil pár zubů. Proto toho už nechal a byl jen hodným vlkem.

Bylo to moc hezké představení, které se dětem z prvního stupně i nám velmi líbilo. Divadlo Buchty a loutky je u nás na škole skoro každý rok a pokaždé s jiným představením. Těšíme se na příští rok, jakou novou pohádkou nás překvapí.

Lucie Dvořáčková, VI. C

Tři prasátka.

Manželé Zuzana a Vít Bruknerovi.

Naše redaktorky Tereza Němcová, Natálie Řezáčová a Lucie Dvořáčková jako loutkoherečky.

Foto: Lucie Dvořáčková, Tereza Němcová, Natálie Řezáčová

Usměvavý Josef Kremláček.

JOSEF KREMLÁČEK MALUJE PRO DĚTI CELÉHO SVĚTA

Dne 30. března se při příležitosti 75. narozenin pana Josefa Kremláčka konala v městské knihovně vernisáž výstavy „Josef Kremláček dětem celého světa“.

Zahájil ji starosta Třebíče Pavel Heřman, zúčastnil se jí i bývalý učitel naší školy, dnes místostarosta Milan Zeibert. Pan Kremláček, ilustrátor, malíř a grafik, vyprávěl o své zajímavé práci, odpovídal na dotazy posluchačů, kteří zaplnili dětské oddělení knihovny do posledního místečka. Pak sám i jeho kolegové četli z knížek, které ilustroval a které jim nejvíce přirostly k srdci. Mě nejvíc zaujal jeho styl malování. Překvapilo mě, že už ilustroval více než 80 knížek. Prohlíželi jsme si jeho Kouzla studánkové víly, Korejské či Indiánské pohádky a řadu dalších. Některé jsme si mohli také koupit a nechat podepsat.

Po autogramiádě byl ještě promítnut Kremláčkův animovaný film Medvědí vajíčko.

Za redakci jsem předala symbolickou růži.

Text i foto: Tereza Němcová, VI. C

MĚSTO, JAK JE NEZNÁTE

Dne 10. května jsme se šli podívat na výstavu prací, které na námět „Město“ vytvořily děti výtvarného oboru ze Základní umělecké školy v Třebíči.

Všichni jsme se sešli na zahradě katolického gymnázia a tam nás pořadatelé uvítali. Po uvítání jsme se přesunuli do koncertní síně, kde nám pan Kremláček řekl pár slov o městě Třebíči, Židovském městě a o svém mládí. Asi po půl hodině jsme si šli do Galerie Chodba prohlédnout vystavené práce, mezi nimiž byly i obrázky, které malovali také žáci naší školy. Žáci gymnázia pro nás nachystali malé občerstvení.

Práce trebičských dětí určitě stojí za zhlédnutí.

Tereza Němcová, VI. C

Dort pro oslavence předává ředitelka knihovny Marie Dočkalová.

KONCERTUJEME PO CELÝ ROK

V březnu jste měli možnost vidět naše zpěvačky z kroužku POP hudby hned na třech různých akcích.

Jako první proběhla pěvecká soutěž, a to 19. března, kde zpěvačky neměřily své výkony mezi sebou, jak to na většině soutěží bývá, ale sami se sebou. Mohly se totiž umístit v bronzovém, stříbrném nebo zlatém pásmu podle počtu bodů. Výkony hodnotila porota, která byla složena ze samých odborníků. Do zlatého pásma se opět zařadily Felicita Prokešová a Kamila Svobodová.

Následující akce, která proběhla 22. března, nebyla tentokrát soutěž, ale koncert. Holky dokázaly, že mají hudební talent, zpívaly skvěle a tentokrát bez trémy.

Poslední akce, Třebíčský vrabčák, se konala 28. března, a to naprosto nečekaně na naší škole. Třebíčského vrabčáka pravidelně organizují manželé Fišerovi a akce se většinou koná na ZŠ Na Kopcích. Tentokrát se ovšem na poslední chvíli přesunula k nám na Benešku. V soutěži jsme měli čtyři reprezentantky, v mladší kategorii Moniku Pelikánovou a Nikolu Fišerovou, ve starší Kamilu Svobodovou a Felicitu Prokešovou. Monika Pelikánová ukázala, že na to má a umístila se na třetím místě. Stupínek vítězů ve starší kategorii ovládly obě naše reprezentantky, Kamila se umístila na třetím místě a Felicita na prvním a získala též sošku trebičského vrabčáka za nejlepší výkon. Gratulujeme!

Michaela Doležalová, VIII. C

Koncertík oživil i David Štraus.

Foto: Terezie Mutlová

S MENŠÍMI CHYBAMI JSME UVÁDĚNÍ ZVLÁDLI

Když jsem byla malá, vystupovala jsem na akademii každý rok. Když jsem přešla na druhý stupeň, vzdala jsem se skoro všech kroužků a akademii jsem měla možnost sledovat z hledišť. A musím se přiznat, že v zákulisí mě to bavilo mnohem víc. Proto jsem byla moc ráda, že jsem tento rok dostala nabídku akademii moderovat. Měla jsem strach a zároveň jsem se moc těšila, protože uvádění mě moc baví.

Text jsme s kamarádem Danem dostali až ten den ráno, i přes to jsme si ale v klidu rozdělili role, zjistili si jména všech účinkujících a doplnili všechny chybějící informace. A přišel čas jít na jeviště. K mému údivu jsem vůbec neměla trému, a dokonce jsem se na pódium těšila! S menšími chybami jsme zvládli uvádět pro první a druhé třídy a nakonec přišel čas moderovat pro zbytek školy. Chvilkami jsem se zadržávala, ale celou akci jsem si užila. Ze zákulisí jsem viděla i na všechny účinkující a stihla jsem si s některými z nich popovídat. Myslím si, že akademie se vydařila, a to i díky návštěvě z Ukrajiny.

Podle potlesků z řad diváků se všem představení líbilo a doufám, že moderátoři pro příští rok si tuto událost užijí stejně tak, jako já.

Kathrin Decknerová, IX. B

Vystoupení ukrajinských kamarádů.

Foto: Martin Mutl

KULTURA

AKADEMIE VE FOTOGRAFII MARTINA MUTLA

NEJOBĹIBENĚJŠÍ DĹLNÍĀKA - ANKETA

Letos se velikonoĀnĹ dĹlniĀky konaly 29. března. Přišla jako obvykle spousta dĹtĹ. JĹ jsem se jich ptala, jakĹ dĹlniĀka se jim nejvĹce lĹbila. Tady se podĹvejte, jak jednotlivĹ dĹlniĀky dopadly. (Cekem 53 hlasů.)

Výsledky:

NatĹlie ŘezĀĀovĹ, VI. C

STAROVĚKĚ ŘECKO NA BENEŠCE

ŠestĹ třĹdy se Źastnily projektu StarovĚkĚ Řecko. ŠestĀci se střĹdali v jednotlivĹch dĹlniĀĀch, kterĹ vedli uĀitelĹ z druhĹho stupně.

V dĹlniĀce, kterou vedl/a

- pan uĀitel VanĹk, jsme rozebĹrali olympijskĹ hry
- panĹ uĀitelka WitkovskĹ, jsme vařili řeĀkĹ pokrm
- pan uĀitel MikolĹš, jsme vytvĹřeli prezentaci na vybranĹ tĹma
- panĹ uĀitelka PokornĹ, si kluci vyzkouřeli stavbu trojskĹho konĹ a voru, dĹvĀata tkanĹ

- panĹ uĀitelka ChlachulovĹ, jsme popisovali jednu postavu z bĹjĹ
- panĹ uĀitelka SvobodovĹ, jsme vytvĹřeli plakĹt s řeĀkou přĹrodou.

My jsme si vybrali jednu dĹlniĀku, kterou vĹm blĹže představĹme.

ŘeckĹ pokrm:

Jak uř vĹte, tuto dĹlnu vedla panĹ uĀitelka WitkovskĹ. My jsme si vyzkouřeli vyrobit řeĀkou pochoutku tzatziky. Pokud byste si chtĹli zkusit tento salĹt vyrobit, tady mĹte recept:

Co potřebujete:

- 2 salĹtovĹ okurky
- 400g bĹlĹho jogurtu
- sůl a pepř
- kopr
- 1- 2 strouřky Āesneku
- olivovĹ olej
- šťĹva z citrůnu

Postup:

Okurky nahrubo nastrouhĹme, přĹdĹme jogurt, prolisovĹnĹ Āesnek, jemně nasekanĹ kopr a trochu oleje. PromĹchĹme a dochuĹme citrondovĹ šťĹvou, solĹ a mletĹm pepřem.

Teď uř vĹm můžeme jen popřĹt dobrou chuĹ.

N. ŘezĀĀovĹ, T. NĹmcovĹ, VI. C

Foto: Eva PokornĹ

ZE STARÉ TŘEBÍČE

Projekt se konal 17. a 18. května. První den jsme procházeli Třebíčí, seznamovali jsme se s její minulostí i současností.

Šli jsme na městskou věž, potom do baziliky, na židovský hřbitov a na konec do židovské čtvrti. Z městské věže jsme si prohlédli celou Třebíč a také tam byla výstava dětských výtvorů. V bazilice jsme vyslechli zajímavý výklad o její historii, byli jsme také v kryptě pod bazilikou. Na židovském hřbitově nás přivítal pan učitel Mikoláš, na hlavě měl jarmulku, což je pokrývka hlavy, (může - ale nemusí sdělovat příslušnost majitele k náboženskému směru judaismu) a vyprávěl smutný příběh, co se udál lidem, kteří jsou zde pohřbeni. Povídal nám o židovských rituálech a vysvětloval symboly na náhrobcích. V židovské čtvrti jsme se navštívili sídlo firmy Kapucín, kde jsme si prohlédli část modelu Třebíče, dále jsme šli do zadní synagogy a tam nám paní průvodkyně vyprávěla o židech a potom nám ukázala, jak asi vypadal židovský byt v době středověku. Také jsme krátce besedovali s paní Martou Kotovou, pamětnicí holocaustu.

Poté jsme vyrazili do školy. Následující den jsme byli již ve škole a byli jsme rozděleni do čtyř skupin. Každá skupina měla zadané téma - Kultura, Židovské svátky, Průvodce v angličtině po Třebíči a Opevnění Třebíče. Žák měl na svoji práci 3 hodiny, nebo si ji mohl již připravit doma. Pak jsme se museli přemístit do Divadélka pod schody a tam jsme se sešli se všemi skupinami. Každá skupina prezentovala svoji práci. Někdo ji vypracoval na papíře, někdo na počítači, jiní vytvořili

prezentaci. Projekty byly o divadle, tancování, zpívání, trzích, jak se lidé oblékali na ples a na bál, také nám někteří ukázali mapu Třebíče a upozornili, kde byly brány, např.: Jihlavská brána, Jejkovská brána a Vídeňská brána, nyní jsou všechny brány zbořeny. Do prezentace dávali obrázky a poznámky o známých osobnostech ze staré Třebíče.

Podle našeho názoru to byl moc dobrý nápad a žáci měli projekty pěkně zpracované. Jsme rádi, že nám učitelé zprostředkovali seznámení s historickou i dnešní Třebíčí.

*Sheila Freyová a Terezie Plucarová, VII.A,
Karolína Křečková, VII.B*

OPĚT VE STAROVĚKÉM ŘECKU

Letos jsme se už podruhé zúčastnili Dějepisného soutěžení, které se konalo v areálu koupaliště Polanka a které pořádá Muzeum Vysočiny Třebíč.

Letos byla soutěž na téma „Starověké Řecko - Země bohů a lidí“. Soutěže se účastnila dvě družstva z naší školy po šesti lidech. Podmínkou soutěže je přijít v kostýmech na dané téma. Tento rok to bylo celkem jednoduché, protože nám stačilo sehnat bílé prostěradlo, vymyslet název družstva a mohli jsme se dát do soutěžení.

V den soutěže byla zima a deštivé počasí. Museli jsme oběhnout 21 stánovišť, takže jsme se za chvíli zahřáli. Na začátku jsme se museli prezentovat před porotou, která hodnotila naše kostýmy i příběh, který jsme si vymysleli k názvu našeho družstva. My jsme se jmenovali Erýnie a překvapivě jsme byli převlečeni za řecké bohy. Když jsme všichni získali první body, přesunuli jsme se k modlitbě bohu Poseidonovi, aby nás laskavě přestal obtěžovat neustálým deštěm a skutečně... po pár minutách přestalo skoro úplně pršet a jen mírně kapalo. Stánoviště měla prověřit naše všeobecné znalosti o starověkém Řecku.

Myslím, že většina lidí to vůbec nebrala jako soutěž a šla se tam jen pobavit. Mě osobně to také moc bavilo. Soutěže se dohromady účastnilo 22 družstev a my jsme nakonec skončili na krásném sedmém místě.

Naši školu reprezentovala dvě družstva ve složení: Michaela Fižová, Kateřina Horáčková, Daryna Chichak, Anna Pohořelická, Zuzana Prausová, Kamil Řiháček, Tomáš Voves, Daniel Beránek, Petr Glaser, Tomáš Kotrba, Jan Kratochvíl, Tomáš Tůma, Barbora Vieweghová.

Barbora Vieweghová, IX. B

Foto: Pavel Mikoláš

LONDÝNSKÁ ZASTAVENÍ

Každoročně jezdí žáci naší školy na zájezd do Londýna. Zájezd je organizován především pro „jazykovku“, ale protože byla dvě místa volná, tak jsem já s kamarádkou ze „sportovky“ mohla jet taky. Dozvěděla jsem se to přibližně v září a od té doby jsem se nemohla dočkat.

Ve středu 25. dubna v 12:45 hodin jsme měli sraz u hotelu Atom. Cesta vedla nejdříve do Prahy, kde jsme přestupovali na dálkový autobus **Praha - Londýn**. V autobuse jsme si pustili film *Mamma Mia*, protože v rámci zájezdu byla naplánována i návštěva tohoto muzikálu v Londýně. Ne všichni muzikál znali, tak jsme chtěli vědět, o čem to je.

Projžděli jsme Německem, Belgií a Francií, kde celý autobus najel do vagonu, který nás převezl tunelem pod kanálem **La Manche**. Cesta tunelem byla pro mě hodně nepříjemná, protože vede pod mořem, kde je velká změna tlaku. Už když jsem byla malá, měla jsem zdravotní problémy s ušima. Nepříjemná je mi každá změna tlaku, jak v letadle při přistávání a vzletu, tak i v tom tunelu to bylo stejné. Připadala jsem si jako hluchá, když jsem mluvila, tak jsem se skoro neslyšela. Cesta tunelem trvala asi 25 minut. Z autobusu jsme mohli vystoupit do obrovského vagonu a projít se. Ve čtvrtek 26. dubna jsme z tunelu vyjeli v Anglii a jeli jsme do přístavu **Dover**. Celá cesta trvala asi 21 hodin. Zde jsme viděli moře, na kterém byly velké vlny. Počasí bylo typicky „anglické“, takže chladno, déšť a vítr.

Po příjezdu do Londýna jsme si na **Victoria Station** dali do úschovny zavazadla a vzali si jenom malé batůžky. Vyrazili jsme metrem k pevnosti Tower a mostu **Tower Bridge**. Potom pěšky tunelem **Greenwich Foot Tunnel** pod řekou Temží (**Thames**). Když jsme vešli do tohoto tunelu, ani mě nenapadlo, že vlastně podcházíme slavnou londýnskou řeku. Připadala jsem si jako v obyčejném podchodu. Asi až v polovině cesty jsem zjistila, že jdeme pod řekou Temží. Bylo tam velmi vlhko. Ještě tentýž den jsem stihl navštívit **Greenwich park**, kde jsme viděli **Royal Observatory** (Královská hvězdárna) a neznámější zajímavost - nultý poledník, kde jsme si každý zkusili stoupnout jednou nohou na západní část polokoule a druhou nohou na východní část polokoule. Procházeli jsme se Greenwich parkem, až jsme došli na bleší trh, tam jsme měli rozchod.

Přestože byl velký studený vítr, vydali jsme se parníkem po Temži. Pluli jsme kolem známých budov pod Tower Bridge. Jak foukal vítr, tak na nás cákala voda, která byla studená a špinavá. Pluli jsme také kolem Londýnského oka (**London Eye**) až k parlamentu. Všichni jsme měli po té náročné cestě a procházce po Londýně velký hlad, a tak jsme se šli najíst do pizzerie. Najedli jsme se výborné pizzy, kterou si každý mohl vybrat podle chuti. Vyzvedli jsme si naše zavazadla a jeli metrem do hostelu na **Hendon Central**.

Ubytovali jsme se ve dvou pokojích, rozdělení na holky a kluky. V pokoji jsme měli pět třípatrových postelí. Snídaní jsme měli zajištěnou v hostelu. Na oběd jsme dostávali balíček,

Londýnské kolo.

Foto: K. Křečková

ve kterém byl toust s šunkou a sýrem, brambůrky, které byly buď slané, octové nebo česnekové a jablko. Každý den pobytu stejné.

V pátek 27. dubna jsme po snídani kolem deváté hodiny vyrazili na metro a přesunuli se k Londýnskému oku (největší ruské kolo na světě). Byl to krásný pohled. Škoda, že nám přšelo, všechny fotky z Londýnského oka jsou rozmazané. V každé kabině jsou dvě lavičky. Cesta trvá asi 20 minut. Na konci vyhlídkové jízdy je veliký foťák, který vás vyfotí a dole v obchůdku si můžete zakoupit fotku na památku. Myslím si, že nikdo od nás si fotku nekoupil.

Po vyhlídce jsme jeli metrem na **Leicester Square**, ve kterém je kino Odeon, kde se promítají světové premiéry filmů. Došli jsme až na **Piccadilly Circus**, což je kulaté náměstí se sochou Erose. Pokračovali jsme na Horse Guards, kde jsme viděli stráž na koni. Nahlédli jsme i do James parku, který je plný veverek a jiných zvláštních druhů zvířat. Potkali jsme tam i nevěstu s ženichem, tak jsme jim, když kolem nás procházeli, všichni zatleskali. Dále jsme měli rozchod na **Trafalgar square**, kde stojí sloup - **Nelson Column**.

Hrozně jsem se těšila na muzikál **Mamma Mia**. Představení se konalo v divadle **Prince of Wales**. Zpívali známé písně od skupiny ABBA. Muzikál trval asi dvě a půl hodiny.

Tentokrát jsme hlad nezaháněli v pizzerii, ale čínské restaurace **Mistra Wu**. Zjistili jsme, že to byla špatná volba. Skoro nikomu místní jídlo nechutnalo. Bylo pozdě a my jsme se po dlouhé cestě doploužili čínskou uličkou na metro. To nás dovezlo zpět na Hendon Central. Cesta ze stanice na hostel trvala asi 5 minut.

V sobotu 28. dubna jsme jako vždy po snídani asi v 9 hodin odcházeli na metro, které nás odvezlo do centra města. Navštívili jsme katedrálu **St. Paul's Cathedral**, kde se vdávala princezna Diana za prince Charlese. Šli jsme se podívat i dovnitř. Je to tam překrásné, všem se tam moc líbilo. Dál jsme šli přes most Mille-

nium, což je nejmladší most v Londýně. I když zase pršelo, most jsme si všichni parádně užili, protože byl mokrý, tím pádem i kluzký. Takže jsme se všichni klouzali celých 325 metrů. Na konci mostu byla nejslavnější světová galerie **Tate Modern**, před kterou stojí obrovské torzo lidského těla. Zde jsme měli asi hodinu rozchod.

Nedaleko odtud stojí divadlo **Globe**. Toto divadlo stojí na místě, kde původně stálo divadlo, ve kterém hrál **William Shakespeare**. Potřebovali jsme stihnout dvoupatrový autobus (double decker), který nás má odvést na **Oxford Street**. Takže jsme se vydali zpět přes most **Millenium Bridge**. Na konci mostu byl stánek s praženými oříšky namočenými v karamelu – byly fakt výborné.

Dojeli jsme na Oxford Street a měli tříhodinový rozchod. Všichni šli do Primarku. To je nejlevnější obchod s kvalitním zbožím. V obchodě se tam nedalo skoro ani hýbat, kolik tam bylo lidí. Všichni si nakoupili spoustu věcí. Já si vybrala jenom jednu. Podle mě tam nic neměli. Zato v obchodech kolem, tam se mi líbilo věcí, ale byly drahé. Po dvou hodinách jsem měla nakoupeno a v zimě čekala venku na zbytek spolužáků.

Rozhodli jsme se, že večer budeme v hostelu. Takže jsme vyrazili metrem na Hendon Central. Na večeri jsme měli těstoviny s omáčkou a sýrem.

Nastal den, na který jsme se nikdo netěšil, den odjezdu. Nasnídali jsme se a rychle sbalili věci. Odvezli jsme naše zavazadla do úschovny a navštívili **Natural History museum**, kde jsme viděli kostry zvířat a **Geological Museum**, tam jsme viděli různé věci ohledně planet. Přejeli jsme na **Victoria Station**. Šli jsme se najíst do pizzerie a vyzvednout zavazadla. Po cestě na dálkový autobus **Londýn - Praha** jsme se ještě stavili u **Buckinghamského paláce**. Vlajka byla nahoře, takže to znamenalo, že je královna doma. Z budovy paláce jsem byla zklamaná. Brána do něj je krásně nazdobená, ale palác se mi moc nelíbil. Možná to bylo i škaredým počasím. Od paláce jsme viděli Londýnské oko.

Nakonec jsme se domů všichni docela těšili. Asi kolem 16. hodiny jsme přijeli zpět k hotelu Atom. Všichni máme úžasné zážitky, na které nikdy nezapomeneme.

Karolína Křečková, VII. B

VÝLET DO PRAHY

V pátek 4. 5. 2012 naše třída jela na školní výlet do Prahy. V osm hodin jsme u školy nasedli do autobusu s plnými batohy jídla a hurá na výlet.

Naše první zastávka v Praze byla u fontánky, ve které byly naházené peníze. Lidé je tam házejí pro štěstí. Potom jsme šli dál přírodou a někteří jsme si ji fotili.

Došli jsme na Pražský hrad a tam jsme viděli výměnu hradní stráže. Byli jsme i v gotické katedrále sv. Víta, kterou jsme si nafotili, zejména její krásná okna.

Pak jsme dlouho šli a došli jsme na místo, kde byla hladová zeď. Navštívili jsme zrcadlové bludiště, Petřínskou rozhlednu a lanovku.

Došli jsme na Karlův most, kde se dalo koupit hodně věcí a Ondra se od malíře nechal za 100,- Kč namalovat.

Dále jsme viděli Pražský orloj, kde se každou hodinu objevuje ve dvou okénkách 12 soch apoštolů. Mimo apoštolů jsou na orloji i další sochy. Nad okénky s apoštolů je pozlacený kohout, který zakokrháním ukončuje představení apoštolů. My jsme byli u orloje ve 4 hodiny, takže jsme apoštolů mohli vidět.

Nakonec jsme se zastavili na Václavském náměstí u vojáků (výstava k oslavě osvobození), kde jsme si mohli vyzkoušet pár zbraní.

I když jsem z výletu byl unavený, moc se mi líbil.

Text i foto: Filip Kovařík, V. A

PŘIJELI KAMARÁDI Z GROSSBOTTWARU

Již podruhé jsme absolvovali necelý týden výměnného pobytu se školou z Großbottwaru. Díky tomuto pobytu jsme si vyzkoušeli angličtinu a němčinu v praxi a poznali nové přátele. Protože se mi tento pobyt velice líbil, popíši vám, jak to při něm vypadalo:

Úterý 17. 4.

V 16:00 jsme měli sraz před školou. Sotva jsme stačili říct pár vět, už jsme viděli autobus, jak zacouvává ke škole. Všichni jsme se přivítali a následuje odjezd domů. Povečeřeli jsme a večer jsme se dívali na fotbal.

Středa 18. 4.

Ráno se ve škole asi hodinu bavíme, jak jsme se celou tu dobu, co jsme se neviděli, měli atd. Poté následovala prohlídka školy a kvíz. Pochutnali jsme si na dobrém řízku a šli jsme na poznávací hru „Stadt rallye“. V této hře jsme dostali deník, do kterého se zapisovali údaje o všech památkách, které jsme prošli. Hra končila v 17:00. Po programu si nás vyzvedl táta a jeli jsme na fotbal.

Čtvrtek 19. 4.

V 8:30 jsme měli sraz u školy a jeli jsme na vojenské letiště v Náměšti nad Oslavou. Zde byl velmi zajímavý program. Prvně jsme jeli ke dvěma vyřazeným letadlům MIG-21 a L-139 Albatros, na kterých jsme se mohli vyfotit, dále následoval hangár, kde se právě opravovali vrtulníky Mi-24 a letadla I-159 Alca. Poté jsme jeli k požární stanici, kde nám předvedli některou hasičskou techniku a nakonec nám ukázali biologickou ochranu letiště - psy a ptačí dravce. Následuje prohlídka hadcové stepi a odtud jsme šli na asi hodinovou projíždku parníkem po Dalešické přehradě. Večer jsme spolu koukali na videa na Youtube.

Na vyhlídce na Hrádku.

Před Malovaným domem.

Pátek 20. 4.

Ráno jsme se šli podívat na třebíčskou „TTsku“, kde jsme se dozvěděli informace o obnovitelných a neobnovitelných zdrojích. Po tomto programu odjíždíme do Vodního ráje v Jihlavě a kdo se nechtěl koupat, šel do katakomb v jihlavském podzemí. Pak jsme měli rozchod v NC City Park, kde jsme si prvně zašli na oběd a pak jsme si mohli jít, kam jsme chtěli. Po City Parku jsme jeli k Míši Doležalové do Ptáčova, kde jsme hráli flašku.

Sobota 21. 4.

O dopolední program se postarali učitelé. Ve škole jsme měli vcelkem dílničky, jako například: karaoke, florball, lezeckou stěnu, výrobu šperků... Odpoledne se nás pár setkala, šli jsme spolu na bowling a potom jsme šli do pizzerie.

Neděle 22. 4.

V neděli byl program na nás. Moji rodiče nás vzali na motokáry. Jeli jsme 3x10 minut a mezi tím jsme měli přestávky 15 minut. Po motokárách jsme německé kamarády vzali do „Vaňkovky“, kde si vybrali nějaký dárek. Asi v 15:30 jsme dorazili k Martinovi Slámovi, kde se konala menší párty. A v 18:30 jsme se všichni přesunuli na diskotéku na DON. Po skončení diskotéky hodně lidí brečelo, protože se náš výměnný pobyt chýlil ke konci.

Pondělí 23. 4.

Odjíždíme do Prahy, kde jsme navštívili ty nejvýznamnější památky, které nám Praha nabízí. Po té jsme měli čtyřhodinový rozchod na Václavském náměstí. Avšak všechno jednou končí. Když jsme se loučili, skoro všichni brečeli. Nikdo z toho místa nechtěl odejít. Pomyšlení na to, že se s některými už nikdy nevidíme, byla hrozná. Byl to skvělý výměnný pobyt a určitě bych si ho zopakoval.

Foto i text: Petr Řezáč, VIII. C

ZDAŘILÁ AKCE ŽÁKOVSKÉHO SENÁTU

Když jsme letos zjara měli v našem Divadélku pod schody besedu o Keni, konkrétně o jedné vesnici, kde není ani voda, ani elektrina, a kde pan Jacob vede sirotčinec, napadlo nás, že bychom mohli opuštěným dětem nějak pomoci.

Členové žákovského senátu vyhlásili sbírku, do které se zapojili žáci 5. až 9. tříd. Největší úspěch měla celá akce v 6. C, kde se děti domluvily, že posbírají co nejvíce starého papíru a výtěžek darují na Keňu. Vybrali celkem 1200 Kč! Některé třídy sice moc nepřispěly, ale když se přidali i někteří učitelé a pan ředitel, celková částka činila 5 227 Kč.

To jsme ještě netušili, že poslat peníze na účet sirotčince do Equity Bank of Kenya v Africe bude celkem problém. Hotové peníze nešly poslat ani z banky, ani z pošty. Museli jsme hotovost převést na účet, pak převést na dolary, protože keňská banka české koruny nepřijímá, a částku 258 dolarů přeposlat. Byla to lekce finanční gramotnosti v praxi.

Zároveň jsme i napsali Jacobovi e-mail a poslali mu pár fotek z naší školy.

Že peníze přišly na účet v pořádku, jsme se dozvěděli z Jacobova mailu:

Yes, the money is in the groups account and I'm yet to call an executive meeting and decide how we are going to spend the money. The amount totaled up to 19,520. Say hi and tell them we are grateful for their donations. I will write them an e-mail soon.

Tell Diana Frankova I will e-mail her on Saturday second of June, 2012 after the feeding programme of the day and send her some pictures they sent to us of the day. Thank you. They look great in the pictures they sent to us. I received their e mail today. Tell them friends are friends forever; even though a life time is not too long to live. We appreciate what they did and we are very very grateful. Good day.

Your friends in Kenya

Jacob poslal i několik fotografií a slíbil, že se brzy ozve, abychom věděli, jak se dětem daří.

Děti z vesnice.

Naše kráva.

Čekání na jídlo.

*Text: senátoři z Benešky(df)
Foto: Jacob Rey Otundo, Kenya*

Drátěné oplocení, kdysi nabité elektřinou, v táboře Auschwitz.

OSVĚTIM - PEKLO NA ZEMI

Dne 10. května 2012 bylo umožněno žákům osmých a devátých tříd se časně ráno vydat na exkurzi do neblaze proslulého koncentračního tábora Osvětim v Polsku, také známého jako Auschwitz.

Jak již dávno římský filosof a řečník Marcus Tullius Cicero řekl, že „Historie je učitelkou života“, byl jeho výrok nadčasový. Není to tak dávno, co kvůli názoru takových, jako byl Hitler, bylo zabito kolem 60 000 000 nevinných mrtvých po celém světě. Je třeba znát minulost, abychom se mohli poučit z chyb našich předků a v budoucnu je neopakovat. Proto bych nejprve ráda oprášila ne tak vzdálenou historii 2. světové války obecně. Auschwitz-Birkenau (německy) byl největším nacistickým koncentračním a vyhlazovacím táborem, ve kterém v období druhé světové války zemřel přibližně jeden milion lidí, převážně Židů a Romů, ale také homosexuálů a fyzicky či mentálně postižených a mnoho mnoho dalších. Právě na toto místo přijížděli lidé skoro z celé Evropy, z míst, která dobyl Adolf Hitler, což byl německý naci-

stický politik, odpovědný zejména za holocaust Židů a utlačování dalších skupin osob. Dne 30. dubna 1945 spáchal v bunkru, kde se ukrýval, sebevraždu se svojí družkou Evou Braunovou, se kterou se dva dny před smrtí oženil. Sebevraždu spáchali požitím ampulky cyanáli (kyanid draselný – KCN), silného jedu. Hitler nikdy neměl velký zájem o ženy, prohlašoval, že jeho jediná nevěsta je Německo, a že je ženatý s německým lidem. Konečné řešení židovské otázky mělo být rozuzleno právě holocaustem. Co to byl vlastně holocaust? Holocaust nebo-li hebrejsky šoa je označení pro systematické utlačování a vyvražďování osob. Holocaust měl několik fází. První fáze bylo omezení Židů, například nesměli navštěvovat kina, kavárny, chodit po chodníku či nakupovat v libovolnou dobu. Omezení, které se většinu lidí vybaví jako první, bývá, že Židé museli nosit žlutou hvězdu. Toto nařízení museli dodržovat všichni Židé ze států, které Adolf Hitler dobyl, s výjimkou Dánska, protože když tam přišlo toto nařízení, tak první, kdo si nasadil židovskou hvězdu, byl sám král, který stál za svým lidem. A jedna z posledních fází byla deportace do koncentračních nebo vyhlazovacích táborů. (V Třebíči se Židé shromažďovali v třebíčském gymnáziu. 20. května 2012 si lidé

v Třebíči připomněli 70. výročí odjezdu dvou válečných židovských transportů.) Po jmenování Reinharda Heydricha do funkce zastupujícího říšského protektora se rozhodlo na území tehdejšího tzv. Protektorátu Čechy a Morava vybudovat židovské ghetto – věznici gestapa. Rozhodovalo se mezi městem Tábor a Terezín, nakonec však zvítězil Terezín díky svým hradbám, které mohly zabránit možnému úniku vězňů. I přesto, že terezínský tábor nebyl vyhlazovací, zemřelo v něm asi 35 000 lidí. V neděli 27. května 2012 jsme si mohli připomenout 70. výročí spáchání úspěšného atentátu na tohoto velice neoblíbeného vůdce Reinharda Heydricha, v hlavní roli s aktéry atentátu Jozefem Gabčíkem a Janem Kubišem, rodákem z Dolních Vilémovic, který byl po smrti své matky vychovávaný v Ptáčově, nedaleké vesnici za Třebíčí a po ukončení povinné školní docházky šel pracovat jako čeledín do Rudíkova. Heydrich nezemřel na místě, ale podlehl smrtelným zraněním 4. června 1942 v nemocnici. Parašutisté byli zrazeni jedním z výsadkářů, Karlem Čurdou, a posléze nalezeni v kostele, kde se ukrývali. Nikdy se nevzdali a až 18. června v boji s německými jednotkami padli, Kubiš byl smrtelně zraněn, ostatní stačili spáchat sebevraždu.

A teď zpátky k naší exkurzi. Po zhruba šestihodinové jízdě autobusem jsme dorazili do cíle naší cesty. Po příjezdu jsme se rozdělili na dvě skupinky, dostali jsme sluchátka a začala naše prohlídka. Auschwitz-Birkenau se skládal ze tří částí, které byly označovány římskými číslicemi (I; II; III). Nejdříve jsme navštívili část tábora Auschwitz I, kde nás přivítala známá brána s německým idealistickým, v tomto případě lživým nápisem „Arbeit macht frei“, česky „Práce osvobozuje“. Tábor byl založen na rozkaz Heinricha Himmlera. Každý vězeň, který přijel, získal ohavnou pruhovanou košili a kalhoty nebo šaty se svým číslem, které se později tetovalo. Všem ostříhali vlasy a zabavili velkou část majetku. Zde se také prováděly nelidské experimenty, především na dětech, doktora Josefa Mengeleho. V budovách jsme zhlédli dochované vlasy, brýle, misky,

Po těchto kolejích přijížděli lidé do tábora, do míst, která znamenala smrt.

fotografie, kufry apod. vězňů. Po skončení války se řešilo, zda se tábor srovná se zemí či zachová. Pozůstali se shodli na zachování tábora, aby další generace věřily, že něco tak nepochopitelného a hrozného může existovat. Prvními průvodci se zde stali sami bývalí vězni. Myslím, že pro mnohé Osvětim naplnila představy pekla.

Po dokončení prohlídky jsme se vydali autobusem do tábora Osvětim II, ten se dělil na: ženský, mužský, cikánský, terezínský rodinný a židovský tábor. První stavby byly cihlové, ale s dalšími transporty a vysokým nárůstem obyvatel se musely dostavět další, které už byly dřevěné a snad ještě více nevhodné. Nalezneme tam čtyři plynové komory, kde probíhalo hromadné zabíjení lidí, sprchy, toalety, apod. Vedle krematoria byly jámy, do kterých se vysypával popel těl. Jedním z největších problémů v táborech byl neskutečný hlad, nedostačující hygienické potřeby, nevhodné ubytování a velká pracovní zátěž. Díky těmto podmínkám umírala spousta lidí i bez plynových komor. Život jednoho člověka v těchto táborech trval maximálně jeden až tři měsíce. Vězni, kteří prošli táborem Auschwitz II se shodují na pro nás tak nepochopitelném názoru, že Auschwitz I a terezínský tábor je oproti tomuto luxusní.

Mně, a troufnu si říct, že i zbytku účastníků, došla slova. Šokováni jsme stáli na místě, kde lidé prožívali peklo na zemi. Slabší povahy zamáčkly slzu při představě, že tmavovlasá holčička z fotografie stála na stejném místě jako my, hladová, ztýraná, čekající na popravu jako dobytek. A kvůli čemu? Co udělala? Co udělali všichni ti nebožáci?

Doufám, že exkurze byla pro každého zajímavá, poučná a třeba si i pozměnil svůj pohled na dnešní život s tím tehdejším.

Tímto bych chtěla poděkovat paní učitelce Witkovské a zvláště panu učiteli Mikolášovi za umožnění návštěvy tohoto místa i nám, některým bývalým žákům ZŠ Benešova, a pochválit jej za skvělou organizaci zájezdu.

Text i foto: Jana Dvořáková, studentka Gymnázia Třebíč

„BOROVINA ... ŽIVÁ DODNES“

Skupinka našich redaktorů navštívila 9. května 2012 zahájení druhého ročníku „Borovina ... živá dodnes“. Cílem projektu hlavních investorů je v areálu BOPO postavit nové bytové jednotky, technické muzeum a vlastně celý tento areál zrekonstruovat. TTS společně s firmami JMA a.s., SVA s.r.o. a Elektro Ing. Klíma připravují velmi zajímavý developerský projekt přestavby bývalé továrny v Borovině na obytnou městskou čtvrť s občanskou vybaveností.

„Borovina...živá dodnes“ je multikulturní festival, který nejen že diváky seznamuje s tímto projektem, ale zároveň se zde všichni pobaví. V areálu bývalé BOPO jsem byl poprvé. Působilo to na mě takovým zvláštním dojmem. Nejspíš proto, že to bylo postaveno v „baťovské“ architektuře, kterou je celkem vzácné potkat. Na začátku celé prohlídky nám byli představeni hlavní sponzoři, kteří celou akci realizovali. Po té následovala prohlídka areálu. U každé zastávky byl obrázek, jak vlastně bude vypadat budova po realizaci projektu. Po skončení prohlídky jsme byli pozváni na raut do staré továrny na boty, kde zároveň probíhala výstava obuvnických strojů, soustruhů...

Z výstavy.

Foto: Dominik Jeřábek

Borovinský areál.

Foto: Petr Řezáč

S realizátorem této akce a rovněž ředitelem společnosti TTS energo, inženýrem Richardem Horkým, se nám podařilo zprostředkovat rozhovor:

1. Jak se vydařil první ročník akce „Borovina ... živá dodnes“?

První ročník navštívilo asi pět a půl tisíce návštěvníků, takže ho považuji za velice úspěšný a doufám, že loňskou návštěvnost několiknásobně překonáme.

2. Koho napadlo udělat tuto akci znovu?

Já se musím neskromně přiznat, že většina nápadů je mých, ale mám samozřejmě i šikovné spolupracovníky, takže jsme si řekli, že by stálo za to udělat z této akce tradici - další festival. Letos už se nejedná jenom o výstavu, ale jde o festival, který bude součástí Třebíčského kulturního léta. Třebíčáci a vy si musíte zvyknout, že to tu opravdu žije a že to tady bude pěkné.

3. Co vás k této akci motivuje?

Udělat osvětu areálu. Loni jsme také zaznamenali velký vděk od seniorů, kteří tu strávili celý život, desítky let. Ti byli velice dojatí, že areál mohli zase po letech vidět

a navštívit prostory továrny. A pak, aby se jednak mohli ve vzpomínkách vrátit do minulosti a jednak si dokázali představit budoucnost.

4. Co od této akce očekáváte? Vyplnila se loni vaše očekávání?

Loni se naplnila a letos to bude hodně o počasí, protože naprostá většina akcí je venku, dneska nám počasí vyšlo, tak doufáme, že bude vycházet i nadále.

5. Jaký je tedy váš názor na tuto akci?

Máte na mysli konkrétně dnešek? Já jsem velice spokojený a velice rád, že tuto akci přišlo podpořit tak velké množství významných osobností, partnerů, ředitelů, manažerů z kraje a okresu.

6. Co v těchto prostorách vlastně vznikne?

Nejdůležitější je ta velká kotelna, kde by mělo být Ekotechnické centrum, my tomu tedy tak říkáme. Vy jste asi navštívili se školou Informační centrum na kotelně Sever. My tam letos budeme mít asi šest tisíc návštěvníků a už je to tam malé, takže my chceme něco daleko většího, na úplně jiné úrovni udělat v této velké kotelně.

Jednak by tu byly stabilní exponáty, začalo by se parním strojem, byly by tam i ty věci, které by připomínaly historii areálu, pokračovalo by se přes diesely, přes různé typy kamen a došlo by se až k modernímu vytápění. Ale byla by tam spousta exponátů interaktivních, kde by si děti a návštěvníci mohli vyzkoušet princip IQ parku nebo Techmanie. Jak říká pan starosta, je úvaha, že by z části toho objektu, vlastně vedle muzea, mohl být Dům dětí a mládeže a spodní bloky, které jsou očištěné, by byly vlastně sportoviště. Ale to už je věc města, aby se rozhodlo, kam jej umístí.

7. Budete v rámci projektu počítat jenom s rekonstrukcí bývalých prostor firmy BOPO nebo s celou Borovinou?

Jenom s areálem firmy, i tak je to velké sousto, protože my jsme tu první nákup udělali před dvanácti lety a já jsem řekl, že záměr přeměnit areál je dvacet let, takže za sebou máme dvanáct, čeká nás osm.

8. Kolik zde bude bytů po zrekonstruování všech prostorů bývalé firmy BOPO? Bude zde i něco jiného?

Zde bude muzeum, zdravotní středisko, drobná výroba, kancelářské prostory a bytů tady může být asi dvě stě padesát, záleží na velikosti.

Rozhovor s Richardem Horkým.

9. Jak dlouho bude celá rekonstrukce trvat?

Víte, to se takhle nedá říct, protože samozřejmě máte vnější faktory, to je kupní cena obyvatel a ta je třeba ovlivněna krizí a kdo dneska řekne, jak dlouho bude krize

Foto: Dominik Jeřábek

trvat. Ale já tedy předpokládám, že řádově osm let, to je doba, za kterou by bylo možno naši vizi dokončit.

10. Kolik celá rekonstrukce bude stát?

Řádově to jsou stovky milionů.

11. Jaká bude cena bytů?

Cena bytů by zde měla být někde nad cenou panelákových bytů, tak, aby byly dostupné.

12. Jaká je vaše představa o technickém muzeu?

Jak už jsem řekl, mělo by to být trochu o historii industrializace okresu. Vzhledem k tomu, že stará řemesla budou na zámku, v předzámeckém křídle, tam se to chystá, my bychom tady chtěli ukázat industrializaci okresu, jaká byla koncem 18. a začátkem 19. století. A abyste měli industrializaci neboli průmyslovou výrobu, musíte mít nějaký pohon. Začalo to parním strojem, poté následovaly stabilní spalovací motory, malé elektrárny ve fabrikách a končilo až dnešní soustavou zásobování tepla na biomasu.

13. Na kdy se předpokládá dokončení technického muzea?

Já myslím, že optimistická varianta by mohla být do tří let.

Inženýr Horký vysvětluje.

Foto: Petr Řezáč

M. Doležalová, D. Jeřábek, P. Řezáč, VIII. C

Milí čtenáři,
vítejte na stránkách
rubriky **Příroda!**

SLOVO „ENVIRONMENTÁLNÍ“

Ale ne, to není jazykolam.
Že jste toto slovo nikdy
neslyšeli? Anebo ano, ale
nevíte, co znamená? Neva-
dí, na našich stránkách se
ledacos dozvíte. Stačí, když
budete pozorně číst.

MINI KVÍZ - TŘÍDÍŠ, TŘÍDÍM, TŘÍDÍME

1. Třídíš odpad?

- A. Ne 0 Bodů
- B. Ano 20 Bodů
- C. Občas 10 Bodů

2. Do kterého kontejneru se vyhazuje barevné sklo?

- A. Nevím 0 Bodů
- B. Modrý 0 Bodů
- C. Zelený 20 Bodů

3. Do kterého kontejneru se vyhazuje plast?

- A. Žlutý 20 Bodů
- B. Oranžový 0 Bodů
- C. Bílý 0 Bodů

4. Chodíš vyhazovat odpad?

- A. Ano 20 Bodů
- B. Jen když se mi chce. 10 Bodů
- C. Ne 0 Bodů

5. Účastníš se sběru papíru na škole?

- A. Ne 0 Bodů
- B. Ano 20 Bodů
- C. Někdy 10 Bodů

6. Byl(a) jsi už někdy na výkladu o odpadu?

- A. Ne 0 Bodů
- B. Ano 20 Bodů
- C. Chystám se 15 Bodů

Vyhodnocení

	1	2	3	4	5	6
A	0	0	20	20	0	0
B	20	0	0	10	20	20
C	10	20	0	0	10	15

100 - 110 bodů - jsi chytrý a tím pomáháš přírodě.

50 - 95 bodů - snažíš se, ale pořád je co zlepšovat.

0 - 45 bodů - měl bys ses začít zajímat o třídění odpadů.

Tereza Němcová, VI. C

KDYŽ SE ŘEKNE „ANKETA“

I tentokrát jsme si pro vás připravili pár otázek, na které jste nám odpověděli. Myslím, že se ani nemusím ptát na jaké téma. Ano, na téma Environmentální výchova.

Když se řekne slovo „anketa“, co si vybavíte? Otázky a odpovědi. I tentokrát tomu tak je, avšak nepřichystali jsme jednu, ale rovnou dvě ankety.

První jsme pro představivost zpracovali do grafu, protože nám třídy 3. C, 5. C a 8. C odpovídaly buď ano či ne, spíše ano či spíše ne, na druhou nám naopak odpovídali jednotliví žáci.

U prvního typu ankety jsme poprosili několik žáků, aby nám odpověděli, a rozhodně stojí za to si jejich odpovědi přečíst.

1. Co si myslíš, že znamená slovo „environmentální“?
2. Jak šetříš životní prostředí?
3. Jak si představuješ naši planetu asi za 50 let?
4. Co by podle tebe pomohlo zlepšení života na naší planetě?

Veronika Bastlová, 8. C

1. Něco se životním prostředím.
2. Třídím odpad.
3. Zničenou (konec světa 2012).
4. Chovat se k ní lépe.

Helena Mannová, 7. B

1. Vůbec netuším.
2. Třídím odpad a podobně.
3. Samé paneláky a žádná příroda.
4. Kdyby bylo více přírody, méně aut a méně lidí kouřilo a kdyby více lidí třídilo odpad.

Veronika Divišová, 8. B

1. Něco o životním prostředí a chování k přírodě.
2. Nedělám „bordel“.
3. Budou jen roboti, kteří budou pracovat za nás.
4. Kdyby se všichni chovali jako lidi.

Natalie Řezáčová a Tereza Němcová, 6. C

1. Je to řazení, do kterého patří například třídění odpadu.
2. Třídíme odpad a šetříme energii.
3. Tak, že svět se nezmění, jenom přibude více lidí a bude víc problémů.
4. Chovat se ekologicky.

Otázky a odpovědi u druhé zjišťovací ankety zněly následovně:

1. Víš, co znamená slovo „environmentální“? ANO - NE
 2. Třídíš odpad? ANO - SPÍŠE ANO - SPÍŠE NE - NE
 3. Ničíš přírodu? ANO - SPÍŠE ANO - SPÍŠE NE - NE
 4. Staráš se o životní prostředí? ANO - SPÍŠE ANO - SPÍŠE NE - NE
 5. Dodržuješ dopravní předpisy (chodec, cyklista)? ANO - SPÍŠE ANO - SPÍŠE NE - NE
- (viz grafy str. 23)

Michaela Doležalová, Terezie Mutlová, VIII. C

3. třída

5. třída

8. třída

CHRAŇME PŘÍRODU!

Co se může stát, budou-li se nadále lidé chovat k přírodě jako dosud?

Pokud se chování lidí nezmění, může dojít k přírodní katastrofě, ke zničení lesů, úbytku kyslíku, znečištění vzduchu, živočišné napadnou lidi. Mohutné záplavy mohou vést k vyhynutí zvířat, zániku rostlinné říše, voda bude silně znečištěná, ke konci života, k zániku světa.

Myslíte si, že některá nebezpečí hrozí i za vašeho života?

ANO - 14 NE - 2

Poškozuješ i ty a tvoje rodina přírodní prostředí?

ANO - 13 NE - 3

Zacházíte s vodou tak, že nikdy neplýtváte?

ANO - 0 NE - 16

Je používání igelitových obalů k přírodě šetrné?

ANO - 0 NE - 16

Plýtváš i ty elektrickou energií?

ANO - 15 NE - 1

Plýtváš i ty potravinami?

ANO - 15 NE - 1

Zmenšily by se škody na přírodě, kdyby se důsledně třídil odpad?

ANO - 14 NE - 2

Je rozumné a užitečné uklízet parky, lesy, řeky...?

ANO - 16 NE - 0

Šli byste také pomáhat?

ANO - 13 NE - 3

Co dělat, aby každý obyvatel Země pomohl zmenšovat škody na životním prostředí?

Recyklovat odpad, více třídít odpad, neházet odpad do přírody, uklízet v parcích a lesích, za vykáčené stromy vysadit nové, čistit řeky, rybníky, neplýtvat vodou, nekouřit, neplýtvat elektřinou, neobnovitelnými zdroji, omezit ježdění auty.

Čím je mohou napravovat obyčejní lidé a děti?

Mohli by založit skupinu, která bude sbírat odpadky, sázet stromy a podobně, a nebo se k některé takové dobrovolně přidat.

Odpovídali žáci V. A

KAM S TÍM ANEB JAK TO CHODÍ V ESKO-T?

I tentokrát jsme na vás mysleli a dumali nad tím, jakou další a hlavně zajímavou exkurzi vám připravit. Také často přemýšlíte, kam s tím? A nápad byl na světě. Samozřejmě, že jsme na něco přišli - šli jsme se podívat do ESKO-T!

Mamčina kamarádka Andrea pracuje na třídících páslech právě v ESKO-T, takže stačilo zavolat a ta už nám prohlídku zařídila. Já společně s našim fotografem Lukášem jsme se tedy vydali na místo. Když jsem dorazili a já se Andrejky zeptala, jestli bude při prohlídce mluvit a zodpovídat mé otázky, vrtěla hlavou, že ne, ale nakonec jsem ji přemluvila a vše mi popsala.

Já vám tedy povykládám, co jsem se dozvěděla a doufám, že se alespoň něco nového dozvíte. I když se snažíme plast dávat do žlutých kontejnerů (alespoň někteří), stejně se posléze musí ještě roztrždit na kartony od mléka či barevné pet lahve, ale o tom později. Takže nejdříve se navozí materiál, přesněji hromady materiálu. Ty se postupně nahnou na pás, po kterém se vezou až do místnosti, kde přichází na řadu Andrea a její spolupracovníci. Každý má takový svůj obor, každý má na starosti třídít něco jiného. Oddělují se krabice od mléka, pet láhve se dělí na zelené, modré a bílé, igelit na barevný a bílý, duté obaly, železo, sklo a všechny plasty. Když se to všechno dostane tam, kam má, zbytek jede po pásu dál a pak se spálí.

Já tímto děkuji Andrejce, že mi poskytla škálu nových informací, a jejím spolupracovníkům, kteří byli moc milí a také mi velice pomohli s tímto článkem. Samozřejmě nesmím zapomenout na Lukáše, který pro vás návštěvu zdokumentoval, takže neváhejte a mrkněte na ně!

Michaela Doležalová, VIII. C

Foto: Lukáš Abrahám

Také my, žáci 9. B, jsme měli možnost navštívit společnost, která se stará o správný chod celého města. Nejdříve jsme se dostali do info centra, kde jsme zhlédli film o odpadu a jeho třídění. Další informace doplnila vedoucí ESKO - T.

Pak jsme se vydali do terénu, kde jsme se podívali na celý proces třídění a přípravy odpadu na recyklaci. Po zajímavé ukázce jsme měli možnost zvážít se jako třída. Přesnou váhu si z nás nikdo nepamatuje, avšak podle nejistých zdrojů to bylo asi přes 1200 kg. Později jsme se přesunuli autobusem na skládku odpadu k Petrůvkám.

Skládka je relativně malá, když vezmeme v úvahu velikost nejen Třebíče, ale i jejího okolí.

Dozvěděli jsme se mnoho nových, připomněli si již známé informace o recyklaci a třídění odpadu. Bylo dobré si to zopakovat pro dobro nás všech i za cenu nepříjemně zapáchajícího zážitku.

Leona Fialová, David Štraus, IX. B

1. Obrovská hromada materiálu čeká na roztřídění.

2. A už se veze po pásu!

3. Za chvíli dorazí do místnosti, kde se konečně roztřídí.

4. Andrejka a její spolupracovníci pilně pracují!

5. Zbytek jede po pásu dál...

6. ... a pak se spálí!

Foto: Lukáš Abrahám

TTS: (EKO BIOENERGO)

TTS je teplárna, která zásobuje většinu Třebíče teplem, které vyrábí spalováním biomasy. Má již v Třebíči tři teplárny označené názvy světových stran, podle toho, v jaké části Třebíče jsou umístěny. Třebíčská tepelná společnost pravidelně připravuje program o obnovitelných a neobnovitelných zdrojích energie pro žáky základních, středních i vysokých škol. Obsah prezentace je přizpůsoben věku žáků. Na exkurzi do školícího střediska, které se nachází v teplárně sever, chodí každoročně také žáci naší školy.

Do areálu teplárny na biomasu jsme se vypravili i my. Nejdříve jsme se shromáždili v místnosti, kde probíhají různé semináře. Tam jsme se dozvěděli od školitele o různých druzích biomasy, jako např.: suchá biomasa, mokrá biomasa, speciální biomasa, ... že jde o hmotu organického původu a že pro energetické účely se využívá buď cíleně pěstovaných rostlin nebo odpadů ze zemědělské, potravinářské či lesní produkce.

Sklad balíků slámy.

Seznámili nás se zdroji obnovitelné energie, jako jsou slunce, vítr, voda a již zmíněná biomasa. A právě ta má nesporné výhody ve srovnání s elektrárnou jadernou či na spalování uhlí. A jaké jsou? Je to celkem logické – daleko vyšší bezpečnost, šetrnost k životnímu prostředí a spolehlivost. Vždyť organické zbytky tu s největší pravděpodobností budou pořád. Mimo jiné nám pověděli, kde jsou nejvíce rozšířeny větrné elektrárny, kde zas solární.

Po ukončení prezentace jsme dostali testík, díky kterému zjistili, co jsme si zapamatovali a zda jsme dávali pozor. Test hned vyhodnotili a nejlepší žáky odměnili dárky. Pak nás vzali na prohlídku areálu. Ukázali nám například kotel, podavač balíků slámy a venku nám popsali používané druhy biopaliva, jako například dřevní štěpka a sláma. Zde jsme se také vyfotili.

Před areálem.

Naše třída před hromadou dřevní štěpky.

Text i foto: Sheila Freyová, VII. A

HODINA ZEMĚ ANEB „DOBRÁ TMA“

Jedná se o kampaň proti globálnímu oteplování. Každý, kdo se chce Hodiny Země zúčastnit, musí na hodinu zhasnout všechna světla. 31. března 2012 se od 20:30 do 21:30 hodin taková HODINA konala.

Kolik let se už Hodina Země koná?

Koná se už od roku 2007, což znamená 5 let.

Kde se začala konat?

Začala se konat v australském městě Sydney.

Které památky se do projektu zapojily?

Zapojily se např. Eiffelova věž, Empire State Building a v ČR např. Karlštejn, Petřínská rozhledna a taky Tančící dům.

Já si myslím, že taková akce jako Hodina Země může světu pomoci, i když jde jen o takovou běžnou věc, jako zhasnout na 60 minut světlo.

Natalie Řezáčová, VI. C

STALI JSME SE ENERGETICKÝMI AGENTY MISE PLUS+

Na naši školu přijelo výcvikové centrum pro agenty, kteří bojují s Energožrouty. To jsou velmi nebezpečná stvoření, která svými chapadly vysávají energii ze spotřebičů, a dokonce i z mozku lidí, co plývají elektřinou. Možná vypadají takhle (obr. 1), anebo takhle (obr. 2)?

Seznámili jsme se s Mrs. E. Ta nás proškolila, ukázala nám, jak energie funguje. Dostali jsme i psychotest. Ten jsme si napsali a pak plnili různé úkoly. Třeba tam byly drátky a ty jsme měli položit

na vysoké napětí. Pak jsme prováděli masokování. To jsme namalovali jednoho člověka z týmu na energožrouta. Byla to velká legrace. Škoda, že jsme neměli foťák. To byste se nasmáli.

Hodina Země v Malajsii.

Později jsme šli do kamionu, tam jsme se dívali na prezentaci a pak jsme zahájili osvobozovací misi a pokusili se zachránit město. Měli jsme zadat na počítači kód, abychom se dostali do zóny, kde byli energožrouti.

Byly tam drátky a ty jsme museli zapojit tak, aby byly kolem energožroutů. Když jsme splnili úkol, Mr. On (pán v kamionu) nám udělil kladné body.

Pak následoval druhý úkol, kde jsme museli rozsvítit žárovku. Nejdříve nám to moc nešlo, ale pak jsme to zvládli. Dostali jsme zlaťáky a dobrodružství bylo u konce.

Celkově jsme dostali 46 kladných bodů a stali jsme se agenty mise plus. Na závěr jsme dostali tašku plnou zajímavých dárků (semínka slunečnice, úsporné žárovky, samolepky a časopis o celé akci).

Ladislav Švec, Marek Krejčířík, V. C

UMÍTE POSKYTNOUT I. POMOC?

Už jste někdy potřebovali někomu pomoci, ale nevěděli jste, co máte dělat? Já jsem se nikdy do takové situace nedostal a popravdě doufám, že se do ní nikdy nedostanu. Co kdybych ji ale náhodou potřeboval? Právě kvůli tomu jsme v posledních dvou týdnech měli tři setkání se záchranáři z třebíčské nemocnice. První dvě setkání byla asi po půl měsíci a trvala dvě hodiny. Při posledním třetím setkání nám záchranáři měli ukázat sanitku, co se v ní nachází, jaké přístroje tam mají, jak jsou uspořádány, kolik je tam míst, atd. Jenže nakonec sanitka měla poruchu a alespoň jedna musela zůstat v nemocnici. To nás trochu mrzelo, ale nedalo se nic dělat. Přesto i toto poslední setkání bylo pro nás přínosné a zajímavé. Záchranáři nám ukázali, jak se zachovat v kterých situacích. Například, co udělat v případě nálezů pána, který pravděpodobně spadl z lešeni, když se někdo ve vaší blízkosti pořeže cirkulárkou, apod. Popsali nám, že když zapadne jazyk, stačí jen zaklonit hlavu a jazyk už vytahovat nemusíme. Nebo se nám snažili vysvětlit, jak rozpoznat krvácení žilné, od krvácení tepenného. Prostě nám řekli vše, co je potřeba na dokonalou I. pomoc, která se provádí před příjezdem sanitky.

Lukáš Abrahám, VIII. C

ŽIVOTODÁRNÁ VODA

Voda.... Kde se bere, kudy putuje, co vše se s ní děje, než si ji kohoutkem vodovodní baterie nalijeme do sklenice? A co se s vodou děje, když odpadem „odejde“ z naší domácnosti?

To vše si mohou žáci naší školy ověřit přímo na vlastní oči. Ve městě Třebíč najdeme čistírnu odpadních vod, vodojem a asi 20 km od města, v obci Heraltice, prameniště pitné vody. Tyto lokality přímo vybízejí k exkurzi. Žáci se tak mohou o tom všem na vlastní oči přesvědčit a zároveň si uvědomí, že voda, která nám vytéká z kohoutku vodovodní baterie, někde vzniká, upravuje se a putuje několik kilometrů. A že i odpadní voda musí projít úpravou, než se z kanalizace dostane do řeky. Formou pracovních listů, které jsou zaměřeny na vodovod vedoucí pitnou vodu z Heraltic do Třebíče, si pak ověří své nabyté vědomosti.

Ve čtvrtek 24. května jsme se vydali s panem učitelem Svobodou autobusem do Heraltic na exkurzi. Cesta trvala pár minut. Hned po příjezdu jsme zašli do nově zrekonstruovaného areálu. Na úvod nám paní průvodkyně řekla několik nejdůležitějších informací. Poté jsme se rozdělili na dvě skupinky. Jedna skupinka šla dovnitř s paní průvodkyní dívat se na prezentaci a druhá skupinka šla s panem průvodcem podívat se po areálu a do lesa. Z prezentace i od obou průvodců jsme získali dost zajímavých informací. Dozvěděli jsme se, že na heraltickém vodovodu je nejvyšší kvalita vody, kterou vodovod dopravuje ke svým spotřebitelům. Voda má vysokou biologickou hodnotu, vykazuje optimální poměr vápníku a hořčíku, má nízký obsah dusičnanů, asi 7 mg na litr, a proto je vhodná pro přípravu stravy kojenčů. Kvalita je dána především vlastním okolím jímacího zařízení, které je nedotčeno průmyslem. Voda je jímána z hloubky 2, 2 – 6,6 m v žulovém, rulovém a prahorním masívu. Vydátnost prameniště je v současnosti 22 l/s, průměrná teplota pramenů je 5 – 7 stupňů Celsia. Voda se musí filtrovat přes 1,5 metrů silnou vrstvu vápencové drtě, čímž se snižuje obsah kyseliny uhličité a zvyšuje obsah vápníku.

Odkyselovací a filtrační stanice.

Foto: Jana Matoušková

Také už víme, že voda je vedena samospádem až k nám do Třebíče. Třebíč spotřebuje za jednu sekundu sto litrů vody, ale z Heraltic může odtéct za jednu sekundu jenom 20 - 25 litrů vody. To by ale pro celou Třebíč nestačilo, a tak do Třebíče putují vody i z Vranova a Mostiště. Potrubí, které k nám vede z Heraltic, je 13,5 kilometrů dlouhé. Také jsme se dozvěděli, že heraltický vodovod funguje už 74 let, nebo že patří firmě Vodovody a kanalizace. Když skončila prezentace, tak si první skupina napsala takový malý a lehký „testík“. Tím končila první část exkurze.

V druhé části jsme se šli s panem průvodcem podívat po areálu. Voda z prameniště přichází přes centrální šachtu na odkyselovací a filtrační stanici. Voda na filtrech je odkyselena, zbavena hrubých nečistot a obohacena o vápník. Tato voda putuje zase přes centrální šachtu až do ocelového potrubí o průměru 225 milimetrů až do Třebíče.

I sedmáci pozorně sledují.

Foto: Jana Matoušková

Když jsme se všichni venku sešli, sedli jsme si a pan učitel Svoboda nám položil pár přírodopisných otázek. Na konci bylo vyhodnocení testíků. Vítěz dostal cenu, velkou propisku. Měli jsme asi 15 minut rozchod a potom jsme jeli zase autobusem zpět do Třebíče.

Všem se výlet moc líbil, ale především jsme si uvědomili, že bez pitné vody se prostě nedá žít. Právě proto bychom neměli brát tekoucí pitnou vodu z kohoutku jako samozřejmost, ale měli bychom mít stále na paměti, že vodou je potřeba šetřit. My vodu bereme jako naprostou samozřejmost, je součástí našeho života. Ale až ve chvíli, kdy voda přestane téct, si uvědomíme, jak je pro nás nenahraditelná a nezbytná. I naši předkové si uvědomovali, jak je voda důležitá, obzvláště ta pitná. A i v době, kdy životní prostředí nebylo lidskou činností tak negativně ovlivněno, měli předkové v zajišťování pitné vody problémy. Naštěstí se jim podařilo vybudovat tak zdařilé dílo, jako je heraltický vodovod.

Text: Karolína Křečková, VII. B
Jana Matoušková, odborná spolupráce

Areál Čistírny odpadních vod Třebíč.

CO SE DĚJE V ČOV?

ČOV (Čistírna odpadních vod) je soubor objektů a zařízení k čištění a zneškodňování odpadních vod a zpracování čistírenských kalů. Také sem mají některé třídy naší školy namířeno, aby se dověděli, co se děje s vodou dál, když odpadem odejde.

Zjistili jsme, že se rozeznávají čistírny splaškových, městských a průmyslových odpadních vod. Čistírna odpadních vod v Třebíči byla uvedena do provozu v roce 1977. Je umístěna na východním okraji města na levém břehu řeky Jihlavy. Provoz ČOV Třebíč je řízen automaticky. Vyčištěné vody jsou vypouštěny samospádem do řeky Jihlavy. Kvalita vody je sledována chemickými rozbory vody.

ČOV je navržena jako mechanicko – biologická čistírna s anaerobní stabilizací kalu, s technologií biologického odstraňování dusíku a chemického odstraňování fosforu.

Tvoří ji čtyři hlavní části :

1. Mechanické předčištění

Zde probíhá mechanické odstranění nečistot z dešťové a splaškové vody. Jde například o odstranění zbytků toaletního papíru, klacků, polystyrenu a hlavně

zbytků jídla. Kal se usazuje v usazovacích nádržích a pak je shrabován do kalových jímek.

2. Biologické čištění

Mechanicky předčištěná voda je přiváděna do aktivační nádrže. Zde je voda smíchána s bakteriemi provzdušněna. Z aktivačních nádrží odtéká aktivační směs do čtyř dosazovacích nádrží. Kal je odtahován do čerpací stanice kalového plynového hospodářství a vyčištěná voda odtéká odtokovým žlabem do řeky Jihlavy.

Kalová jímka.

3. Kalové a plynové hospodářství

Kal z usazovacích i dosazovacích nádrží je čerpán do jímky, odtud do stanice hygienizace kalu, kde se zahřívá na teplotu cca 60°C, aby se zbavil choroboplodných zárodků. Pak kal vyhnívá. Plyn, který při vyhnívání vzniká, se jímá do plynojemu. Bioplyn se používá na výrobu tepla a elektrické energie pro čistírnu. Odvodněný kal se využívá v zemědělství.

4. Protipovodňová ochrana ČOV

Podél areálu čistírny odpadních vod je postavena protipovodňová betonová stěna a povodňová čerpací stanice.

Čistírna je majetkem svazku obcí Vodovody a kanalizace se sídlem v Třebíči. Provozuje ji Vodárenská a.s., divize Třebíč. ČOV zajišťuje čištění odpadních vod pro město Třebíč a městys Stařeč.

Žáci 8. C, které vidíte na fotografii, se na vlastní oči přesvědčili, co všechno se s odpadní vodou děje, když ji vypustíme třeba z dřezu po umývání nádobí a jakým způsobem je dále využíván odpad.

Text i foto: Jana Matoušková

Ty se nám povedly, co říkáte?

CHCEME ŽÍT ZDRAVĚ

Závěr týdne před jarními prázdninami, 23. – 24. 2., měli žáci druhých tříd ve znamení projektu V ZDRAVÉM TĚLE ZDRAVÝ DUCH.

Úvodní den projektu děti strávily v příjemném prostředí ekologického centra „Ostrůvek“ ve Velkém Meziříčí, (sídlí v budově bývalé mateřské školy na symbolickém ostrůvku tvořeném soutokem říček Balinky a Oslavy, při programech Ostrůvek rovněž využívá nedaleký zámecký park, Balinské i Nesměřské údolí), kde vařily a ochutnávaly různorodé bylinné čaje.

Koláž se podařila.

Páteční dopoledne 24. 2. pokračoval projekt v prostorách školy. Čtyřčlenné skupiny žáků plnily úkoly v tělocvičně a ve třídách.

Vydařené barevné výstupy z projektu, které by mohly konkurovat reklamě na zdravou výživu, jsou vystaveny na chodbách prvního stupně.

Text i foto:
Věra Ondráková

„VODA“ JEDEN Z NEJDŮLEŽITĚJŠÍCH DARŮ NAŠÍ ZEMĚ

Za druhým ročníkovým projektem se žáci třetích tříd počátkem června vypravili opět do Střediska ekologické výchovy Ostrůvek ve Velkém Meziříčí. Cílem poznání byla sice obyčejná voda, ale zato jeden z nejdůležitějších darů naší Země. Chtěli jsme, aby si žáci tento fakt uvědomili a s touto nezbytnou tekutinou podle toho zacházeli. Po příjezdu byli žáci rozděleni na tři skupiny a pracovalo se ve stejném počtu vzdělávacích jednodůvodných bloků.

1. Voda jako zdroj života

- voda jako zdroj života, koloběh vody, od pramene až do ústí moře, řeka a její okolí, vyjádření hudebního motivu tanečním pohybem

2. Vodní aktivity

- rozlišování různých chutí vody podle chuti, míchání a barvení vody, vodní soudržnost hra, na vodní nástroje

Co tam vidíš?

Toto je náš projekt.

3. Vodní ekosystémy a ochrana vod

- seznámení se s prostředím a okolím vodní plochy / rybníček /, přidělení pomůcek na výlov vodních živočichů, pojmenování a řazení úlovků

4. Výtvarné ztvárnění ekosystému / život v rybníku a jeho okolí /

Počasí přálo, do práce se zapojili všichni a čas rychle ubíhal. O tom, že tyto aktivity zaujaly, svědčí i sebehodnotící list, ve kterém se většina z nich vyjádřila pozitivně. Celý projekt „Voda“ byl zakončen společnými výtvarnými pracemi, které byly pro ostatní žáky rozvěšeny po chodbách školy.

Připravili: Lenka Králová,
Helena Venhodová, David Kuthan
a dva asistenti pedagoga

PRVNÍ JARNÍ LEHKOATLETICKÉ ZÁVODY – BĚHEJ, HÁZEJ, SKÁKEJ

Ve středu 18. dubna 2012 se konaly první jarní lehkootletické závody. Přišlo celkem 34 děvčat a 47 chlapců ze sedmi základních škol. Mladí atleti si zazávodili ve čtyřech disciplínách - hod raketkou, pětiskok, překážková dráha a slalom.

Nejúspěšnější atleti z naší školy.

1. - 3. ročník

Dívky: 2. Sabina Nestrojilová 3. B
4. Barbora Keliárová 2. C

Hoši: 2. Filip Novotný 3. B
3. Tomáš Palas 3. B

4. - 5. ročník

Dívky: 1. Barbora Krajčová 5. B
3. Milena Moldovan 5. C

Hoši: 3. Vojtěch Bartošík 5. C

BĚH NA HRÁDKU

V pondělí 23. 4. 2012 se konal tradiční závod, kterého se zúčastnili všechny třídy z prvního stupně a většina tříd z druhého stupně. Trať byly dlouhé od 300 metrů do 800 metrů.

Nejlépeších časů dosáhli:

1. třídy

1. Michal Svoboda 1. C

1. Barbora Keliárová 1. C

2. třídy

1. Pavel Kremláček 2. C

1. Veronika Rozmahelová 2. A

3. třídy

1. Filip Novotný 3. B

1. Sabina Nestrojilová 3. B

4. třídy

1. Tobiáš Dvorský 4. C

1. Marie Anna Průžová 4. B

5. třídy

1. Vojtěch Bartošík 5. C

1. Lucie Cahová 5. C

6. - 7. třídy

1. Josef Šindelář 7. A

1. Hana Patočková 7. B

8. - 9. třídy

1. Daniel Beránek 9. B

1. Michaela Křivánková 8. B

Karolína Křečková, VII. B

ZLATÁ TRETRA OSTRAVA

Dne 25.5.2012 se v Ostravě konal mítink zvaný Zlatá tretra. Žáci naší školy dostali možnost se této události zúčastnit. Po příjezdu do Ostravy nás nejprve čekalo dlouhé čekání, protože hlavní program začínal až v 18:00. Soutěž zahájil oštěp žen. Oštěp vyhrála naše závodnice Barbora Špotáková výkonem 67,78m, což byl světový výkon roku. Že Češi patří mezi nejlepší oštěpaře světa, dokázal náš reprezentant Vítězslav Veselý, který vyhrál výkonem 85,67m. Dalším vrcholem mítinku byl očekávaný start Usaina Bolta v běhu na 100 metrů. Trojnásobný olympijský šampion zvítězil v hlavním závodě mítinku v čase 10,04. Sprinterům nepřál silný protivětr a Boltova reakce na startu byla navíc nejpomalejší a zřejmě poznamenaná předchozím ulitým startem dalšího ze závodníků. I když Jamajčan naplnil ambice překonat vlastní nejlepší letošní výkon 9:82, diváci ho odměnili bouřlivým potleskem. Zuzana Hejnová obsadila v běhu na 400 metrů překážek druhé místo časem 55:28, což jí zajistilo účast na olympiádě. Další překonání mítinkového rekordu se diváci dočkali v tyčkářském sektoru. Francouz Renaud Lavillenie překonal letošní nejvyšší výkon 577 cm. Jeho série se nakonec zastavila až na výšce 590 cm.

Vítězi dalších disciplín byli:

Muži: Koule – Armstrong 21,29, 400m – Merritt 45,13s, 110m překážek – Faulk 13,13s, 400m překážek – Larue 49,61s, 800m – Kszczot 1:44,90s, 3000m – Koech 7:37,14s

Ženy: 200m – Campbellová-Brownová 22,38s, 400m – Richardsová 50,65s, 800m – Jelimová 1:58,49s, 100m překážek – Porterová 12,65s, 400m překážek – Stambolovová 54,15s

TŘEBÍČSKÉ VÍCEBOJE

11. - 12. 5. se v Třebíči konaly víceboje žáků a dorostenek.

Mezi žáky zvítězil Ondřej Dolák a Tomáš Vilímek skončil třetí.

Tomáš Kotrba, IX. B

ATLETICKÝ ČTYŘBOJ

Dne 30. 5. 2012 se na atletickém stadioně TJ Spartak Třebíč konal každoročně pořádaný čtyřboj. Bylo to již krajské kolo, protože jsme v okresním kole postoupili již minulý rok.

Absolvovali jsme tyto disciplíny: 60m, dálka nebo výška, koule nebo míček a 1000m.

Do závodu jsme nastupovali s ambicemi na postup. Nejdříve jsme nastoupili na 60m. Jako první běžel Ondřej Dolák, který zaběhl skvělý výkon 7.80, ostatním klukům se běh moc nezdařil.

Druhá disciplína byla dálka, kam nastupoval Ondřej Dolák, Petr Kratochvíl a Tomáš Vilímek. S nejlepším osobním výkonem tam nastupoval Ondřej Dolák, který má skočeno 601 centimetrů. První pokus se ovšem nezdařil a skočil 274 centimetrů, ale nakonec ve druhém pokuse předvedl 589 centimetrů a to stačilo na vítězství v této disciplíně. Škoda ovšem byla, že Petr Kratochvíl při rozcvičování špatně došlápnul a něco si udělal s kotníkem, tak předvedl pouze 462 centimetrů. Zbytek týmu byl zatím na skoku do výšky.

Zde byl Kamil Mrňa a Jenda Zbránek. Kamil Mrňa skočil 160 centimetrů na druhý pokus a tím si zajistil prvenství v této disciplíně a tím i body pro tým. Jenda Zbránek skočil 150 centimetrů. Na kouli se předvedli Ondřej Dolák, Kamil Mrňa a Petr Kratochvíl. Skvěle zlepšení osobního rekordu ukázal Ondřej Dolák, když se zlepšil skoro o metr na 13,57m. A skvěle se předvedl také Kamil Mrňa, který házel koulí po dlouhé pauze a hodil 11,15m.

Na míčku tým zastupovali Jan Zbránek a Tomáš Vilímek, ale míček byl bohužel špatně bodován, takže koulaři nahnali velký počet bodů.

A na 1000m se konečně také předvedl Petr Kratochvíl se skvělým časem 3,12min, s ním se jakžtakž drželi Ondřej Dolák a Jenda Zbránek. Bohužel Tomáš Vilímek s Kamilem Mrňou se moc na této trati nepředvedli.

Tyto výkony stačily na celkové první místo týmu a tím jsme se dostali do Republikového finále ve čtyřboji. Naše škola zvítězila s velkým náskokem 300bodů.

Zde jsou umístění našich žáků:

1. Dolák, Ondřej 970111
ZŠ Třebíč, Benešova 2397,00
13. Kratochvíl, Petr 960710
ZŠ Třebíč, Benešova 1847,00
16. Zbránek, Jan 980315
ZŠ Třebíč, Benešova 1813,00
18. Mrňa, Kamil 960610
ZŠ Třebíč, Benešova 1804,00
34. Vilímek, Tomáš 980310
ZŠ Třebíč, Benešova 1439,00

Kamil Mrňa, Ondřej Dolák, Petr Kratochvíl, IX. B

KLADIVÁŘSKÝ ČTVRTEK

Ve čtvrtek 7. 6. 2012 v 16:00 se konal kladivářský čtvrtek. Účastníků bylo tentokrát málo, protože to byl jenom větší trénink. Než začala soutěž, mohli jsme se rozházet, ale myslím si, že to bylo k ničemu. Všichni závodníci házeli kladivo mimo výseč, anebo do sítě. Pokusů bylo celkem 3 + finále, takže dohromady

6 pokusů. Já jsem tam byla jako jediná holka, ostatní byli kluci, takže jsem měla soutěž vyhranou. Ze začátku mi to moc nešlo, ale potom jsem se rozházela.

Kluci na tom byli stejně jako já, ze začátku jim to moc nešlo, potom to už bylo dobré. Od nás soutěžil Ondřej Tomek, nejúspěšnější Ondřej Dolák a bývalý žák Jan Picmaus.

Aneta Tesaříková, IX. B

KINDERIÁDA – finále 14. ročníku lehkooatletických závodů škol - Praha

Vynikajícího výsledku dosáhli naši vybraní žáci I. stupně ve finále atletické soutěže KINDERIÁDA 2012. Z celkové počtu 42 škol z celé republiky obsadili konečně 5. místo. To je v dosavadní čtrnáctileté historii této atletické soutěže zatím nejlepší umístění naší BENEŠKY. Zároveň jsme i třikrát v jednotlivých disciplínách stanuli na místě bronzového stupínku. Soutěž se konala 13. 6. 2012 za velice příjemného počasí pro tento sport v Praze, Vršovicích.

Snad tito úspěšní sportovci budou motivací pro ostatní žáky, kteří by se chtěli tomuto krásnému, ale náročnému sportu věnovat.

Lenka Stejskalová, David Kuthan

Fotbalová škola.

MILUJEME FOTBAL!!!

Jsem ze sportovní rodiny, ale nejbližší máme k fotbalu. Můj táta kdysi hrával také fotbal, po úrazu kolene už nemohl, ale nedokázal od něj odejít. Takže začal trénovat. S trénováním začal už na vysoké škole. Trénoval starší přípravku v Brně. Poté v Třebíči mladší žáky. Založil sportovní třídy na ZŠ Bartušková, kde byl hlavním trenérem žákovské ligy. V roce 1998 založil Fotbalovou školu Třebíč. Trénoval v Jihlavě, reprezentaci ČR U16, U19. Také byl vyhlášen trenérem roku v ČR v kategorii Trenér dorostu. Dostal se až do Gambrinus ligy (první česká liga) do týmu 1. FC Brno, v kterém dělal asistenta hlavního trenéra. Dokonce odtrénoval pár zápasů jako hlavní trenér. Další práce, kde táta trénoval byl druholigový SK Slovan Varnsdorf, později FK Varnsdorf. V roce 2011 trénoval MFK Ružomberok ze Corgoň ligy (první slovenská liga) a teď trénuje FC Zlín z druhé ligy.

Já už od pěti let hraji fotbal za Fotbalovou školu Třebíč. Za čtyři roky jsem se už naučil spoustu kliček, triků. Střílet na bránu třemi způsoby - nártem, placírkou a vnitřním nártem. Poslední rok jsem měl i domácí úkoly, kde jsem se měl naučit nožičky, ramínka a jiné zpracování míče.

Hrajeme nejvyšší soutěž přípravků. Postavení ve hře zatím nemáme určené, takže se střídáme. Jeden zápas jsem třeba v obraně, druhý v útoku a třetí v bráně. Nejvíce mě to baví asi v útoku. Tréninky máme třikrát týdně na hřišti v Borovině, ale v zimě trénujeme v hale. Taky mě baví pomáhat tátovi s chystáním tréninků pro jeho tým. V budoucnu bych chtěl být dobrým hráčem a potom trénovat jako můj táta. Táta je jeden z mých fotbalových vzorů spolu s C. Ronaldem, G. Piqué, P. Čechem, T. Rosickým a dalšími...

V pátek 8. června začíná ME 2012 ve fotbale. Všichni se už nemůžeme dočkat, jak to všechno dopadne.

Aleš Křeček III. C, Karolína Křečková, VII.B

Jaký sport milujete Vy?

Sportovci, ozvěte se!

Čekáme na Vaše příspěvky!

MILUJI DIVADLO A ZPĚV

Jedna z mých zálib je hraní divadla. Všem, kdo mají stejného koníčka, se nabízí možnost chodit do „dramaťáku“. Buďto na Základní uměleckou školu v Třebíči anebo žáci naší školy k nám k paní učitelce Zdeňce Marečkové. Já jsem dříve chodila k nám na školu, ale potom začal být ten vyhrazený čas pro „dramaťák“ v době vyučování. Tak jsem začala chodit do „ZUŠky“. Tam to vede posledním rokem paní učitelka Pavla Houdková. Nabízí se mi tam možnost hrát profesionálněji než na škole. Můžeme se také zúčastnit různých soutěží i mimo Třebíč. Například 22. června 2012 jedu vystupovat s maskami do Brna. Pavla (ano, můžeme jí tykat) s námi všechno probírá, co se týká té naší inscenace (vystoupení) a snaží se, abychom se zlepšovali nejen v tom samotném hraní, ale i mluvení a výslovnosti. Jezdíme také na recitační soutěže, ze které jsem si dovezla čestné uznání za kvalitní výstup. Moc se mi tam líbí a doufám, že budu moct chodit i příští rok.

Masky.

Foto: rodinný archiv

Dále také miluji hudbu a zpívání, protože jsem spíš ten typ, co chce vyčnívat, místo do sboru chodím do pop-hudby k paní učitelce Fišerové. Paní učitelka dává všem prostor, aby předváděl, co v sobě má a postupně se snaží vylepšovat náš zpěv, u kterého jsou důležité čtyři body: hodně otvírat pus, správné dýchání, držení mikrofonu tak, aby nám bylo vidět do obličeje a nestát jako solný sloup. U paní učitelky je velký výběr písní, a když si někdo žádnou nevybere, nebo ji má už dopředu vybranou a nenajde ji tam, paní učitelka ji stáhne na „CDčko“. Tak tomu bylo u mě. Každý rok na konci školního roku se koná „koncertík“ pro druhý stupeň, kde vystoupí všichni, kteří do pop-hudby chodí. Letos se uskutečnil 18. června 2012 v Divadélku pod schody. Doufám, že se vám náš výstup líbil.

Autor: Lucie Ošmerová, VII. B

**Napište nám i Vy
o svých zálibách.**

**Bavte se
s GAG-BENEM!**

Zpíváme moc rády.

Foto: rodinný archiv

MILOVNÍKŮM HISTORIE A BÁJEČNÝCH LÉTAJÍCÍCH STROJŮ

Koncem května jsem navštívila Královské letecké muzeum v Bruselu a strávila dva nádherné slunečné dny na letišti Cerny nedaleko Paříže, kde probíhal Letecký den J. B. Salise. Na stájně a pak i v letu jsem viděla víc jak stovku strojů od Bleriota a Morana, přes Lockheed P-38 Lighting, podobný tomu, ve kterém zahynul autor Malého prince Antoine de Saint-Exupéry, až po současný proudový letoun Rafale. A právě při prohlídce těch válečných, měla jsem dokonce možnost nahlédnout do kabiny Junkerse 52, mě napadlo, že Vás postupně seznámím s těmi letouny, na nichž bojovali třebíčští letci v RAF.

Jedním z nejvýznamnějších „Třebíčáků“ bojujících v Anglii byl **Stanislav Huňáček**. Před válkou létal jako dopravní pilot u československých aerolinií. Za války odešel do Anglie, kde létal jako velitel na bombardovacích letounech Wellington a Liberator. Zúčastnil se jako kapitán **Wellingtonu** náletu na Německo

a později, když byla 311. peruť včetně Stanislava Huňáčka přeškolená na letouny **Liberator**, létal jako kapitán letounu protiponorkových hlídek nad Atlantikem. Dne 12. května 1943 potopil 84 metrů dlouhou italskou ponorku Enrico Tazzoli. Po válce se vrátil zpět do republiky, kde pokračoval v létání u československých aerolinií. Stanislav Huňáček byl prvním pilotem, který si po únoru 1948, kdy převzaly moc komunisté, uvědomil, co asi bude čekat západní piloty. Bylo 6. dubna 1948, přesně 16 hodin a tři minuty, kdy se z ruzyňského letiště vznesl dopravní letoun **Douglas DC-3 OK-WDO (dakota)** řízený kapitánem Stanislavem Huňáčkem. Byl prvním pilotem, který i se svým velitelem 311. perute a jeho rodinou emigroval. Po dramatickém letu přistál o půl šesti DC-3 na letišti Neu Gilbert u bavorského Mnichova. Stanislav Huňáček pak žil v Anglii, kde také 2. března 1973 zemřel.

Liberator ani Wellington mezi vystavenými stroji ve Francii nebyly, a proto se těším na další výpravy za historií a báječnými létajícími stroji do Velké Británie, kde je vystavují.

BLERIOT

MORANE - X

LOCKHEED P-38 LIGHTNING

RAFALE

JUNKERS 52

POHLED DO KOKPITU

LIBERATOR

WELLINGTON

DAKOTA

Snímky byly pořízeny
na Leteckém dnu J. B. Salise
26. 5. - 27. 5. 2012.

Fotografie Wellingtonu a Liberatora - RAF
Museum Hendon (<http://www.micbinks.co.uk/leisure06/raf-museum.htm>)

Text i foto: Eva Pokorná

„Člověk ještě není dost dokonalý ani dost slušný, aby měl právo žít na něčem tak krásném jako je Země.“

Karel Čapek

KDYSI BYLA PŘÍRODA MOCNÁ, DNES JE NEMOCNÁ

Téma, které stojí za úvahu. Zamýšlejí se žáci 8. C.

Příroda je tu s námi už od samého začátku. Všechno, co se na Zemi děje, pohybuje a nebo jenom stojí, tak za tím stojí příroda. Může se to zdát jako takový velký příběh o velké vládkyni Země, která má spoustu povinností: zpracovávání koloběhu života, vytváření životního cyklu a chránění před meziplanetárními objekty atd. Ale jako v každém příběhu se největšímu vládcovi vždy někdo postaví. Příroda totiž udělala jednu strašlivou chybu - stvořila člověka.

Každý pták, každý mikroorganismus, každé zrníčko v písku dostalo jednu činnost a tu také plní a nic nezlepšuje, nic nemění, kromě člověka. Člověk začal stavět domy, elektrárny, začal vyrábět nepotřebné věci, které jen škodí jeho matce, a ta pomalu umírá. Nejdříve to všechno začalo jenom neškodnou rýmou, ale ta se rozrostla v obrovskou rakovinu. Ale to si to všechno nechá příroda jen tak líbit? Když je ta Příroda tak velká vládkyně, tak proč s tím vším něco neudělá?

Příroda je asi něco jako takový lidský organismus a lidé jsou jako malí paraziti. A tornáda, tsunami a zemětřesení jsou jako antibiotika, která chtějí postupně zničit všechny bacily, ale oni se stále dál a dál množí.

Jak to všechno bude asi dál pokračovat? Co se s námi lidmi stane za pár let, až lidstvo úplně zahubí svou matku přírodu? Nezbyvá nám nic jiného než čekat, než se někteří z nás nad sebou zamyslí, přestanou se starat jen o svoje pohodlí a začnou být tím, co příroda poprvé zamýšlela..... být člověkem.

Tereza Cahová, VIII. C

Dříve příroda opravdu byla mocnější než dnes. Lidé byli hodnější jak na sebe, tak i na přírodu. Brali ji totiž jako důležitou součást života a podle toho se k ní také chovali. Ale jak už to na světě bývá, všude se najde nějaký člověk, který je odlišný od ostatních a musí kazit druhým radost ze života.

Lidé si vážili toho, co mají a nepotřebovali nic víc. Myslím, že to bylo především tím, že jim stačilo, když měli někoho vedle sebe, kdo je mohl podržet a podpořit ve špatných situacích. Zkrátka ostatních špatných lidí si nevšimli a záleželo jim pouze na jejich rodině a přátelích.

A proč jsou dnes lidé tak špatní? Na odpovědi není nic těžkého. Lidstvo si neváží toho, co má, a závidí si všechno, co si závidět jen lze. Proto lidé ničí přírodu jako protest proti bohatství ostatních, avšak ne vždy jen kvůli bohatství, a to z důvodu, aby jim alespoň nějakým způsobem mohli kazit život. Někdy ale delikventi ničí přírodu jen proto, že je to baví ničit to, co by se ničit nemělo.

Světový národ si vůbec neváží toho, že jim byl darován život a mnohokrát s ním nakládají, jako by to byla nějaká samozřejmost. A právě proto by se lidé měli nad sebou zamyslet, jestli toto jednání je správné.

Dnes si mnoho věcí ulehčujeme. Mám na mysli především nadměrné ježdění autem. Dnes mnoho lidí, a stále se zvyšující počet, jezdí autem už jen kvůli malému kousku, který by naprosto stačilo jít pěšky. Trošku by to přispělo našemu zdraví a hlavně zdraví přírody.

Na závěr bych už chtěl jen dodat můj postřeh: Lidé neničí přírodu jen ostatním, ale i sami sobě.

Lukáš Abrahám, VIII. C

Před několika tisíci, možná i sta lety si lidé přírody vážili a oslavovali ji, že jim dává život, potravu a další nezbytné prostředky pro přežití. V dnešní době místo oslavování přírody ji lidé spíše ničí a devastují. Celý svět by si měl uvědomit, že pokud to takhle půjde dál, roztají ledovce

na severním a jižním pólu, vzácné druhy zvířat zůstanou už jen v ZOO a z deštného pralesa nezůstane ani strom. To je jen zlomek problémů, se kterými se země potýká.

Můj názor je takový, že jak se k přírodě budeme chovat, tak ona se bude chovat k nám. Takže pokud ji budeme ničit a devastovat, ona se bude bránit. O tom již vypovídají četné záplavy, zemětřesení, sopečné erupce a další přírodní katastrofy. Přímou nás to dokazují znečištěné řeky, rybníky, potoky. Všude v přírodě můžeme nalézt černé skládky odpadu, sutě a všeho nepotřebného. I to svědčí o vztahu k přírodě. Je to ale vztah záporný. Kdyby se kdokoli z nás ocitl na místě naší matičky země, také by si to nenechal líbit a bránil by se. Přesně to příroda dělá a my bychom jí měli pomoci, každý podle svých možností.

Snad takovým základním činem je třídění odpadu. Vlastně i obyčejné vypalování trávy je pro přírodu škodlivé. Už jen proto, že zahyne hmyz a brouci. Hrozí i vznik požárů. Myslím si, že dalším důvodem, proč naši zemi chránit, je zachovat přírodu pro naše potomky a další generace, které mají také právo vidět deštný prales a v něm tisíce známých i neznámých druhů rostlin a živočichů. Spousta lidí na další generaci zapomíná a je jim to dokonce lhostejné. Měli bychom si uvědomit, že naši předci pro nás zachovali lesy plné stromů, mnoho zeleně, vzácné druhy rostlin a početné druhy živočichů. Existují však i mnohé organizace, ale i jednotlivci, kteří se snaží přírodě pomoci a zachránit ji.

Ještě mne napadá, že by naší planetě pomohlo méně aut a tím i méně výfukových plynů. Ale stejně se domnívám, že více než polovina lidstva je vše jedno a v ničení matičky Země bude pokračovat dál. Já jen doufám, že až se člověk sám zahubí, už o tom nebudu vědět.

Michal Kobelka, VIII. C

Příroda to tak vymyslela, že každý nakonec nějak dostane, co si zaslouží.

Robert Fulghum

David Štraus

S.O.S

Na moři se objevila ropná skvrna,
ryby řeší, čím to byla vina.
I ten žralok zubatý měl velikou zlost,
lidem vzkázal: „Přemýšlejte,
máme toho dost!“

Až přírodu zničíte,
zničíte sebe,
bude černá vodička
a také nebe.

Nikde žádná nádhera,
tráva zelená.
Pitná voda nebude
ani balená.

Ne, tak to nejde dál
Ne, čert aby to vzal.

Petr Kratochvíl, IX. B

V dnešním světě plném nemocí, spěchu a stresu lidé úplně zapomínají, co to vlastně příroda je. Mnozí z nás ji vnímají hlavně jako zdroj plodin pro svoji obživu. Většina lidí si vůbec neuvědomuje, jak na nás působí, že jsme její součástí i součástí přírodních zákonů. Představme si, jak by vypadala naše planeta, kdyby tenkrát, před miliony lety, nedošlo k neuvěřitelné náhodě a hmota se nedostala do stavu, ve kterém se zrodila první živá buňka.

Všechno, co lidstvo má, je z přírody. Podle toho bychom se také k přírodnímu světu měli chovat. Zamyslete se nad tím, co se všechno v přírodě odehrává. Většina lidí znečišťuje přírodu kouřením nebo odhazováním odpadků. Ani skládky, které vznikají z hromady odpadků nemá příroda ráda. Dnes už nikdo nepocítí sebemenší náznak lítosti, když vidí pokácený les.

Neměli bychom přece jen přírodě pomoci? Kdyby všichni lidé na Zemi přiložili ruce k dílu, neznečišťovali přírodu, ale naopak jí pomáhali, mohla by vypadat jako před několika lety.

Nebylo by to tak lepší?

Nikola Kratochvílová, VIII. C

Kathrin Decknerová

KAM ZA POUČENÍM I ZÁBAVOU?

Kam jinam, než na Chaloupky. Právě sem, do bývalého loveckého záměčku dnes střediska pro vzdělávání a výchovu v přírodě, které leží 650 m. n. mezi Kněžicemi a Novou Brtnicí na pomezí okresů Třebíč a Jihlava, jezdí všechny děti moc rády.

Ptáte se, proč? Tato část Vysočiny má nejméně znečištěné ovzduší z celé ČR. Ale především tu dětem (ale i dospělým) nabízejí spoustu zajímavých programů. Pro malé návštěvníky je k dispozici farma (kozy, ovce, husy...) pro vlastní ekologickou výchovu je přímo v areálu střediska meteorologická stanice, bylinková zahrada, skleník, chlebová pec, rybníček,...

Například při nedávné návštěvě se děti seznamovali s lesem, a to po stránce botanické, zoologické, ekologické i hospodářské. Jak vidíte z fotografií, děti pracovali s metry a tabulkami, ale i klíči k určování dřevin, a dozvídali se o lese, který pokrývá třetinu našeho území, spoustu užitečných informací. Důležité je, že jenom neposlouchali, ale hned si všechno ověřili v praxi.

Děti vždy spěchají za zvířátky, která si mohou pohladit, pochovat. To každý doma nemá. I proto se těší na Chaloupky.

*Text: Eva Pokorná
Foto: Jana Matoušková*

Jak na to?

Měření v praxi.

ZVÍŘÁTKA JAKO STÁLÁ INSPIRACE

Nevěříte? I čeština může být zábavná. Stačí se pustit do veršování. Holky a kluci ze šestých tříd se o to pokusili. S prázdninovým rýmováním se přidala děvčata z 5. C.

OPUŠTĚNÝ MARŠEL

Nikdo nikdy tam nešel,
prý tam žil zlý vlk,
jeho jméno bylo Maršel,
odvážil se jen muž z Luk.

Šel tam tmavým lesem,
jen dál, volal les,
ztratil cestu: Kde jsem?
Už tu není dnes.

Tereza Němcová

ZAJÍČEK A JABLÍČKO

Byl jednou jeden zajíček,
jedl hodně jablíček.
Nejez už ty jablíčka,
říká jeho Mánička.

Mánička je hezká zaječice,
je taky velká ušatice.
Spolu obchodili celý svět,
voněli jako jarní květ.

Vítek Šesták

ŽIVOT ZVÍŘAT

Byla jedna zvířata,
pásla se na louce.
Byla jich celá řada,
než potkali lovce.

Lovci na ně střídali,
ale došly náboje.
Potom na ně kleli,
ale jeli do boje.

Vítek Horký

KUŇ V LESE

Běží po lese kuň
a jeho pán na něj volá: stůj!
Kuň zastavit nechce
jde se napít k řece.

Když k řece dorazil,
a svého pána v běhu porazil,
šťastně se u řeky napil
a jeho pán jen oči valil.

Aleš Skála

ZVÍŘE V DÍŘE

Bylo jednou jedno zvíře,
co bydlelo v díře.
Vedle díry byla louka,
a všude byla rozsypaná mouka.

Mouka byla všude,
co s ní asi bude?
A to zvíře běhalo,
pořád větve lámalo.

Jakub Bartůněk

ROMÁNEK NA STATKU

Bydlela u nás slepice,
bydlela v krabicích od medů.
Kohout se jí líbil velice,
no přece ten, co bydlí u sousedů.

Svatba byla zakrátko,
to vám povídám,
narodí se kuřátko,
datum nám však není známo.

Natálie Řezáčová

KOZOROH PEPA

Kozoroh jménem Pepa,
snídá ráno oves,
přinesla ho teta,
sličná dáma Ines.

Pepa chodí rád,
do lesa za Janem,
a pak rychle spolu dom,
zahrát si s lanem.

Barbora Nováčková

ČINČILA

Činčila je z Činčilova,
pes je zase z Psovince,
činčila je utahaná,
pes se dává do tance.

Pes tancuje hula hop,
činčila zas chrápe,
pes je velký lidoop,
činčila ho chápe.

Linda Roupcová

COOL PRÁZDNINY !

Nuda byla na pláži,
létají tam komáři.
Léto, bláto, legrace,
na zahradě houpat se.
Holky jsou nahatý,
Vašek je tam okatý.
Prázdniny si užijeme,
v bazénu si zaplaveme.
Učit už se nemusíme,
učitele nemučíme.
Holky, kluci pojďte sem,
Čenda čurá za oknem.
Lítají tu kluci nahatí,
jsou hezcí, malí, ušatí.
Prázdniny jsou úžasný,
všechno je tu bezvadný.

*Lucie Abrahámová, Karolína Mutlová,
Adéla Sklenářová, Gabriela Bazalová*

!!!! SOUTĚŽ !!!!!

Otázky a odpovědi soutěže z minulého čísla:

1. Kolikáté narozeniny oslavil pan M. Ondrák?
50. narozeniny.
2. Jak se jmenují dánští učitelé?
Christina a Lars.
3. Který stroj tiskne svatební oznámení?
Grafopress.
4. Kde bude technické muzeum?
V Třebíči-Borovině.
5. Vyluštěte přesmyčky - str. 46.
Čeština, sloveso, částice, zájmeno, spojka.

VESELÁ ANGLIČTINA

Horrovou rodinu nakreslila žákyně 6. třídy.

ZTRACENI V KOMIKSU

Simona Uhrová, VII. C

TŘÍDĚNÍ ODPADŮ

PLASTY

- PET lahve
 - igelitové tašky
 - sáčky
 - folie
 - kelímky
 - výrobky z plastů
- X** • plastové trubky
• podlahové krytiny
• plastové nádoby
• olej a chemikálie

SKLO

- skleněné lahve, nádoby
 - tabulové sklo
- X** • keramika a porcelán
• zrcadla
• autosklo

PAPÍR

- krabice
 - karton
 - noviny
 - časopisy
 - obalů a sešity papír
- X** • mokry, mastný a znečištěný papír

BIO ODPAD

KARTONY

- krabíčky od omáček
 - kart. obaly od džusů
- X** • znečištěné kartonové obaly

KVALITNÍ ŠKOLNÍ ČASOPIS
ABECEDA, O. S., 2012