

Listopad 1/2011

Ročník: 20

Cena: 10 Kč

GAG-BEN

ČASOPIS, KTERÝ INSPIRUJE, POBAVÍ, INFORMUJE

Jak to vidí prvňáčci

UŽ POČÍTÁME DO ŠESTI

Z obsahu

Úvod

Slovo šéfredaktora.....3

Ředitelské okénko.....4

Kultura

Pokusy o recenze.....6

Zpěvačky sklidily velký aplaus.....9

Theatretrain London Academy v Třebíči.....10

Život kolem nás

To vám žádá „cestovka“ nemůže zprostředkovat.....12

Nejraději se „pórkujeme“.....17

Už počítáme do šesti.....20

Příroda

Mazlíčci.....22

Komu chutná prales.....24

Sport

Zamilovala jsem se do jezů.....26

Bohatá, krásná a krátká.....26

Hobby

Oloupat krevety je věda.....29

Podkování koní.....30

Zábava

Plyšák na prázdninách.....32

Popletené pohádky.....33

Je libo recept na lásku?.....34

GAG-BEN

Vydává: ZŠ Třebíč, Benešova 585, 674 01 Třebíč

www.zsbenesova.cz/gagben

Šéfredaktorka: Michaela Doležalová

Zástupkyně šéfredaktorky: Kathrin Decknerová

Redaktoři: Lukáš Abrahám, 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: žákyně 1. třídy
Foto: Miroslav Ondrák

Na zadní straně: žáci 1. třídy
Foto: Kathrin Decknerová, Radka Poullová

Slovo šéfredaktora

Milí čtenáři,

máme tu opět nový školní rok a já vás v něm za celou naši redakci srdečně vítám. Řekli byste, že už za sebou máme dva měsíce školy a povinností? Já tedy ne, uteklo to stejně rychle jako prázdniny, které jste si určitě pořádně užili a odpočali si. Někdo možná stále teskni po prázdninách, ale já se přikláním k té druhé skupině lidí, řekla bych, že méně početné, která už se těšila na spolužáky a na ten šrumec okolo všeho, i když vím, že za jeden nebo dva měsíce budu mít zase jiný názor.

A co s sebou vlastně ty dva měsíce přinesly? Především radost z malých nadšených prvňáčků, kteří usedli do školních lavic a jimž se také v tomto čísle věnujeme, a zároveň smutek a stesk po minulých devátáčích, s nimiž odešly naše dvě velmi schopné redaktorky, ale na druhou stranu přišly další dvě mladé a šikovné. Když už se zmiňuji o nových přírůstcích v naší redakci, musím se pochlubit, že našemu časopisu byl udělen certifikát „Kvalitní školní časopis“, o který jsme tak usilovali. Všichni potěšilo vysoké ohodnocení a doufáme, že přijdou i další zasloužené úspěchy.

A teď konečně to, co vám přináší první číslo našeho školního časopisu GAG-BEN! Opět jednu zahraniční návštěvu naší školy v podobě paní Gisely Jung, o níž najdete nejeden článek, a dva nádherné výjezdy do zahraničí, první na Ukrajinu do Lvova a druhý do německého Großbottwaru, kterých jsem se účastnila i já. Z titulní strany se na vás usmívá Tina z 1. C a právě s prvňáčky najdete na stránkách našeho časopisu rozhovor. Vaši pozornost určitě upoutá i vyprávění o domácích mazlíčcích, kteří si našli své místo v rubrice Příroda. Jaké je to vařit se známou osobností, vám povpráví Kathrin Decknerová v rubrice Hobby a v Zábavě najdete ukázky slohových prací na téma Plyšák na cestách.

Přeji vám příjemnou zábavu při čtení našeho časopisu!

Vaše šéfredaktorka *Michaela Doležalová*

Napsali nám

Váš školní časopis se mi líbil. Bez lichocení. Kritické připomínky mám jen drobné. Líbilo se mi toho hodně.

Ať se vám práce daří a vůbec ať je vám hezky.

Jiří Černý

Dobrý den, moc děkuji za milé fotografie. Je to krásná připomínka účinkování u Vás. Ještě jednou děkuji za foto a budu se těšit na naše další setkání.

Ještě jednou dobrý den, už mám číslo Vašeho časopisu v rukách a musím říci, že je velice pěkné. Fotografie na obálce je pěkná. Děkuji za zážitek u Vás a za zaslání číslo časopisu.

S pozdravem Jakub Pustina

Milé redaktorky, milí redaktoři, vážení kolegové!

Dovolte mi, abych Vám touto cestou pogrataloval k získání ocenění Kvalitní školní časopis, které udělujeme v rámci projektu certifikace časopisů z mimořádky ZŠ. Certifikát Kvalitní školní časopis poukazuje na dlouhodobější kvalitu vydávaných časopisů a především jejich celkovou vysokou úroveň.

Radek Sárközi, předseda o.s. Abeceda

Blahopřejeme

Panu učiteli a skvělému trenérovi Pavlu Svobodovi byla udělena Cena města Třebíče za dlouhodobou výchovu talentovaných mladých sportovců. Cena mu byla předána v předvečer státního svátku Dne vzniku samostatného československého státu v divadle Pasáz.

Redakce časopisu GAG-BEN gratuluje a přeje, aby ještě dlouho objevoval a pěstoval nové talenty.

Ředitelské okénko aneb Co možná nevíte o Benešce

Základní škola Třebíč, Benešova je jednou z větších škol regionu, letos ji navštěvuje 606 žáků ve 26 třídách. Usilujeme o to, aby naše škola byla školou otevřenou pro všechny žáky a aby měla charakter evropské školy. Zaměřujeme se proto na několik oblastí.

V oblasti jazykové výuky zavádíme angličtinu již od 1. třídy, pro nadané děti od 3. třídy studia ve třídě s rozšířenou výukou cizích jazyků s možností výměnných pobytů s partnerskými školami v Rakousku, Německu, Dánsku a Anglii. Od sedmé třídy si mohou ostatní žáci vybrat jako druhý jazyk němčinu nebo ruštinu.

Ve sportovní oblasti nabízíme žákům možnost navštěvovat třídy s rozšířenou výukou tělesné výchovy zaměřené na atletiku. Tyto třídy sice začínají až v 6. ročníku, ale žáci mohou od 3. třídy navštěvovat sportovní přípravku. Odchovanci této třídy jsou dnes již i reprezentanty České republiky v atletice. Škola k této činnosti využívá moderní školní atletický areál. V tělocvičnách školy je nainstalována velká horolezecká stěna. Dále nabízíme i řadu sportovních kroužků, soutěží a akcí.

Lyžařský kurz mohou žáci absolvovat již od 3. třídy, od první třídy chodí děti bruslit a plavat. Nejvyšší ročníky se mohou zúčastnit vodáckého výcviku při sjíždění řeky.

V oblasti počítačové gramotnosti je škola velice dobře vybavena. Žáci mohou využívat tři počítačové učebny, informační centrum s knihovnou, v řadě tříd jsou počítače s připojením na internet, škola zavádí interaktivní tabule do běžných tříd. Poslední novinkou je sedmáct notebooků, které budou žáci využívat při běžné výuce, a nově otevřená chemická laboratoř.

V oblasti rozvoje sociálních kompetencí aktivně a intenzivně spolupracujeme s mateřskými školami v našem okolí. Pořádáme pro ně nejen větší akce, jako je miniatletická olympiáda či různé dílničky, ale dokonce některé třídy připravují program pro konkrétní oddělení mateřských škol.

V oblasti kulturního rozvoje se snažíme žákům nabízet pečlivě vybíraná divadelní a filmová představení. Patnáct let již organizujeme pro žáky Filmový klub mladého diváka, do kterého pečlivě vybíráme zajímavé a neobvyklé filmové tituly. Žáci se po zhlédnutí filmu pokoušejí o napsání recenzí. K životu školy patří neodmyslitelně vánoční návštěva Horáckého divadla v Jihlavě. Škola vydává váš školní časopis Gag-Ben. Těší mě, že v posledních letech slaví velké úspěchy v národních a krajských soutěžích školních časopisů. V nakladatelství BENE vydávají své literární počiny nejen žáci, ale i pedagogové. Zajímavé bylo vydání sběru vzpomínek rodičů a prarodičů na roky 1968 a 1989. Vybudovali jsme si i vlastní školní divadélko. Vystupuje v něm řada známých osobností naší kultury, např. kritik Jiří Černý, divadlo Buchty a loutky Praha a další. Výborně pracuje i Taneční studio Bene, folklorní soubor Rozmarýnek či pěvecký sbor Hlásek.

Na školním pozemku vznikla venkovní učebna pro environmentální výchovu. Řadu let žáci podporují indického chlapce Raviraje. V zoologické zahradě Jihlava sponzorujeme mývala severního.

Naše škola zcela naplňuje název zvoleného vzdělávacího programu „Přátelská škola - šance pro každého“. Dává šanci skutečně každému, neboť poskytuje řadu příležitostí všem žákům. Zároveň pečuje o žáky, kteří mají vzdělávací a výchovné problémy, za účinné pomoci asistentů pedagoga a asistentů žáků. Jedná se o model, který je běžný v západní Evropě.

Chloubou školy jsou i mezinárodní patroni - pan Kevin Dowsett z Londýna, Günther Wieland z Rakouska a Gisela Jung z Německa. O kvalitě práce školy svědčí i výsledky v testech Scio žáků 9. tříd. Škola dosáhla nadprůměrných výsledků, žáci jazykové třídy byli na úrovni víceletých gymnázií. Jedna žákyně získala nejlepší výsledek v kraji a tři žákyně druhý nejlepší výsledek. Společenským vyvrcholením života školy je každoroční školní akademie a slavnostní vyřazování žáků 9. tříd v divadle Pasáž.

Vyjmenovali jsme ty základní věci, které charakterizují naši školu. Kdo má zájem, může naši školu kdykoliv navštívit.

Váš ředitel Jaroslav Dejl

Můžete vstoupit do nové laboratoře. Foto: EP

Knihkupectví Jakuba Demla vám nabízí a doporučuje

Anaid je vyvolenou, čarodějkou s rudými vlasy, jež by dle dávného proroctví měla ukončit odvěkou válku čarodějek. Je na to však připravena? Anaid se Selene prchá

z Urtu, aby unikly smrtelnému nebezpečí hrozcímu od strašlivé čarodějky z rodu Odiš. Cestou Selene vypráví o své minulosti a Anaid s údivem odkrývá neznámé stránky matčina života. A před Anaid vyvstávají dotěrně nepřijemné otázky. Neměla Selene přece jen prsty ve vraždě své přítelkyně? Proč před ní skrývá pravdu o Cristině Olafové? A kdo byl její otec?

CENA 299,-

V obyčejné ulici ve Stockholmu, v obyčejném domě bydlí obyčejná rodina Svantesonových – tatínek, maminka a tři děti Albert, Bety a Ben. A na střeše v domečku za komínem bydlí ještě

někdo, ovšem velmi neobyčejný. Jmenuje se Karkulín a je to malý polopohádkový človíček, který umí létat a provádět samé neuvěřitelné věci. Sám o sobě tvrdí, že je krasavec, sice trochu při těle, ale náramně chytrý a smělý – prostě ze všech nejlepší! Ale kdo ho zná už z první knížky Karkulín ze střechy, dobře ví, že tenhle velký chlubitěle je i mistr na vymýšlení legráček. Tak neváhejte a pojďte se s ním pobavit!

CENA 219,-

Jde o historicky první v češtině publikovanou mayovku. Syn lovice medvědů též v roce 1958 prolomil komunistický zákaz vydávat romány Karla Maye, tvůrce údajného braku. Tentokrát vychází znovu nečekaně – v moderní úpravě a s ilustracemi Zdeňka Buriana, aby obrátil pozornost k autorovi, který je v současnosti čtenáři téměř opomíjen.

Je to opravdu zábavná mayovka se všim všudy: napínavé souboje, vtipné dialogy a tradičně potrestané zlo. Absolutní hrdinové Old Shatterhand a Vinnetou tu samozřejmě jsou, ale úmyslně poněkud splývají s pestrým zástupem jiných postav, často obdarovaných puncem neodolatelnosti. Nemít rád Hobbler Franka, Dlouhého Davyho, Tlustého Jemmyho nebo massa Boba je prakticky vyloučeno, neboť jejich fyziognomie a hlášky k této knize neodmyslitelně patří. Dokonce i zlý náčelník Těžký mokasín patří k nejslavnějším záporným postavám Karla Maye. Kniha též poprvé obsahuje kompletní ilustrační doprovod Zdeňka Buriana, který patří k jeho nejlepším.

CENA 329,-

Tomáš je kluk z bratislavského sídliště, zrovna mu bylo patnáct, kapesné je směšně malé, holkám ve třídě vyrostla prsa, otec a matka prudí. Prostě těžký život.

Za slupkou drsňáka, který pro sprosté slovo nebo nějakou jízlivost nejde daleko, je ale pořád jen poctivým a hodným

klukem, který si chce užívat života, randit, jezdit na kole, chatovat s kámošema a mít kolem sebe lidi, které má rád. Někdy se i tohle zdá jako příliš velká očekávání.

CENA 249,-

Saxana a lexikon kouzel. Příběh, napsaný na motivy nového stejnojmenného filmu, vypráví o Saxáně, dcerce známé čarodějnice a zvěrolékaře Honzy. Jednou Saxána objeví

na půdě starodávný sešit a knihu. Sešit nese název Saxánin deník a je neuvěřitelné, co dokáže. A co teprve kniha – jakmile ji Saxána otevře, hned se dějí prapodivné věci. V knize se totiž hýbají obrázky! Saxána z ní nechtěně vyvolá raracha Krakavouse a spolu se pak vydají do Říše strašidel zachránit Saxánina dědečka. Kouzelné dobrodružství začíná!

CENA 299,-

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

!!!! Soutěž !!!!!

1. Jaké divadelní představení jste mohli vidět 27. 10. 2011 v Národním domě?
2. Koho jste poznali na fotografii na str. 28?
3. Co loupala Kathrin?
4. Kdo koval koně na fotografiích na str. 30 a 31? Najděte jeho jméno!
5. Jak se jmenuje patronka naší školy?

Vyluštěte sudoku!

Odpovědi vhodte do schránky časopisu (vedle hlavního vchodu) nebo předejte našim redaktorům do 30. listopadu 2011.

Odměna - „Deník malého poseroutky“!

Pokusy o recenze

Rio

Rio je americký animovaný film o papouškovi jménem Blu. Když se Blu učil létat, chytili ho pytláci a přepravili do Severní Ameriky, kde se o něj 15 let starala dívka Linda. Později ho profesor přesvědčil, ať jede za samičkou do Jižní Ameriky, aby nezanikl jejich druh. Bohužel, když je panička a profesor nechali o samotě, tak jej i samičku ukradl pro peníze papoušek Nigel s jedním klukem. Připoutali je k sobě řetízkem. Přesto jim unikli a přítel tukan zavedl pár za slintajícím buldokem Luisem, který je z pout uvolnil.

Tři zloději se přimíchali do karnevalového průvodu v Rio. Chtěli propašovat vzácné druhy papoušků za hranice. Chytili také Blua s Jewel, ale Linda si toho všimla. Únosci letěli letadlem. Linda, profesor a polepšený kluk je pronásledovali autem, ale nestihli dojet na letiště. Naštěstí Blu uměl otevřít klec a osvobodil i ostatní ptačí zajatce. Při pádu z letadla se Blu navíc naučil létat. Film končí tím, že papouščí pár má tři ptáčata a profesor s Lindou si osvojili kluka.

Nejvíce jsem se nasmál, když tukan radil Bluovi, jak si namluvit samičku.

Ladislav Švec, V. A

Ilustraci k filmu nakreslila Anička z V. A

Příchod do kina.

Foto: Natálie Řezáčová

Gulliverovy cesty

Tento film zhlédly 6. a 7. třídy. Vyprávěl o Gulliverovi, který třídil poštu. Gulliver už mnoho let tajně miloval jednu kolegyni. Styděl se vyjádřit a pořád si o sobě vymýšlel historky. Jednou navečer přišel k Darcy do kanceláře, sdělil jí, že strašně rád píše příběhy. Darcy mu tedy řekla, ať jí něco napíše. Gulliver celou noc nespál a přemýšlel, o čem má napsat. Ale protože nevěděl, o čem psát, tak to opsal z internetu. Darcy to poznala. Gullivera pověřila napsáním článku o Bermudském trojúhelníku. Gulliver z toho nebyl moc nadšený, ale nedal nic najevo, sbalil se, nasedl na loď a jel. Gulliver cestou usnul, takže přestal řídit a najednou se dostal do vodního víru, který ho vsákl do jiného světa. Probudil se na pobřeží zemi Liliputů. Ti jej vsadili do vězení, kde se seznámil s Horatiem, kterému pomohl utéct z vězení. Gulliver se stal v Liliputu pro všechny hrdinou, protože zachránil princeznu a pomohl jim vyhrát války... Ale Gulliver jim celou dobu lhal. Byl vyhoštěn na ostrov, kam se každý bál. Byl to ostrov obrů. Tam si ho našla jedna holka a dělala z něj hračku bábínu. Jeho věrný kamarád Horatio ho nenechal na holičkách a pomohl mu utéci. Za tu dobu uběhlo mnoho času, Darcy se taky dostala na ostrov Liliputů. Jak se Darcy a Gulliver uviděli, řekli si, že už budou jenom spolu.

Tento film se mi moc líbil, zaujalo mě, že někdo může vymyslet tak pestrý příběh.

Tereza Němcová, VI. C

Tento film se mi celkem líbil. Plyne z něj poučení: „Když se chlubíš cizím peřím a lžeš ostatním, vždy se na to přijde.“

Na filmu se mi nejvíce líbilo, jak Gulliver a Darcy pluly domů. Filmu dávám 75%.

Tereza Plucarová, VII. A

Občanský průkaz

Nechtěla bych v té době žít, ale zkusit si to, ano. Když jsem film viděla, řekla jsem si: „Pane bože, to je strašné!“ Ale je rozdíl mezi vidět a zažít. Film se mi moc líbil, ale obsah filmu byl smutný. Ty věci, co se tam odehrály, tak jsem vůbec netušila, že se někdy tohle dělo! Lidé v té době se měli hrozně, ale i přesto si ten život užívali. Jsem velice šťastná, že žiju v téhle době. Mohu odcestovat, kam chci. Chlapci nemusí na vojnu. Mnoho lidí, co znám, říkají, že to v té době nebylo tak strašné, jak to vypadá, ale já si myslím, že kdyby v té době žili, tak by změnili názor.

Proč to někdo nezměnil?

To, že si natrhli občanský průkaz, ve mně ze začátku působilo jako odvážný čin. Ale když se podívám na to z druhé strany, mělo to vůbec smysl? Ne, akorát si ještě víc ztěžovali život. To je můj názor. Těm chlapcům to nepřišlo jako zbytečnost, chtěli jim ukázat, že se jim ten režim nelíbí. Pro ně to mělo cenu. Pro nás, kdo v té době nežil, tak pro nás by to smysl nemělo. Z toho filmu jsem si k srdci vzala to, že si musím vážít toho, co mám. Že nemusím zažívat, co oni. Ten film ve mně zanechal myšlenku, proč to tak bylo, proč museli jít na vojnu, když nechtěli. Proč to někdo nezměnil? Ta otázka – proč? Na to nikdy nebudu mít odpověď.

Eva Kováčová, IX. B

Od chvíle, kdy jsem se dověděla, že půjdeme na tento film, jsem byla zvědavá. Rodiče tvrdili, že asi nepochopím podstatu filmu a možná měli pravdu. Vnímala jsem děj, jak jen to šlo...přesto mám pocit, že mi něco uniká. Moc se mi líbil způsob, jakým byl film natočen – vyprávěl příběhy mladých lidí, kteří si celý režim moc „nepouštěli k tělu“, brali ho s nadhledem. Prosazovali si svůj styl a to mě zaujalo. Chvillemi jsem měla pocit, že to nebylo až tak strašné, kluci chodili popíjet ven, poslouchali svoji oblíbenou hudbu...Pak přišel šok. Proč je nepustili na dovo-

nou? Jak na ně přišli? Hraje tatínek svoji postiženost nebo je to opravdové? Proč se jeden ze čtyř kamarádů zabil? Odpovědi mi docházely až ke konci filmu a také mě přiměly přemýšlet o snímku celý den. Asi to pro kluky nebylo vždycky tak lehké...

Kathrin Decknerová, IX. B

Na jednu stranu se mi film moc líbil, ale na druhou stranu mi přišlo hrozné to nelidské zacházení. Jsem ráda, že jsem ten film viděla, protože, když si o této době něco přečtu v učebnici, tak si to nedokážu představit tak živě. Nevím, jestli režisér nepřeháněl, možná trochu ano, ale jestli ne, tak bych rozhodně nechtěla žít v takovém utlačování. Někdo říká, že za vlády komunistů bylo všechno lepší, nechápu, jak to vůbec dokáže vyslovit! Vždyť to bylo příšerné, lidé se neustále báli, jestli neřekli něco, čím by si proti sobě poštváli komunistický režim.

Barbora Vieweghová, IX. B

Tento film se mi moc líbil. Ukázal mi, jak se žilo v dobách komunismu. Nová věc, kterou jsem se dozvěděla, je, že v té době bylo mezi námi hodně lidí, kteří se živili donášením na občany, kteří se chystali tajně odstěhovat do zahraničí, nepodporovali komunismus, chodili na koncerty zakázaných kapel a četli zakázané knihy. Na filmu se mi líbilo, jak celá škola podporovala znovupřijetí paní učitelky na školu. Příběh byl dobře vymyšlený. Ukázal nám co nejvíc událostí. Bylo tam i několik ukázek, jak se chlapci snažili všemi různými způsoby vyhnout vojně, např. zlomenina ruky, předstírání hlouposti, zápal plic atd. Trochu mě mrzelo, že kvůli tomu, aby nešel na vojnu, na konci filmu zemřel jeden z chlapců, ale i tak to byl velice poučný film.

Kamila Svobodová, VIII. C

Tento film se mi velmi líbil, protože byl z doby, kde si lidé nemohli moc dovolit a to, co je dnes samozřejmostí, v té době nebylo. Měl velmi zajímavý námět a autor si s ním dal určitě velmi práce, aby byl co

nejdokonalejší. Také mě bavilo, že hrdinové příběhu byly zhruba v našem věku, to znamená, že řešili podobné problémy jako my.

Celkově bych tomuto filmu dal 4.7 z 5 bodů.

Petr Řezáč, VIII. C

Lidice

Za můj prázdninový poznatek z historie můžu určitě považovat film Lidice, na který mě vzala maminka do kina. Předem mě upozornila, o čem film bude, že je podle skutečné události a že pokud se na něj nebudu chtít dívat, tak z kina odjedeme. Film jsem zhlédla až do konce a musím se přiznat, jsem strašně moc ráda, že jsem se narodila do této doby.

Příběh Lidic připomíná tragický osud stejnojmenné vesnice, která se stala obětí druhé světové války. Nacisté zde chladnokrevně, na základě nepodložených a zmanipulovaných důkazů, vypálili a vymazali z mapy celou vesnici. Všechny muže postříleli, ženy odvěkli do německých pracovních táborů. Děti do 16 let, které nesplňovaly jejich árijské požadavky (modré oči a blondaté vlasy) poslali na zplynování do koncentračních táborů – usmrčení plynem. Zbytek dětí bylo poslán do německých rodin na převýchovu. Celkem tak bylo popraveno 192 mužů, 58 žen zemřelo v koncentračním táboře a 88 dětí našlo smrt v plynu.

Jsem strašně moc ráda, že jsem se narodila do této doby

Film byl velice citlivě zpracován, vyprávěl o osudech obyčejných lidí. O lásce, přátelství, soudržnosti, hrdosti ale i zradě, zbabělosti. Vykresloval téměř všechny lidské emoce a realitu těchto tragických událostí.

Film byl velmi dojemný, když jsem si uvědomila, že Lidice jsou naší historií, kolik nespravedlnosti a utrpení bylo napácháno, nikdy nepochopím smysl války.

Sheila Freyová, VII. A

Toto je celý náš dramaťák.

Foto: Jaroslav Dejl

Pane řediteli, co byste s námi chtěl dělat?

Tuto otázku jsme položili panu řediteli, který s námi pracuje v dramatickém kroužku.

„Jedna z možností je naučit děti reagovat v různých situacích, naučit je jednat s ostatními lidmi, soustředit se a taky naučit je vystupovat. Pak taky taková ta druhá část dramatické výchovy, příprava k nějakému vystoupení. To znamená naučit děti takové ty základní věci, například reagovat a vnímat prostor a tak dále. Takže já bych chtěl s vaší třídou jednak vystoupit před rodiči na akademii, ukázat něco spolužákům a taky, pokud se nám to podaří a náš kolega z Londýna nám nabídne účast na jedné velké oslavě v Londýně, tak bych vás chtěl na to připravit, protože je to opravdu velká oslava.

A já doufám, že si z tohoto kroužku děti něco odnesou, budou lépe mluvit a lépe se k sobě chovat.“

Tereza Němcová, Natálie Řezáčová, VI. C Každý si zabral svoji pozici a udělal štronzo.

Foto: Tereza Němcová

Zpěvačky sklidily velký aplaus

Den před mým odjezdem do Německa jsem se zašla podívat na koncert Studia POP HUDBA a zároveň křest CD, které nazpívalo pět úžasných zpěvaček z naší školy. Čestným hostem a zároveň kmotrou CD byla paní Gisela Jung.

Moderovala již známá redaktorka Kathrin Decknerová a na „pódium“ se vystřídaly pouze čtyři zpěvačky, protože pátá se necítila dobře. Zazněly však všechny písničky, ať už tu zpěvačka byla nebo ne. Na úvod jsme z nahrávky uslyšeli píseň, kterou nazpívala Nikola Deabisová s Romanou Kosielskou, Stejný cíl mám dál. Potom několikrát zazpívala Lucie Opletalová, která si vybrala například píseň Wish you were here. Kamila Sobodová zazpívala také několikrát, její píseň You Raise me up, se kterou vyhrála Třebíčského Vrabčáka, ohromila všechny v publiku a sklídila veliký aplaus a s Veronikou Bastlovou si vybraly krásnou písničku Tráva. A v neposlední řadě vystoupila několikrát, tentokrát sólo, Nikola Deabisová například s písní It is you.

Na závěr koncertu přišel očekávaný křest CD a jak už jsem zmínila, jeho kmotrou se stala paní Gisela Jung, která mu popřála, pokřtíla dětským šampaňským a společně se zpěvačkami, moderátorkou a paní učitelkou Fišerovou mu připila sklenkou zmíněného dětského šampaňského na zdraví.

Michaela Doležalová, VIII. C

Paní Gisela Jung při křtu CD.

Foto: Michaela Doležalová, Terezie Mutlová

Posluchače zaujala Lucie Opletalová

Koncertík moderovala Kathrin Decknerová

Aplaus sklídila Kamila Svobodová

Sólo Nikoly Deabisové

Píseň Veroniky Bastlové

Theatretrain London Academy v Třebíči

Významné divadelní sdružení Theatretrain Academy, které bylo založeno v roce 1992 a má 60 poboček po celé Anglii, Walesu a Irsku, se představilo třebíčským divákům 27. října 2011 hrou Williama Shakespeara *A Midsummer Night's Dream* (Sen noci svatojánské) v úpravě a režii Kevina Dowsetta, s hudbou Roberta Hymana. Tato dvě jména vám jistě nejsou neznámá. Kevin Dowsett, patron naší školy, nás již navštívil mnohokrát, s některými z vás pracoval ať již u nás, tak v Londýně. Roberta Hymana poznali ti, kteří s ním nacvičovali v Londýně.

(GAG-BEN 1/2010 str. 7-9 – 3xLondýn).

Představení je součástí evropského turné tohoto sdružení. Tutéž komedii hrál před 20 lety Dramatický klub z Třebíče. Na šesti místech Anglie (např. v Londýně, Birminghamu...) byli mladí divadelníci velmi dobře přijati.

(viz Jaroslav Dejl: Čas prožitý s divadlem - pozn.redakce)

Mladí angličtí herci byli ubytováni v rodinách našich žáků i učitelů.

O podzimních prázdninách přijeli do Třebíče studenti z anglické divadelní university, aby pro nás zahráli divadlo v Národním domě v Třebíči.

Přijeli ve středu večer. Ubytovávala jsem dvě holky. Jmenují se Holly a Judith a je jim 16. Prvně jsem se bála, jaké budou, ale strach ze mě spadl hned na vlakovém nádraží, kde jsem je poprvé uviděla. Po příchodu domů jsme se navečeřely, povídaly a šly spát.

Holly a Judith.

Foto: Natálie Březnová

Druhý den v 10:00 hodin jsem je dovedla do školy a šla si domů užívat prázdniny. Potom jsme se potkaly až na večerním představení.

Na toto divadlo jsem se velmi těšila. Byla jsem tam se svými kamarádkami. Divadlo začalo v 19:30 ve velkém sále. Přišly jsme tam mezi prvními, abychom stihly ta nejlepší místa. Hned na začátku to bylo velmi legrační. Uklízeli a zametali snad celé pódium. Děj byl zajímavý, zábavný, smáli se, křičeli... a hodně, ale to mě nevadilo. Představení nás velice bavilo, přestože jsme tomu mnohdy moc nerozuměly.

Po představení měli angličtí hosté raut. Čekaly jsme na ně a potom společně šly všechny domů. Ještě jsme si povídaly a seděly u počítače. Do postele jsme se dostaly až o půlnoci.

Čekaly mě s nimi ještě dva dny. V pátek jely do Telče a Jihlavy. Večer byl ve škole raut, na který se opravdu těšily.

V sobotu v 9:00 hodin už odjížděly z vlakového nádraží směr Brno do Vaňkovky a v odpoledních hodinách hurá letadlem až do Anglie!

Co říct závěrem: Poznala jsem super kamarády, procvičila si angličtinu a strávila pěkné prázdninové dny.

Natálie Březnová, IX. B

Foto: Miroslav Ondrák

Fotoreportáž z projektu o Anglii

Foto: Simona Dobšínská

To vám žádá „cestovka“ nemůže zprostředkovat.

Naše škola se již přes dvacet let snaží o úzkou spolupráci se školami v celé Evropě. Jednak návštěvami pedagogů, ale hlavně výměnnými pobyty žáků či poznávacími cestami. Za celou dobu se jedná o desítky setkání, dílen a výměnných pobytů. Všechny tyto akce slouží zejména k rozvoji jazykových schopností, a to především v angličtině, němčině a v poslední době i ruštině, zároveň se však jedná i o posílení evropského povědomí a rozvoj sociálních kompetencí. Při výměnných pobytech jsou žáci i pedagogové ubytováni v rodinách hostitelské země. Jde tedy i o poznávání evropských zemí z pohledu běžného života jejich obyvatel. A to vám žádá „cestovka“ nemůže zprostředkovat. Zúčastnění pedagogové vzájemně diskutují a poznávají pedagogiku partnerských zemí a škol.

A co se událo letos na jaře? Vše začalo v úterý 12. dubna 2011, kdy přijeli na týdenní výměnný pobyt do Třebíče žáci Realschule Großbottwar (naše děti byly v Německu v říjnu 2010). Celý týden byl vyplněn společnými aktivitami s našimi žáky osmých a devátých tříd a poznáváním Třebíče, Jihlavy, Brna, Moravského krasu a Prahy. Ve středu 13. dubna odjelo dvacet čtyři žáků 7. C s několika rodiči na čtyřdenní poznávací pobyt do Londýna. Pobyt si škola za pomoci anglických přátel organizuje už několik let sama. Je to levnější a žáci uvidí daleko více a bezprostředněji. Během svého pobytu navštívili nejvýznamnější památky světové metropole. K největším zážitkům patřila určitě návštěva muzikálu Mamma mia. Jezdilo se metrem (které je nejstarší na světě), jedlo se náramně (například obědový či večerní bufet v pizzerii stojí asi 180 Kč či v čínském bufetu 150 Kč a sníst můžete, co je váš žaludek schopný pojmout – kdeže naše pražské ceny jsou).

(GAG-BEN - 4/2011 str. 13 Postřehy z Londýna, str. 14, 15 Fotoreportáž z Londýna - pozn. redakce)

A už tu byl květen, kdy do Třebíče přijelo na týden dvacet šest přátelských,

otevřených, příjemných a dobře anglicky mluvících žáků osmých tříd z Rosenvangskolen Arhus z Dánska se svými dvěma učitelkami. A opět společně dílny, sportovní a kulturní aktivity. Od návštěvy lanového centra v Brně je neodradil ani déšť. Jsou zvyklí. Zkrátka severané.

(GAG-BEN - 4/2011 str. 17 Jsou tak milí, až je to k nevíře... - pozn. redakce)

A co přinesl červen? Od 6. do 10. června návštěvu devíti žáků a tří paní učitelek ze Základní školy z ukrajinského Lvova. Bylo to moc zajímavé, milé až dojemné setkání. Nesmírně hodné a vděčné děti, výborné kantorky.

S kamarády ze Lvova před trebičskou radnicí.

Vystoupily i na školní akademii se dvěma písněmi (a zpívaly i učitelky, u klavíru doprovázela naše paní učitelka Fišerová). Jenom pro zajímavost. Některé rodiny dětí, které se k nám podívaly, musely za jízdenky zaplatit průměrný měsíční plat na Ukrajině. A učitelka po čtyřech letech praxe bere asi 100 euro za měsíc. Moc zajímavé debaty to byly.

(GAG-BEN - 4/2011 str. 16 Všechno je jednou poprvé... - pozn. redakce)

A už tu byl poslední výjezd do Dánska. Naše děti jely na týden do Arhusu. Viděly toho moc. Jednak Arhus (velikostí jako naše Brno), nádherné město – mořský přístav. Je tam i letní sídlo dánské královny. Zajímavá byla návštěva jediné zachované „putující“ duny (ostatní Dánové zatravnila a zalesnili). Má rozlohu jeden kilometr čtverečný a za rok se posune o 18 metrů směrem na východ.

Navštívily nejsevernější výběžek Dánska, kde o sebe bijí vlny Baltu a Severního moře. Viděly ostatky bahenního člověka – dokonale mumifikovaného pravěkého člověka i výstavu objektů od umělců z celého světa na pobřeží v Arhusu, kterou už navštívilo přes dvě stě tisíc lidí. Výborným objektem byl dům, ve kterém pršelo. A jedna zajímavost. U nás neustále vedeme diskuse, zda přijímačky, nebo testy. V Dánsku doporučují pedagogové vycházejícím žákům typ školy, na kterou půjdou z deváté třídy. Pokud rodiče nesouhlasí, musí žák vykonat přijímací testy. V červnu na závěr deváté třídy probíhají testy a zkoušky prakticky ze všech předmětů. Dánština spolu s historií, dějinami umění a literaturou má podobu naší maturity. Žák si vytáhne jeden z okruhů, který je charakterizován obrazem, básní či literární ukázkou. Musí v deseti minutách sám rozebrat dané dílo po technické stránce (typ malby, kompozice, rým, rytmus, stavba), zařadit do období, atd. Potom pokládá pedagog deset minut doplňující otázky (ten pedagog je pochopitelně z jiné školy). Žák musí umět argumentovat a obhajovat své názory. Z jiných předmětů mají žáci testy, dělají pokusy apod. Dovedu si živě představit, co by se spustilo za debatu a pokřik, kdyby se něco podobného mělo uskutečnit u nás. Stačila státní maturita.

Příprava na skok z Nebeské věže v zábavním parku v Dánsku.

(GAG-BEN - 4/2011 str. 17 Letěla jsem 30 metrů volným pádem...nejlepší zážitek v Dánsku - pozn. redakce)

A co nám přinesl podzim?
Ještě v srpnu odjel autobus pracovníků školy (učitelé, ale i paní kuchařky a uklízečky) na čtyřdenní poznávací pobyt na Podkarpatskou Rus po stopách Nikoly Šuhaje loupežníka. Užhorod, Mukačevo, Koločava – a další místa. Provázel nás vedoucí krajanského spolku TGM z Užhorodu.

(GAG-BEN - 1/2011 str. 14 Naše putování po Zakarpatské Ukrajině - pozn. redakce)

Procházka lipovou alejí v Užhorodě.

Na začátku září přijela mimo program jedna třída z Arhusu. Mají totiž ve statutu školy, že každá jejich „osmička“ musí vyjet na výměnný pobyt v rámci sociální a multikulturní výchovy. Letos mají o třídu více a žádnou další partnerskou školu, a protože se jim u nás moc líbilo, požádali nás o pomoc při organizaci. Spali sice v hotelu, ale některé akce byly společně s našimi žáky.

(GAG-BEN - 1/2011 str. 16 Máme nově kámoše z Dánska - pozn. redakce)

V polovině září jsme vyjeli do Lvova. Byli jsme moc napjatí, jaké to tam bude. Lvov je prý moc krásný.

(GAG-BEN - 2/2011 str. 15 Výhled na Lvov byl nezapomenutelný - pozn. redakce)

Výhled na Lvov.

Smysl pro humor paní učitelky ze Lvova.

Na konci září jeli sedmáci z jazykové třídy na seznamovací návštěvu do vídeňského gymnázia, aby se osobně poznali se svými vídeňskými vrstevníky, se kterými příští rok na jaře prožijí společný výměnný pobyt. V říjnu jela osmička do Großbottwaru.

(GAG-BEN 1/2011 str. 18 Na shledanou Německo - pozn. redakce)

Závěr října přivedl do Třebíče mladé divadelníky z Velké Británie, a to přímo z Londýna, z našeho partnerského Theatretrainu, kteří v Třebíči sehráli ve čtvrtek 27.10. v 19:30 hod. v Národním domě komedii Williama Shakespeara Sen noci svatojánské v anglickém originále. Nenechali jsme si ujít! Jenom pro zajímavost – před dvaceti lety tutéž komedii sehráli šestkrát po celé Anglii mladí divadelníci z Třebíče.

(GAG-BEN - 1/2011 str. 10 Theatretrain London Academy v Třebíči - pozn. redakce)

Londýnští herci na jevišti v Třebíči.

V prosinci se chystá sobotní zájezd pracovníků školy do Vídně, spojený s návštěvou výstavy obrazů belgického malíře René Magritta v galerii Albertina. A letošní rok zakončíme návštěvou předvánoční Vídně z řad žáků šestých až devátých tříd.

Všechny tyto výměny přivedly za dvacet let stovky zahraničních hostů do našeho krásného města, přispěly k vzájemnému poznávání mladých lidí, rozšířily jejich jazykové schopnosti. A hlavně jsme získali mnoho přátel po celé Evropě. Poděkování patří všem pedagogům, kteří tyto náročné akce organizují, rodičům, kteří naše hosty ubytovali a budou ubytovávat, ale i sponzorům a grantovému systému Zdravého města, který řadu našich projektů podpořil. Poděkovat musíme i vedení města Třebíče, které vždy v minulosti i přítomnosti naše zahraniční hosty rádo a ochotně přijalo.

Jaroslav Dejl

Foto: archiv redakce

Naše putování po Zakarpatské Rusi

Dne 23. srpna 2011 začalo naše putování po Zakarpatské Rusi. Vyjžděli jsme v 9 hodin večer od školy. Cesta autobusem probíhala dobře do té doby, než jsme dorazili na slovensko-ukrajinské hranice. Už jsme měli nějaké předchozí zkušenosti a počítali jsme s časovou rezervou půl hodiny/hodinu na vyřízení všech pasových a celních náležitostí. Skutečnost na celnici však předčila naše očekávání, bylo skutečně těžké zařadit se do správné fronty, kde někdo stát musel a někdo ne, „shromáždit“ všechny dokumenty a vypsat správně všechny podklady pro to, abychom mohli překročit hranice. Odbavení na hranicích trvalo dvě hodiny.

Užhorod je vzdálen od hranic čtyři kilometry, v centru města na nás čekali naši průvodci, Ivan Latko a jeho kolegyně Olga, kteří nás provázeli celý náš další pobyt. Oba jsou členy místních spolků J. A. Komenského a T. G. Masaryka. První den jsme si prohlédli město Užhorod, hlavně jeho části vybudované v období vlády T. G. Masaryka a spjaté s touto dobou, viděli jsme čtvrt podobnou pražským Dejvicím, prošli jsme se ulicí I. Olbrachta, vyfotili jsme se u busty T. G. Masaryka, navštívili jsme skanzen, kde jsme viděli roubené chaloupky, ve kterých žili předci. Ve skanzenu jsme se prohlédli i první z řady dřevěných pravoslavných kostelíků, které byly postaveny bez jediného hřebíku, a nádherné ikony v nich. Při prohlídce jsme se setkávali s lidmi, kteří byli velmi přátelští, když zjistili, že jsme skupina Čechů, zastavovali nás a někteří mluvili česky. První den jsme nocovali v hotelu Praha na kraji Užhorodu.

Druhý den jsme byli pozváni do domu, který byl také vybudován v období 1. republiky, patří spolku T. G. Masaryka a v současné době v něm probíhá rekonstrukce. Zjistili jsme, že lidé zde jsou pyšní na své české kořeny, které byly proti jejich vůli přervány. Mají zde české knihy, mapy, vydávají své sborníky v češtině, i my jsme trochu přispěli knihami do jejich sbírek. Jedna z našich kolegyně má k Užhorodu osobní vztah, protože se zde narodila její maminka. Programem tohoto dne byla i návštěva Mukače-

Dárek na památku.

Foto: Eva Pokorná

U Sinevirského jezera.

Foto: Eva Pokorná

va, starobylého mukačevského hradu a prohlídka historické části města. Navečer jsme odjžděli do oblasti Pilipce, ubytování jsme byli v horské chatě, kde jsme spali následující dvě noci, všichni jsme byli nadšeni krásnou přírodou Karpat.

Třetí den jsme měli možnost tuto přírodu aspoň trochu poznat. Lanovkou jsme vyjeli na jeden z hřebenů Karpat. Všichni jsme pak došli k vodopádům, kde jsme měli původně v plánu se vykoupat, ale voda byla velmi studená. Ponořit se do ní dokázal jen kolega Vomela. Odpoledne jsme si dali šašlik, typické jídlo pro tuto oblast, a prošli se po břehu Sinevirského jezera.

Poslední den jsme měli namířeno do Koločavy, místa, kde žil i pan Olbracht a kde vytvořil i svá nezapomenutelná literární díla, místa, kde zbojnil slavný Nikola Šuhaj. Navštívili jsme místní školu s muzejními exponáty připomínajícími Nikolu, viděli jsme jeho hrob i hrob jeho milé Eržiky a další z nádherných dřevěných kostelíků přímo v Koločavě. Kraj zde je velmi chudý, ale je to kraj bohatý krásnou přírodou, plný krav na stránkách, někdy i na silnicích, kraj pohostinných lidí, kteří to ale nemají vůbec lehké.

Na zpáteční cestě jsme překonali rekord cesty na Ukrajinu o půl hodiny, tentokrát jsme museli vyndat i zavazadla a podrobit se jejich namátkové kontrole.

Putování po Zakarpatské Rusi se nám líbilo, bylo plné různých zážitků, rádi jsme společně i poseděli.

Hana Šelepová

Výhled na Lvov nezapomenutelný

Nevidět se s nimi dva měsíce bylo strašné, ale ještě strašnější bylo vědět, že potom už se s nimi nikdy neuvídím...

O kom mluvím? O kamarádech z Ukrajiny, z výměnného pobytu. Potom, co odjeli, nemohla jsem se dočkat, až se s nimi v září zase uvidím a budu si s nimi opět povídat.

A **den odjezdu** konečně nadešel! Před školou jsme netrpělivě přešlapovali už pěknou dobu před smluveným časem a když dorazil náš odvoz do Brna, rozloučili jsme se s našimi blízkými a nastoupili s vědomím, že jedeme za novými zážitky. Cesta sice trvala poněkud dlouho, ale my si ji pořádně užili, až na to čekání na hranicích. Tam jsme stáli asi čtyři hodiny kvůli dvěma slečnám, které zřejmě neměli v pořádku doklady. A ráno jsme se nakonec celí utrmácení dostali do Lvova.

Kamarádi i s rodiči už nás netrpělivě vyhlíželi a my se pak s rodinami vydali k nim domů, do neznámého prostředí, ale za milými lidmi. Na mě čekal již známý **Valóda** s od pohledu milou starou paní, jak jsem se později dozvěděla, s jeho babičkou. Moje první cesta směřovala snad až do samého středu Lvova, protože mi připadalo, že jedeme snad celou věčnost. A pak jsme konečně dojeli před obyčejný **dům**, dejme tomu, že panelový, s šedou barvou a starými dveřmi. Chodba a schody také nebyly nic moc, obzvlášť když jsem musela tahat svůj **stokilový kufr** až do třetího poschodí. Tam jsme se po chvíli dobelhali, otevřeli dveře a já vstoupila do bytu mých ubytovatelů. **Byt** byl zařízen v takovém tom starodávném stylu, kuchyň malá a útulná a můj pokoj ve formě obývacího pokoje celkem **pěkný**. Když jsem se trochu zabydlela, odpočinula si a najedla se, vydali jsme se kolem poledne společně s Valódou ke lvovskému národnímu divadlu. Tam jsme zhlédli nádherný **balet**. Po představení jsme se vydali do lvovské čokoládovny, kde jsme jen tak okrajově viděli, jak se dělá čokoláda a pokoupili **čokolády** domů na ochutnání. Poslední, co jsme první den stihli, byla ještě krátká procházka po Lvově.

Druhý den, v pondělí, jsme se vydali na prohlídku jejich školy. Viděli jsme **třídy** těch nejmenších i těch největších, učebny přírodopisu i angličtiny a místnost, kde se scházel jejich senát. Také jsme viděli jejich „**toalety**“ a myslím, že ti, kteří se u nás na škole „občas“ vydovádějí na těch našich, by si to po prohlédnutí „ukrajinských děr“, rozhodně rozmysleli.

Po prohlídce jsme se dali do malování kraslic s jednou milou ukrajinskou učitelkou a pak nás čekalo **milé překvapení** v podobě malého představení pro nás! Na pódiu se vystřídaly jak tanečnice, tak zpěvačky i zpěváci a na konci k nám ještě promluvil český konzul.

Další bod našeho programu byla radnice a její vysoká věž, která mimochodem měla aspoň tři sta schodů, a to nepočítám ještě ty, co patří jenom k radnici. Námaha však stála za to, protože **výhled na Lvov** byl **nezapomenutelný**.

Prvně pohled z výšky a pak pohled z autobusu - vlastním autobusem jsme se vydali poznávat Lvov za asistence slečny průvodkyně, které, ač mluvila pěkně rusky, stejně nikdo kromě učitelek nerozuměl. Blížil se konec našeho druhého společného dne a každý se vydal zpět ke svému dočasnému bydlišti. Jenže pro mě ten den ještě nekončil, asi v šest hodin jsme se vydali snad až na druhý konec Lvova a ještě s několika ostatními jsme si šli zabruslit! **Na ledě!** Uprostřed obchodního domu! Opravdu **zážitek**, ne, že bych snad nikdy nebruslila nebo nebyla na veřejném bruslení, ale tohle bylo něco neuvěřitelného. Blbli jsme a bavili se celý večer.

Přišel další den a my navštívili krásný **zábavní park** s malou horskou dráhou, ruským kolem a dalšími atrakcemi. Když jsme se dosyta vydováděli, šli jsme do školy na oběd, špagety, které jsme si „objednali“. Potom jsme se, už asi potřetí, vydali na prohlídku Lvova, tentokrát s českou průvodkyní a obdivovali hlavně lvovské kostely a památky. Všechny dny ubíhaly neuvěřitelně rychle a ani s tímhle to nebylo jiné, takže než jsme se nadáli, sluníčko už zapadalo.

Na **tenhle den** jsem se těšila snad nejvíc, naše cesta vedla do lvovského

aquaparku! Ale ještě předtím jsme se na dvě hodiny vyřádili v obchodním domě a nakoupili **dárky** domů. A pak jsme se tedy dostali do toho úžasného aquaparku! A že tedy úžasný byl! Měl asi kolem deseti různých tobogánů a než jsme se nadáli a všechny vyzkoušeli, uběhly dvě hodiny a my museli jít. No prostě **paráda!**

Tenhle den byl dnem „D“. Poslední den prožitý na Ukrajině...

Dva body našeho programu, skanzen a muzeum zbraní, jsme zvládli rychle a už ve dvě jsme šli balit, **odpočívat** před cestou, no prostě to, co člověka napadlo... Ještě štěstí, že jsem si s sebou vzala pět set osmdesáti stránkovou knihu, protože toho „odpočívacího“ času bylo až moc.

A pak opravdu přišel **odjezd** a obávané **loučení**. Před příjezdem autobusu nám zatím bylo hej, **smáli** jsme se, fotili se a dělali kraviny, ale jakmile autobus dorazil, všechno bylo jinak. **Brečeli** jsme, objímali se a alespoň si slibovali, že si napíšeme.

Potom už jsme celí ubřečení nastupovali do autobusu a mávali o sto šest, dokud nebyli z dohledu. V autobuse jsme **vzpomínali**, jak jsme se s nimi smáli, co jsme zažili a kde jsme byli. Asi už se s nimi nikdy neuvídíme, ale **kdo ví...**

V zábavním parku.

Michaela Doležalová, VIII. C

Polsko očima mladých

O jednom krásném prázdninovém víkendu jsme se s rodiči dohodli, že si uděláme dvoudenní výlet do Polska, přesněji do města Krakow. A aby byla zábava, vzali jsme s sebou i kamarádku. Chodili jsme po Krakově, nakupovali jsme za dobré ceny v obrovských nákupních centrech a bydleli jsme v krásném hotelu, s Natali jsme dokonce měli svůj vlastní pokoj! Poprvé v životě jsem v Polsku viděla bleší trh a také jsem poprvé jela malým turistickým vozíčkem s repračky a průvodcem. Jeli jsme večer, jenom my čtyři a seděli jsme úplně vzadu. Bylo to úžasné, mávali jsme všem lidem okolo a všichni se na nás usmívali. V taškách jsme s kamarádkou měli nové, naprosto stejné boty a pouzdra, pořízená v jednom z nákupních center, a všichni jsme byli nadmíru spokojeni. Nezanedbali jsme ani historickou část výletu, byli jsme se podívat na místní hrad Wawel a nasbírali jsme spoustu letáček s jeho popisem a historií. Byl to krásný víkend, doufám, že si ho někdy zopakujeme!

Kathrin Decknerová, IX. B

Prohlídka Krakova.

Foto: rodinný archiv

Kamarádka Carla Pavia a Ahmed Wani.

Foto: N.Kratochvílová

Máme nové kámoše z Dánska

První školní den se nás naše třídní učitelka paní Šelepová zeptala, jestli by někdo z naší třídy chtěl o víkendu provázet Dány po našem městě. Přihlásily jsme se jenom my dvě, Andrea a Nikča. Nebyl to výměnný pobyt, ale společně s některými z 9. B jsme šli s Dány do města. V sobotu ráno byl sraz u Atomu a tam jsme je viděli poprvé. Rozdělili jsme se do skupinek, ve kterých jsme byli asi po pěti, a rozešli jsme se po památkách města Třebíče. S holkama, které byly starší než my, jsme se seznámily rychle. Jedna z nich se jmenovala Jessica a ta si s námi povídala asi nejvíc. Dánsky vůbec neumíme, a tak jsme se dorozumívaly anglicky. Provedly jsme je Židovským hřbitovem, městem a potom jsme se vrátily zpět k Atomu, kde se naobědvaly. My jsme šly také domů a ve dvě hodiny jsme měli všichni znovu sraz. Někteří chtěli jít plavat na Lagunu a zbytek rozdělili nám a některým devátákům. Dali nám dvě holky Wani a Carlu. Byly velice příjemné, a tak jsme se rychle seznámily. Šly jsme na město, kde byl Den s Horáckými novinami. Písničky, které na městě hrály, se holkám líbily, i když jim asi moc nerozuměly. Měly jsme hodně času, a proto jsme ještě navštívily Baziliku Sv. Prokopa. Cestou na Lagunu, kde byla objednaná večeře, jsme se potkaly s druhou skupinou, která šla z plavání. A tak jsme se rozhodly, že půjdeme na Lagunu spolu. Každý Dán měl objednanou jednu pizzu, ale my jsme si daly tuňákový salát. Po večeři se nás paní učitelka zeptala, jestli nechceme jít v pondělí s Dány a 9. B na diskotéku. Samozřejmě jsme obě souhlasily. V pondělí jsme se celý den těšily na večer. Odpoledne ale začalo pršet. Doufaly jsme, že to přestane, ale čím dál víc se to zhoršovalo. Nakonec z toho vznikla bouřka. Když jsme tam přijely, paní učitelka Janíková nám řekla, že se diskotéka zrušila, protože je zaplavená. Smutné jsme odjely domů a pak jsme se s Dány viděly jen jednou ve škole, když se připravovali na odjezd. Občas si píšeme přes internet. Všichni jsme rádi, že jsme je potkali a procvičili si angličtinu.

Nikola Kratochvílová a Andrea Pospíšilová, VIII. C

Nejraději se „pórkujeme“

Stejně jako minulý rok opět přijela paní Gisela Jung z Německa, aby s námi strávila dva krásné projektové dny...

První den byla naše třída rozdělena do dvou skupin, první se přesunula za paní učitelkou Zahrádkovou a druhá se zábavně učila s paní Jung, přičemž já zůstala v té druhé. Na začátek jsme se trochu představili a pak se pustili do práce. Bavili jsme se německy o měsících nebo o stolování, jak se německy řekne jedna lžice a jak dvě apod. Přitom jsme nádherně prostřeli stůl pro čtyři, avšak talíře zůstaly bohužel prázdné. Potom jsme dostali papíry se třemi tématy, Moje koníčky, Oblíbené jídlo a Jsem fanoušek..., které jsme podle sebe měli doplnit, napsat, co máme rádi. Následovně jsme si je vystavili a postupně přečetli. Přitom jsme se hodně nasměli, protože několik lidí, včetně mě, chtělo napsat do koníček, že se rádi smějeme, jenže místo „lachen“ jsme tam napsali „lauchen“, což v překladu znamená „pórkování“. Pak přišla výměna a my se přesunuli k paní učitelce Zahrádkové. Tam jsme se bavili o oblečení, zahráli si pár her a pustili si video.

Druhý den byla moje skupina opět prvně u paní Jung, kde jsme se tentokrát bavili o Česku a Německu, samozřejmě v němčině. Dozvědět se, že naše hranice s Německem je dlouhá asi 810 km se může zdát jako nepodstatná informace, ale zkuste si to pak doplnit do papíru na doplňování. Hodina a půl, kterou jsme strávili s paní Jung, utekla jako voda a my se vyměnili s druhou skupinou. U paní učitelky Zahrádkové jsme vytvářeli krásné koláže opět na téma Oblečení. Poté jsme se všichni sešli v jedné třídě, zhodnotili projekt, bavili se, co nám dělalo potíže a co ne, co jsme znali a neznali a nakonec se rozloučili, i když jsme se hned druhý den měli vidět při cestě do Německa na výměnný pobyt.

I přes všechny ty zmatky s balením a přípravou do Německa jsem se zúčastnila koncertu - křestu CD, kterému paní Jung byla kmotrou, a já jí stihla položit pár otázek.

Jak se vám líbil projekt u nás na škole?

Byl velmi dobrý.

Jak se vám s námi pracovalo?

Hodně mě to bavilo, protože děti dělaly to, co jsem chtěla.

Pokolikáté už jste navštívila naši školu?

Asi po sedmé nebo po osmé, jednou jsem tady byla na takové vstupní návštěvě a potom už sedm let po sobě navštěvuji vaši školu buď na výměnném pobytu, nebo teď již druhým rokem na těch projektových dnech.

Jak se vám líbil koncert, na němž jste křtila CD?

Líbil se mi moc, také proto, že jsem některé písničky znala.

Kdy plánujete zase přijet?

Vypadá to, že příští rok tak jako letos těsně před výměnným pobytem nyníjší 7. C.

Budete s námi spolupracovat na výměnném pobytu v Německu?

Myslím si, že ne, protože vím, že už jsem v důchodu, tak se nepodílím na tom programu, ale pojedu s vámi minimálně na jeden výlet.

Michaela Doležalová, VIII. C

Foto: Kathrin Decknerová

Na shledanou Německo!

Naše třída 8. C se zúčastnila výměnného pobytu se školou Matern-Feuerbacher-Realshule (MFR) z německého města Großbottwar.

Protože se mi tento pobyt nesmírně líbil, popíšu vám, jak tam všechno probíhalo.

Středa 12. října

V 6:45 jsme měli sraz před školou. Asi po 20 minutách čekání jsme nasedli do autobusu. Nejlepší na tom bylo, že když jste vlezli dovnitř a zatukali v poslední řadě autobusu na okno, rodiče mávali úplně na druhou stranu, protože nás přes ta skla neviděli. Po dlouhém loučení s rodiči jsme vyjeli. Následuje 9 hodin cesty. Ta probíhá kupodivu v klidu. Když přijedeme, rozeberou si nás naši ubytovatelé a s nimi trávíme zbytek večera.

Čtvrtek 13. října

Život v Německu začíná poměrně brzy ráno. Škola začíná v 7:40. Ráno se v rodinách nasnídáme a pak jdeme do školy. Tam hrajeme různé seznamovací hry a rozdělujeme se na sportovní den. Na výběr jsme měli fotbal, házenou, stolní tenis a frezbee. Soutěžili jsme s Dány, Maďary a Němci. Hráli jsme asi do 17:00 a pak jsme se rozešli do rodin. Večer jsme se šli podívat na hrad nad Beilsteinem.

Pátek 14. října

Ráno jsme se v 7:40 sešli ve třídě a pak jsme šli jen my Češi na radnici za panem starostou. Němci měli hudební výchovu. Na radnici jsme se dozvěděli spoustu zajímavostí o Großbottwaru a jeho okolí. Potom jsme šli zpět do školy. Tam jsme se rozdělili do skupin a šli jsme na poznávací hru městem. Ta skončila na dětském hřišti, kde si nás vyzvedli učitelé. Potom jsme měli celé odpoledne volné. Sešli jsme se až večer na noční procházce a potom se šlo na párty k naší hostitelce.

Víkend 15. - 16. října

Víkend strávil každý jinak. Program vymýšlí ten, u koho jste ubytováni. Já jsem jel do města Ulm a Ludwigsburg. Ale jak říkám, většina lidí měla jiný program než ostatní.

Jééé...

Foto: Michaela Doležalová

Pondělí 17. října

Dnes jsme si mohli přispát a ke škole dorazíme až o půl deváté. Potom se vydáváme naším autobusem na blízký hrad Guttenberg na ptačí show. A že to tedy show je! Když nám poprvé proletí nad hlavami velká sova, nestačíme valit oči. Později se vydáváme do města Heidelberg, kde při cestě na zámeckou terasu zdoláme snad čtyři sta schodů! Avšak výhled stojí za to. Když tuto túru (tentokrát o něco lehčí) zdoláme po cestě dolů, máme rozchod a jdeme pokoupit suvenýry. Pak už zbývá jenom cesta autobusem a my dorazíme unavení domů.

Úterý 18. října

Dnes cestujeme, na rozdíl od včerejška, hromadnou dopravou, kterou se dostaneme až k muzeu Mercedes Benz. Tam máme dvě hodiny prohlídku, ale myslím, že na opravdovou a důkladnou prohlídku muzea by bylo potřeba alespoň pět hodin. I přes dvouhodinový limit jsme stihli skoro všechno a vyrážíme na nákupy do Stuttgartu. Na ty máme opět je dvě hodiny, které si ovšem pořádně užíváme a pak je zase čas jít. Dnešní den ovšem nekončí, prvně jdeme sice domů, ale večer se zase sejdem ve škole, kde sníme všichni výbornou společnou večeři, kterou nám

připravili maminky. A že jsme si pochutnali! Potom na nás čeká překvapení v podobě diskotéky! Úžasné! Když se dostatečně vydovádíme na diskotéce, jdeme se společně podívat na fotky z uplynulých dní a pak je čas jít spát...

Středa 19. října

Týden rychle utekl, máme nové kamarády, zážitky i vzpomínky, ale už musíme jet domů. Dlouho se loučíme a objímáme, ale víme, že se za půl roku opět uvidíme, tentokrát v Česku.

Na shledanou Německo!

Michaela Doležalová, Petr Řezáč, VIII. C

Přehlídka dravců.

Foto: K. Decknerová

Projekt 6. tříd: „Pravěk na vlastní ruce“

Ve čtvrtek a v pátek 28. - 29. 9. jsme si my, šestáci, vyzkoušeli vařit, stavět obydlí, vyrábět zbraně, tancovat rituální tance a vytvářet umění stejně (nebo alespoň podobně) jako pravěcí lidé. Byli jsme rozděleni do různých tlup: Sokoli, Medvědi, Bobři, Jeleni. Každá tlupa si vyzkoušela tři z pěti stanovišť.

1. stanoviště se jmenovalo Býčí skála, vedl je pan učitel Miko-láš. Bylo to zajímavé hlavně pro kluky. Vyráběli jsme tam pravěké zbraně (sekyrka, oštěp).

2. stanoviště se jmenovalo Věstonice. Na tomto stanovišti jsme si zkusili vytvořit různé rituální obřady. Toto stanoviště řídila paní učitelka Kopecká.

3. stanoviště připravil pan učitel Syrový. Jmenovalo se Těšeti-ce. Stavělo se tam pravěká obydlí ze všeho, co jsme našli v lese.

4. stanoviště bylo zajímavé především pro holky. S pomocí paní učitelky Witkovské jsme si vyzkoušeli upéct pravěké jídlo na kamenné desce.

5. stanoviště vedla paní učitelka Dobšínská. První skupina si zkusila vyrobit „zed' jeskyně“ Druhá skupina na ni nalepila svá vyrobená zvířata. A třetí skupina si vyrobila venuši z keramické hlíny.

Na konec jsme si všichni sedli na trávnick na hřišti a řekli jsme si celkové dojmy.

Tereza Němcová, Natálie Řezáčová, VI. C

Foto: Pavel Mikoláš

foto Pavel Mikoláš

Přesná ukázka pravěkého oblečení

Holky se převlékly za pravěké ženy

Usměvaví prvňáčci.

Foto: Kathrin Decknerová

Už počítáme do šesti!

Spolu se svými kamarádkami jsem strávila jednu vyučovací hodinu ve třídě prvňáčků. Ještě o přestávce k nám na chodbu přiběhla skoro celá třída a holčičky nás začaly objímat. Přitom nás ještě nikdy neviděly! Ještě než se děti pustily do vytváření šípkových keřů v hodině výtvarné výchovy, trochu jsme si s nimi popovídaly.

Ahoj děti, tak jak se vám u nás v první třídě líbí?

Všichni: *Dobrýý.*

A co nejvíc?

Nikolka: *Přestávka!*

Adámek: *Mně se nejvíc líbí plavání.*

Karolínka: *Výtvarka.*

Barča: *Mě baví nejvíc angličtina.*

Tina: *Já mám taky nejradši angličtinu.*

Marcel: *Mně se nejvíc líbí, jak se učíme český jazyk.*

Když máte rádi český jazyk, jaká už umíte písmenka?

Všichni: *A, O, E, U, I, M, L, S!*

A do kolika umíte počítat?

Většina: *Do pěti.*

Laura: *Já umím počítat do sto devadesáti devíti.*

Nikolka: *Já umím napočítat do šesti.*

Adámek: *Já do sta.*

No a co domácí úkoly? Baví vás?

Všichni: *Joooo.*

Je vůbec něco, co vás nebaví?

Většina: *Neeee.*

Barunka: *Běhání.*

Většina z vás chodí na obědy do školy. Tak jak vám chutnají?

Všichni: *Dobrýý.*

Chodí někdo z vás do školní družiny?

Všichni: *Joooo, já!*

Líbí se vám v kroužcích, do kterých chodíte?

Tina: *Jo, líbí, hrozně moc.*

Všichni: *Joooo!*

A máte rádi paní vychovatelku?

Je na vás určitě hodná, že?

Všichni: *Jo, je.*

Jak jste na tom se známkami? Máte všichni jedničky?

Většina: *Jo.*

Jeden z kluků: *Skoro.*

Paní učitelka: *Oni mají hvězdičky a razítka.*

A co si myslíte, že bude zajímat děti, které půjdou do první třídy příští rok?

Barunka: *Přestávky!!*

Chlapec: *No to určitě!*

Jedna z holčiček: *Učení.*

Je to ve škole lepší než ve školce a proč?

Tina: *Líbí se mi víc ve škole, protože tady už děláme úkoly.*

Umíte ještě něco kromě písmenek a počítání?

Někdo ve třídě: *Ještě umíme číst slabiky!*

Barunka: *Taky se učíme značky, a jak se přechází přes silnici.*

A těšíte se, až budete velcí, na druhém stupni?

Některí: *Joo, moc!*

Barunka: *Já bych chtěla být malinká.*

Laura: *Já mám na druhém stupni sestřičku.*

Jiná holčička: *Můj brácha chodí do osmé třídy!*

Barunka: *A víte o tom, že tady chodí jedna paní učitelka z druhého stupně? Vždycky, když jde okolo nás, někdo zakřičí, že jde Přísná a my se jí schováme do skříní!* (smích všech)

Poté jsme jim pomáhaly s otvíráním a naléváním tuší, všichni se k nám hrnuli. Ve zbytku hodiny jsme se uvelebily na měkkém gauči v rohu učebny a užívaly jsme si pozitivní energie, která třídou proudila. Nakonec se nám podařilo vyfotit spolu všechny děti a po dlouhém loučení a objímání jsme se vydaly zpět do našich lavic.

Kathrin Decknerová, Barbora Vieweghová, Natálie Březnová, IX.B, Nela Jandová, VI. C

Šípkové keře.

Foto: K. Decknerová

O rozhovor jsme požádali také maminku malé Tiny.

Proč jste přihlásili své děti právě na naši školu?

Rozhodnutí dát děti právě na ZŠ Benešova bylo téměř jednoznačné. Tuto základní školu jsem navštěvovala i já a mám na ni hezké vzpomínky. Dokonce pan ředitel Dejl byl jeden čas mým třídním učitelem. Ráda si vzpomenu na své první roky ve škole s úžasnou paní učitelkou Jitkou Kolářovou. Byla a je zde spousta dobrých učitelů, jako paní učitelka Chytková, Prušová, Lamperťová a právě v té době začínající pan učitel Ondrák a další.

Samozřejmě pro mě byla důležitá i dostupnost, vybavenost a celkové prostředí školy.

Jste tedy u nás spokojeni?

Spokojená se školou jsem, chodí sem obě děti. Nela už do šesté třídy. Musím říct, že jsme měli a máme zatím jen samé dobré učitele. Starší dcera byla se školou na horách, přijela spokojená a v letošním školním roce pojede zase. Pokud bude možnost, tak určitě ráda pojede na nějaký výměnný pobyt.

Využívají vaše děti zájmové kroužky?

Zájmové kroužky ve škole využíváme. Starší dcera Nela chodila do pěveckého sboru, tančit do Bene, hrát na flétnu, kterou využívala v ranní družině, takže už od rána je možné dětem naplánovat takový ranní rozjezd. Byla zde spokojená a my pak potěšení, když jsme ji viděli na konci školního roku na akademii. Mladší, která je právě v první třídě, chodí hrát na flétnu a do keramiky.

Těšila se Tina do školy?

Jak jsem už zmínila, tak mladší dcera Tina je právě v první třídě. Do školy se moc netěšila, ale ne že by se jí nechtělo. Občas si na školu hrála, ale nebylo to často.

Připravovali jste ji na vstup do školy?

Tím, že jsem na Tině moc zápal pro školu neviděla, tak ta příprava byla vyloženě jen na procvičení ruky. Občas jsem ji předepsala pár rádků a ona si zkoušela psát. Procvičovala se různými úkoly pro předškoláky, které ale dělala s radostí. Takže nějak zvlášť připravená nebyla. Samozřejmě uměla trochu počítat a pamatovala si nějaká písmenka. Říkala jsem si ... aspoň

Tina s maminkou u zápisu.

Foto: Miroslav Ondrák

se nebude nudit. Je to pravda, nenudí se, ale my taky ne. Občas je to náročnější se čtením, manžel říká, že zešediví, než bude umět číst. Starší dcera nám to usnadnila, tak teď si to prožíváme a s úsměvem musím přiznat i užíváme s Tinou.

Co říká po prvním měsíci stráveném ve škole?

Je pravda, že každé dítě je jiné. Mám dvě holky a jsou nesrovnatelné. Starší Nela se do školy moc těšila, odmalička ráda četla, měla ráda knížky. Než šla do školy uměla číst, psát a počítat, naučila se to sama, prostě chtěla.

Teď máme první týdny s Tinou, naším prvňáčkem, za sebou a je to všechno zase úplně jinak. První den vešla do školy a oči jí pak jen zářily, cítila se najednou velká a důležitá. Nesla si hrdě aktovku a bylo vidět, že je spokojená. Nadšení neopadlo ani po pár dnech. Má ráda paní učitelku (Radka Poulová), což je pro dítě důležité. Tina je pečlivá a snaží se. Je spokojená v družině i v kroužcích, má spoustu nových kamarádů. Teď už se do školy těší.

Redakce děkuje Lucii Jandové za spolupráci.

Šipkovaná

V pondělí 3. 10. jsme se v rámci projektu Spolupráce s MŠ Obránců míru opět sešli s tannými předškoláčky. Připravili jsme pro děti hru šipkovaná.

Nejprve jsme šli do školky, kde děti ještě svačily. Prohlédli jsme si jejich třídu a po chvíli vyšla první skupina devátáček připravit trasu. Druhá skupina zatím zůstala ve školce a pomohla dětem s převlékáním.

První skupina měla připravených osm stanovišť s různými úkoly. Na každém stanovišti byla dvojice žáků, která vysvětlila dětem, co mají dělat, dohlížela na plnění úkolů nebo poradila. Děti zpívaly, cvičily, skládaly z papíru lodičky a pouštěly je po potoce, poznávaly zvířátka i rostliny apod. Na posledním stanovišti na děti čekal nejen poklad v podobě sladkostí, ale i dvě bílé paní, které poklad hlídaly.

Věříme, že se dětem tato hra líbila tak jako nám, a už se těšíme, že se zase společně sejdem před Vánocemi u nás ve škole.

Žáci IX. A

Milí čtenáři,

vítám Vás na stránkách rubriky Příroda. Jsem, jak jste jistě poznali, bobr. Asi Vás zajímá, jak jsem se tu ocitl. Přicestoval jsem z Havlíčkova Brodu, kde mě redaktoři dostali, když získali 1. místo v krajském kole soutěže Školní časopis Vysočiny. A tak jsem se stal maskotem Vašeho - našeho časopisu GAG-BEN. Přeji Vám, abyste se na povídání o přírodě vždycky těšili.

Patrik a Břetislav Křečkové

Už dlouho toužím po psovi, ale rodiče mi zatím dovolili jen křečky. Hned prvního jsem si vybrala dobře. Bílý Patrik byl čistotný (nebyla to spíš Patricie?) a klidně na mně při hlazení usnul. Zato pruhovaný Břěta (přibyl k nám 6.1.) je pěkný divous - vyhazuje a schovává jídlo z mističky, piliny z klece lítají až na koberec. Čůrá, kde se mu zamane. Je roztomilý, ale jen když žebrá o mléko - to vezme víčko do tlamičky a klepe s ním. Dokonce mě i kousl! Patrik se nejraději točil na kolotoči, Břěta raději leze po stropě klece. Je vidět, že není křeček jako křeček a stejně jako lidé mají i křečci různé povahy.

Hana Švecová, IV. C

MAZLÍČCI

Náš křeček

Našeho prvního křečka si přála sestra, ale brzy bavil celou rodinu. Třeba tím, jak se snažil piškot vecpat do domečku. Když několikrát vyzkoušel, že s dobrotou v podpaží opravdu vchodem neprojde, napadlo ho kousek ujíst a šlo to.

Jeho nástupce nás překvapuje pištěním. Jak může tak malé tělíčko vydávat tak silné zvuky? Když mu opomeneme dát slunečnicová semínka, vzteky povolí kokosový ořech a na protest vyhazuje piliny z klece až 30 centimetrů daleko. Přesto ho máme rádi.

Ladislav Švec, V. A

Moje želvička

Moje želva se jmenuje Tomáš. Na jídlo má ráda krevety. Je zelenohnědá a má pruhovanou hlavičku. Ráda odpočívá a spí na schodech v akváriu. Uvnitř má kamarády Ferdu, Berušku a Lišáčka, s kterými si ráda hraje. Taky občas hrabe do kamenů, kde se často ukrývá. Při velkém hladu se natáhne do výšky a je schopen vylézt z akvária. Jinak je to nenáročné zvíře. Stačí nakrmit a jednou za měsíc vyčistit. Mám ho moc ráda.

Sabina Šidlová, V. A

Ťapinku bych nikdy nevyměnila

Můj pes se jmenuje Ťapinka. Už jí je pět let. Co je to za rasu, to moc nevím, ale má srst jako srna. Má ráda všechno kromě chleba. Ten teda ráda nemá, nejradši má maso, párky a salámy. Ťapka je největší lenoch z celé naší rodiny, no vlastně ještě s mojí sestrou. Nejraději má, když ji někdo drbe na bříšku. Taky se moc ráda vyhřívá na balkóně. Ťapinka je malý pes. Zuby má hodně ostré. Když mě kousne, tak to hodně bolí. Jinak je hodná, ale na psy, které vůbec nezná, vrčí. A když někdo přijde, začne štěkat a skákat.

Jedno upozornění! Když si Ťapka „...“ (víte, co myslím), tak to pěkně smrdí. Ťapinku bych nikdy nevyměnila.

Adam: Biewer yorkshire terier

Jméno: Adámek Sláma
Místo narození: Bohušice
Měsíců: 12
Datum narození: 19. října 2010
Potrava:
Co má rád: maso, zeleninu, ovoce, chipsy
Co nemá rád: moc nežere granule
Feny: nemá pro feny slabost...
Osoby, které má hodně rád: mamka, taťka, Tomáš (já)
Osoby, které má rád: babička, Ondra F. (ostatní členy rodiny)
Osoby, které nemá rád: našeho souseda pana Slavička, lidi, kteří jsou celí v černém, babiččina psa Dana (žárlivost...), svého plyšáka (také žárlivost...)

Tomáš Sláma, V. A

Pořád by spala a spala, když jdeme ven, musí si Ťapka hned zaběhat. Moc, moc je ráda, když je venku. Tenhle pes je prostě skvělý.

Barbora Cahová, V. A

Psí kamarádky

Ahoj, jmenuji se Naty. Mám ráda zvířata, ale o našem pejskovi Danovi se tady v časopise už psalo. No a proto vám teď představím svoji kamarádku Terku, se kterou jsem vytvořila následující rozhovor o jejich fenkách, které se jmenují Maja a Etnie:

Ahoj Terko, takže tvoji pejsci se jmenují Maja a Etnie, že? A jaké je to plemeno?
Ahoj Naty, Maja a Etnie jsou plemeno Jack Russel Terier.

Kolik jim je let?

Maje je 5 let a Etnie jsou 3 roky.

To máš asi už nějaké zkušenosti, že?

No to ano...

Jakou mají tito psi povahu?

Jsou neposední, pořád musí něco dělat. Nedokážou sedět nebo ležet na jednom místě. Ale jinak jsou moc přítulní.

Máš nějaká jiná zvířata?

Ne. Mája a Etnie jsou má jediná zvířata.

Děkuji za informace a měj se pěkně.

Nemáš zač, ahoj!

Natálie Řezáčová, Tereza Němcová, VI. C

Foto: www.zbozi.cz

Foto mazlíčků: rodinný archiv

**Jaké jsou vaše zkušenosti s domácími mazlíčky?
Napište nám!
Pošlete zajímavé příběhy!
Nezapomeňte na fotografie!**

Komu chutná prales

Bavit se a přitom se dozvědět spoustu nových věcí? To se mi zdá jako ta nejlepší kombinace při objevování dalších a zajímavých informací...

„Co se vám vybaví při slově „prales“? Nedotčená příroda, stromy, indiáni, zvířata nebo zelená barva...“ Tak tyhle pojmy napadaly naši třídu na besedě s názvem „Komu chutná prales“. Tě jsme se zúčastnili v úterý 21. září v knihovně na Modřínce se dvěma velmi příjemnými slečnami. Povídání o pralesu se může zdát jako velmi nudné téma, ale věřte, že nudné rozhodně není.

Na začátek proběhlo krátké seznámení a poté jsme se vrhli do hlubin tropického pralesa a to doslova. Místností se rozezněly pralesní zvuky, my zavřeli oči a naslouchali vyprávění jedné ze slečen, která nás svým hlasem a vyprávěním dostala v duchu až do pralesa. Když jsme se „probudili“ a zjistili, že tam

opravdu nejsme, byli jsme trochu zklamaní, ale náladu nám zlepšila hra, při které jsme dostali papírky se jmény lidí a krátkými informacemi o nich a měli si je přečíst. Následující úkol byl jednoduchý - z informací zjistit nebo zkusit říct, jaký je asi jejich vztah k pralesu. Padaly různé názory, při kterých jsme se opravdu nasmáli a pak přišlo rozřazení do tří skupinek, ve kterých se řešila témata Těžba dřeva, Hospodářská výroba a Těžba bauxitu. Tímto způsobem jsme se dozvěděli, jak můžeme zabránit ubývání pralesů.

No a když jsme se po hodině a půl najednou podívali, kolik je hodin, zjistili jsme, že už bohužel musíme končit. Nemohli jsme uvěřit, že to tak rychle uteklo, ale věděli jsme, že si s sebou odnášíme nová poznání a zajímavé informace. Tak co, chutnal by vám také prales, tak jako nám?

Michaela Doležalová, VIII. C

Bavíme se, přemýšlíme, posloucháme, sledujeme...

Foto: Lenka Witkovská

Moje pozorování podzimní přírody

Pondělí 26. 9.

Z okna svého pokoje vidím, že břízám žloutnou listy. Na okrasném keři se zase lístky zbarvují do červena. Tráva už není tak jasně zelená, řídne. Přímo u našeho vchodu rostou čtyři béžové prašivky. Blízko popelnic zaujmou oranžové jeřabiny.

Úterý 27. 9.

Na cestě s rodiči k Lubí nás upoutají červené šípky, ve které se proměnily šípkové růže. Pole, kde v létě rostlo obilí, je zorané, zmizela i políčka brambor. Majitelé zahrádek trhají jablka a hrušky. Bílé květy bezu se změnilly v černé bobulky.

Středa 28. 9.

Na procházce s babičkou jsme sebrali pár lesklých kaštanů. Je krásně teplo, pravé svatováclavské časy. Děda mi přivezl dřevěnou vábničku na srnce. Srnčí říje už končí.

Čtvrtek 29. 9.

Měli jsme práce na pozemku a zametali jsme listí.

Pátek 30. 9.

Při tělocviku jsme běhali venku. Všiml jsem si, že padá jehličí z modřínu.

Sobota 1. 10.

Na zahrádce u babičky v Třebelovicích sbíráme zralé švestky. Vlaštovky už odletěly.

Neděle 2. 10.

Dalekohledem sleduji ptáky.

Této době se říká indiánské nebo babí léto. Počasí je letos slunečné, jako by nám chtělo vynahradit nepovedené léto. Jméno září nám připomíná, že příroda září barvami. Tráva sice už není jasně zelená, ale listy stromů se začínají zbarvovat do žluta a červena. Při vycházkách si všímáme červených šípků, ve které se proměnily růžičky,

Pole dříve plné zlatých klasů je prázdné, ze zahrádek mizí políčka brambor, zahrádkáři sklízí ovoce. Bílé květy bezu černého se změnilly v bobulky, ze kterých babičky vyrábějí skvělou šťávu. Sbírají se i lesní plody, Čechy potěší hlavně houby.

Začíná říjen, ale srnčí námluvy jsou už dávno pryč. Celá příroda se zklidňuje.

A jak podzim končí?

Pranostika říká: „Když odlétnou divoké husy.“

Ladislav Švec, V. A

Podzim

V září začíná školní rok. První podzimní den je 23. září. Dny se výrazně zkracují a přibývá tmy. S podzimem přichází špatné počasí. Prší, fouká vítr, často padne mlha a hodně se ochladí. Příroda se chystá na zimu. Zvířata shánějí zásoby a chystají úkryty. Ptáci mizí do teplých krajů. Listí stromů se zbarvuje do žluta, červena a dohněda a nakonec opadá. Nadšení houbaři vyrazí do lesů. Podzim nepatří mezi má oblíbená roční období, ale najdou se i zábavné věci, jako je pouštění draka a nebo pečení brambor.

Pavel Plajer, V. A

Podzimní radovánky

Podzim je moje oblíbené roční období. Končí s ním sice prázdniny, ale bohatě mi to vynahradí spoustou barev. Podzim barví stromy a přírodu do neuvěřitelných barev. Všechno dýchá zvláštní atmosférou, kdy se příroda chystá na dlouhý zimní spánek. Lidé sklízí ovoce a zeleninu. Kuchyně voní po švestkách, jak maminka vaří povidla. Vzduch je cítit půdou, jak traktory ořou pole. Děti na kopcích pouštějí draky. Pečou se brambory na ohni a všichni se těší na zimní radovánky.

Tereza Tučková, V. A

Změny v přírodě na podzim

Podzim je velmi zvláštní období. Na jaře a v létě rostliny a stromy kvetou a na nich vyrůstají plody. Léto skončilo, blíží se zima. A příroda se chystá odpočívat, aby nabrala sílu na příští jaro. Ze stromů pomalu opadávají listy, tráva schne. Také zvířátka v lese si dělají zásoby jídla na zimu. Třeba veverky sbírají oříšky a jiné plody a schovávají si je. Zvířátka si vystylají svoje nory a obydlí senem, aby jim nebyla v zimě

zima. Třeba medvědi mají zimní spánek a v zimě se vzbudí jen párkrát. Roční období se střídají, protože Země obíhá kolem Slunce. Přitom se mění sklon zemské osy. Proto na podzim a v zimě jsou kratší dny a delší noci. Na jaře a v létě jsou delší dny a kratší noci. Na podzim a v zimě je severní polokoule od Slunce víc odkloněna, proto se u nás ochlazuje. Letošní září se vydařilo, venku je ještě teploučko.

Martin Juliš, V. A

Barvy podzimu

Podzim začíná 23. září. Je to jedno z nejkrásnějších ročních období, které mám ráda pro jeho pestrost, barevnost. Říká se, že podzim je nejlepší malíř a k tomu nepotřebuje žádné barvy. Sklízíme ovoce ze stromů, hrozny na víno, brambory, cibuli, česnek. Vše se uskládňuje do sklepů. Chodím také pouštět draka, opékáme si buřtíky na zahradě. Až se sklídí úroda, musíme zahradu nachystat k zimnímu spánku. Hrabeme listí, ryjeme záhony, ořezáváme suché větve. Ráda pozoruji přírodu. Chodím na procházku nebo jezdím na kole.

Sabina Šidlová, V. A

Ilustrační foto.

Foto: Eva Pokorná

Zamilovala jsem se do jezů

Ještě nikdy v životě jsem nebyla na vodě, až do letošních prázdnin. Jednou v pátek jsme se rozhodli, že vyrazíme, zavolali jsme příbuzným a vyjeli.

V kempu jsme postavili stany, my jsme měli takový malý, ale strejda s tetou a malým upovídáním bratránkem měli obrovský. Ten náš oproti němu vypadal jako chudáček. Poté jsme si půjčili raft a pádla a vyrazili. Hned na začátku jsme udělali několik zastávek, protože strejda nám chtěl ukázat všechny skvělé místa na jídlo, už byl na vodě mockrát. A pak to přišlo - první jez. Měla jsem strach, nevěděla jsem, co mě čeká, ale pak jsem zjistila, že je to snad ta nejlepší věc na světě. Chtěla jsem pořád znovu sjíždět všechny jezy, které jsme minuli, a nemohla jsem se jich nabažit.

Večer jsme grilovali mezi stany a na „návštěvu“ k nám přišlo několik zvědavých pejsků, které přilákala vůně vynikajícího masa. Také jsem si vyzkoušela roli komediantky, to když se mi povedlo vypadnout z houpačí sítě všem velmi záhadným způsobem.

Druhý den jsme pokračovali dále a zastávek už bylo méně. Neodpustili jsme si cukrárnu hned u vody a zakotvili jsme také u stánku se staročeskými plackami. Byl to víkend plný zábavy a smíchu a určitě pojedeme znovu.

Text: Kathrin Decknerová

Foto: rodinný archiv

Extraliga

17. září se na třebíčském atletickém stadionu TJ Spartak konala prolnací soutěž o účast v extralize mužů a žen. Závodů se zúčastnila nejlepší družstva z prvních lig a také extraligová družstva. Barvy našeho kraje hájili atleti z TJ Spartaku Třebíč v čele s mistrem republiky v běhu na 800 metrů Martinem Hoškem. Naše družstvo mužů se proboujvalo na historicky páté místo. Ve svých disciplínách zvítězil Martin Hošek v běhu na 800 metrů a Matěj Gašaj v hodu kladivem. Druhá místa obsadili Jaroslav Růža, Petr Holánek, štafeta na 4 x 400 metrů, Jan Kašpar, Robert Löbb a Matěj Gašaj. Martin Hošek a Jiří Sýkora si vybojovali bronzové místo.

Z výsledků:

800 m - 1. Hošek 1:53,67, 10. Zimola 1:57,32.

1 500 m - 6. Rygl 4:05,46.

110 m př. - 5. Růža 16,01, 10. Chyba 16,18.

400 m př. - 2. Růža 54,13, 3. Hošek 54,62, 6.

4 x 400 m - 2. Růža, Hošek, Chyba, Rygl 3:22,07.

výška - 2. Kašpar 2,06, 10.

dálka - 3. Sýkora 6,70, 4. Jirovský 6,65, 9. Kotlík 6,30.

oštěp - 6. Sýkora 52,50,.

3 000 m chůze - 7. Zeibert 28:23,36.

Bohatá, krásná a krátká

Tak hovoří o své kariéře Jaroslav Růža, bývalý žák naší školy.

Jaký máte pocit z vašeho výkonu?

Špatný, no, tak já jsem to čekal. Ráno se mě ptali, jak poběžím 110m. Já jsem říkal, že budu 5. a byl jsem 5. a říkal jsem, že budu 3. na 400 překážek a myslím, že budu 3. na 400 překážek, ale být to minulý rok, tak bych tady asi vyhrál všechno.

Jak jste se dostal k atletice?

Skrz sportovní školu, sportovní třídu na Benešce.

Jste nervózní, když závodíte před domácími diváky?

Jsem nervózní, když vím, že nemám formu.

Jaká byla vaše sportovní kariéra? Kde všude jste působil?

Bohatá, krásná a krátká. Já jsem byl šest let na Dukle v Praze, pak jsem byl tři roky v AK Kroměříž a vlastně celých těch osm let, co jsem dělal tu atletiku, tak jsem vyhrával extraligu každý rok.

Na kterou část svojí kariéry nejraději vzpomínáte? A proč?

Asi na úplný začátek, na první dva roky. Protože bylo všechno nové a všechno mě bavilo.

Jak hodnotíte vaši premiérovou sezónu po návratu do Třebíče? Očekáváním.

Bavíte se o individuálních výkonech a nebo družstvu?

Družstvo si myslím, že je super, bavím se o individuálních výkonech.

Terezie Mutlová, Michaela Doležalová, VIII. C

Jaroslav Růža.

Foto: Terezie Mutlová

Krajský přebor starších žáků

Dne 10. 9. se v Pacově konalo poslední kolo krajského přeboru starších žáků a žákyň. Soutěž jednoznačně ovládla Třebíč, když chlapci vyhráli náskokem 115 bodů a žákyňe náskokem 68 bodů. Žáci i žákyňe postoupili do Mistrovství Čech.

Mistrovství Čech

- se konalo v Hradci Králové. Konkurence byla bohužel příliš vysoká, a proto dívky skončily poslední a chlapci předposlední. Jejich soupeři byly například týmy z Kladna, Jablonce, Chrudimi, Kolína, Pardubic a Jihlavy.

Vrhačský trojboj

Dne 22. 9. se konal tradiční vrhačský trojboj složený z oštěpu, koule a disku. Mezi nejlepší výkony patřil velmi pěkný vrh koulí Jiřího Sýkory, který zde poprvé testoval otočku. Dále zazářil také Ondřej Tomek, když o 6m překonal svůj osobák v oštěpu. Z dívek se předvedla dorostenka Katka Sylvestrová. Mezi žákyňemi vyrůstá zdatná vrhačka Katka Horáčková.

Výsledky:

Žáci-1. Ondřej Tomek, 2. Michal Nejedlý
3. Petr Hübsch

Žákyňe - 1. Horáčková 2. Čičáková
3. Nováková

Dorostenci-1. Sýkora

Dorostenky-1. Sylvestrová 2. Sedláčková

Junioři-1. Kopuleť

Muži-1. Heres, 2. Kašpar 3. Honza „Johnny“ Vaněk

Družstva mladších žáků a žákyň skončila v kraji druhá!

V sobotu 1. října se konalo finále družstev mladších žáků a žákyň. Závodilo se v pětiboji, který se skládal z 60m překážek, hodů míčkem, skoku do dálky, 60m a 800m. Z jednotlivců si nejlépe vedli Tomáš Vilímek a Veronika Janíčková, kteří pětiboj vyhráli.

Výsledky:

mladší žáci

60m př. - Vilímek 10,00 , Zbránek Jan 10,43

Míček - Vilímek 62,34m , Hlaváč 56,01m, Zbránek Dan 51,98

60m - Vilímek 8,17

Dálka - Vilímek 5,45m

Pětiboj - 1. Vilímek 2 124.

mladší žákyňe

60 m př. - 3. Janíčková 10,95.

míček - 2. Patočková 42,41.

60 m - 2. Janíčková 8,68.

dálka - 1. Janíčková 4,40.

800 m - 2. Janíčková 2:42,13.

pětiboj - 1. Janíčková 2 344.

I přes skvělé výsledky našich sportovců ovládl soutěž družstev tým Jihlavy.

Přespolní běh

Dne 3. 10. 2011 se konalo okresní kolo přespolního běhu.

Z našich závodníků se nejlépe umístil Jan Zbránek na 2. místě a Petr Kratochvíl na 3. místě. Velkého úspěchu dosáhla Petra Jordánová, která tento běh vyhrála. V kategorii mladších dívek a starších chlapců soutěž vyhrála ZŠ Benešova a postoupila do krajského kola.

Více výsledků najdete na stránkách:

www.atletika.cz, www.zsbenesova.cz

Tomáš Kotrba, IX. B

Přidejte!

Foto: T. Mutlová

Poznáváte oba sportovce?

Foto: Terezie Mutlová

Fc Barcelona – Fc Viktoria Plzeň

Fotbal se uskutečnil ve středu 19. října ve Španělsku na stadionu Nou camp. Na zápas se přišlo podívat přes sedmdesát tisíc diváků. Byl to jeden ze zápasů předkola Ligy mistrů.

Jako jediný tým z České republiky letos Ligu mistrů Plzeň hraje. Barcelona je v dnešní době považována za nejlepší tým planety. První gól vstřelila Barcelona už v desáté minutě po kombinaci a skvělé Iniestově střele k tyči. Měli další šance, ale Plzeň dobře bránila. Skóre Barcelona zvýšila až v 82. minutě, kdy branku vstřelil David Villa. Všichni čekali, že gól si dá i Lionel Messi, který byl vyhlášen jako nejlepší hráč roku 2010. Měl spoustu šancí, ale gól se mu dát nepodařilo. Prohra s Barcelonou 2:0 není pro Plzeň žádnou ostudou.

Karolína Křečková, VII. B

Ilustrační foto

www.IDNES.cz

Oloupat krevety je věda

Měla jsem to štěstí a mohla jsem společně s asi dvaceti lidmi půl dne vařit se známou televizní celebritou, s Italem Emanuele Ridim.

Celý kurz se odehrával v pražském kulinářském institutu a mohu vám říci, že se mi odtamtud vůbec nechtělo. Vařili jsme pět jídel z velmi kvalitních a drahých surovin, které dodal sám Emanuel. První chod byla pěna z kuřecích jater s ančovičkami, vynikající předkrm, který jsem si ihned oblíbila. A to jsem játra nikdy neměla v oblibě! Další byly krevety, které jsme si sami očistili (byla to věda, nechat jim hlavu, oloupat jen krunýř, vytáhnout střívko..) a jako všechna jídla také sami uvařili, naservírovali a samozřejmě snědli. Další na seznamu jídel byly rybářské špagety z mořských plodů a nevěřili byste, jak je snadné poznat nezávadnou škebli! Stačí s ní zatukat a když se neotevře, je v pořádku. Podobných maličkostí jsme se naučili spoustu. Nejvíce mě ale uchvátil další chod, steak. Sama jsem ho zvládla udělat medium a ano, sama jsem ho také snědla. A můžu vám povědět, že tak úžasnou věc jsem nikdy v životě nejedla. Samozřejmě, že nám všichni přítomní kuchaři radili a občas i pomáhali, ale i tak jsme na sebe všichni byli hrdi.

Na závěr odpoledne se podával sorbet, to je drink z poctivé citronové zmrzliny a alkoholu, v našem případě to bylo Cinzano, sponzor celé akce. Musím říci, že Ital byl moc milý a ochotný, mám s ním několik fotek i s věnováním a pokud ho někdy znovu potkám, budu vědět, že je to úžasný člověk.

Autor: Kathrin Decknerová, IX. B

(Emanuel Ridi přišel do Čech téměř před dvaceti lety a už tu zůstal. V Praze začal vařit italské speciality, jak ho to naučila jeho babička. Její rady poskytuje i televizním divákům v pořadu Ital v kuchyni. - pozn. redakce)

1. obr. - Kathrin pečlivě loupe krevety.

2. obr. - Povedlo se!

Foto: rodinný archiv

Podkování koní - fotoreportáž

Kůň připravený k podkování.

Sejmutí staré podkovy.

Úprava kopýta kopytním nožem.

Oskřipání podkovonosného okraje kopýta.

Rašplování prohnuté stěny.

Měření nové podkovy.

Příprava na pasování podkovy.

Pasování nové podkovy na kopýta.

Dorovnávání podkovonosného okraje.

Setkání na tradičních Brtnických kovadlinách

Text a foto: Eva Pokorná
Odborná spolupráce: Karel Kysilka

Pasování nahřátou podkovou.

Úprava podkovy na kovadlině.

Nové podkovy připravené k podkování.

Chlazení podkovy.

*Příprava podkováků
(hřeby, které drží podkovu na kopytě).*

Připevňování podkovy pomocí podkováků.

Kontrola usazení nové podkovy.

Poslední úpravy podkovy a kopyta.

Nově podkované kopyto.

Kravička Eva na cestách

Ahoj,

já jsem Eva. Kráva Eva. Narodila jsem se mamince v Ben Rinnes ve Skotsku. Od malička sním o tom, že ze mě bude velká cestovatelka. V osmi měsících jsem utekla rodině na výstavě Exhibition of livestock. Bála jsem se, že mě můj chovatel prodá a někdo si ze mě udělá řízek. A tak jsem začala cestovat. Tehdy jen po své rodné zemi. Ale pak mě to cestování začalo hodně bavit, tak jsem se z Anglie dostala do Německa. V Německu moje působení nebylo nějak dlouhé, ale v Maďarsku jsem zůstala tři měsíce. Našla jsem si tam přítele Timona. Pozor! Je to kohout! Chodili jsme spolu do té doby, než mě začal podvádět s klisnou Ivanou! Byl to hrozný sukničkář.

Z Evropy jsem co nejrychleji odjela. Někdy mě řidiči nechali svézt na kapotě auta. Také jsem měla v úmyslu přeplavat do Afriky, ale kamarád Kikin mi to rozmluvil. Prý bych to neudýchala. Do Afriky jsem se dostala záhadným způsobem. Ani nevím jakým. Málem jsem byla sežrána lvy a gepardy, ale díky mému vzdálenému bratranci bizonovi Edovi jsem přežila. Ten mi také poradil, že pro zvířata jako já, je to nejlepší v Jižní Americe. Přesněji v Chile.

Tam jsem se dostala s pomocí krokodýlů a hrochů.

Jen tak jsem se potulovala po Chile, ale také jsem se byla podívat do Argentiny, ale tam to nebylo takové jako v Chile. V Chile jsou pro mě lepší podmínky. Argentina pro mě prostě není. A jak jsem se toulala po chilských loukách, našel mě moc hodný pán. Jak se jmenuje, nevím dodnes. Ale já mu od začátku říkala Harry. Ten mě odvezl na svoji farmu, kde bydlí se svojí ženou a čtyřmi dětmi. Doufám, že mě nepřivezl jen proto, aby mě mohl sníst. Jeho farma byla velká. Přímo obrovská! Je tu asi padesát slepic s kuřaty a pět kohoutů. Jak si vzpomínáte, s jedním jsem v Maďarsku chodila, ale na tyhle jsem se ani nekoukla. Do oka mi padl někdo jiný. Věříte na lásku na první pohled? Já do této doby ne, ale když se moje a Karlíkovy oči střetly, změnila jsem názor. Karlík je velmi příjemný, pohledný a hodný šestiletý býk. Byla to opravdová láska. Nebyl to takový úlet jako s Timonem. Naše první rande bylo na louce za lesem.

A pak byla další a další rande. A z té naší lásky se narodilo naše první telátko, Tomík. Tomík přišel na svět v den mých pátých narozenin. Dnes už mi je šest a půl roku a na Tomíka čeká překvapení. Sestřička Ema.

Jsme moc šťastni.

Text a foto: Terezie Mutlová, VIII. C

Výlet do Chorvatska

Ahoj!

Jmenuji se Punt'a a jsem středně velký pejsek. Moje majitelka mě má moc ráda, takže mě bere všude, kam jede. K babičce, na chatu i do Harrachova. Když jí máma řekla, že pojedeme do Chorvatska, hned běžela za mnou, aby mi to pověděla. A o tom bude můj příběh!

A už vyjždíme. Měli jsme sraz u tety, která jela s námi. Moc jsem se těšil, až mě majitelka Nikola vezme do náruče a donese mě do auta. Celý byt ztichl a já byl doma sám. Hned mi došlo, že si Nikola vzala jiného plyšáka, ale když jsem se rozhlédl po pokoji, všichni plyšáci byli na svých místech. Najednou někdo odemýká. Byla to majitelka Nikola a s pláčem mi slibovala, že na mě už nikdy nezapomene!

Konečně jedeme a já ležím majitelce na klíně. Cesta byla příšerná, ale pak jsem asi půl cesty prospal.

Najednou mě někdo nese v náručí a pokládá mě na postel. Byla to Nikola!

Cesta utekla ale abych sem jsem se víc než do

Je první mě pevně „Jsem moc si na tebe ještě u tety. tebe dělala? moc rád, že samotného doma.

A je ráno. Vždy, když se šla Nikola koupat, položila mě k oknu, ať to krásné moře také vidím. A opravdu! Byla to taková nádhera! Bylo to dokonce hezčí, než ty krásné zasněžené špičky hor v Harrachově. A to jsem si myslel, že nic hezčího neexistuje! Ale zmýlil jsem se! EXISTUJE!

No, týden utekl jako voda a my už zase jedeme domů. Když jsme dojeli domů, říkal jsem si: „Doufám, že do Chorvatska ještě někdy pojedeme.“

A opravdu! O tři roky později jsme jeli znovu!

S pozdravem ten nejšťastnější Punt'a na světě!!!

Text a foto: Nikola Deabisová, VII. C

Další příhody, které plyšáci zažili o prázdninách, si přečtěte na www.sotkoviny.cz/vase-dilka/pribehy (pozn. redakce)

Když jsem spal, strašně rychle. sice nic moc, pravdu řekl, těšil mnohem Harrachova. noc a Nikola objala a řekla: ráda, že jsem v z p o m n ě l a Co bych bez “ A já byl taky mě nenechala

Popletené pohádky

O Smolíčkovi

Byl jednou jeden chlapec jménem Smolíček. Bylo mu právě šest let, když mu umřela maminka a za necelý rok i tatínek. Smolíček neměl nikoho, jen strýčka. Smolíčkova maminka a tatínek byli král a královna, jelikož oba rodiče zemřeli, měl Smolíček právo na trůn. Dalším nástupcem mohl být jeho strýc. Smolíček byl hodný a moudrý. Strýc byl ale zlý. Navíc tak moc chtěl vládnout, že jednou Smolíčka odvezl daleko do lesa a tam ho nechal. A sám pak nastoupil na trůn. Poddaní byli smutní. Chtěli se odstěhovat, ale on to zakázal. Trápil je hlad, museli hodně pracovat... Smolíček se v lese bál. Nakonec se skamarádil s jelenem, který uměl mluvit. Jelen se o něj staral, vychovával ho až do dospělosti. Smolíček si jednou, když mu bylo dvacet let, vzpomněl na svou zem a chtěl se strýčkem vést o tu zem boj. Začal boj. I když byl jeho strýc zkušený šermíř, už neměl tolik síly jako před pár lety, a navíc jelen nebyl hloupý, a tak Smolíčka naučil bojovat a Smolíček vyhrál. A lidé byli šťastní, zanedlouho se Smolíček oženil a stal se králem. A jelen? Ten se vrátil do lesa a našel si krásnou laň. Jak Smolíčkovi, tak i jelenovi se dařilo dobře.

Veronika Strouhalová, V. A

O Červené karkulce

Jednou šla Červená karkulka do lesa na houby a potkala pejska. „Ahoj pejsku, co tady děláš?“ A pejsek nato: „Farmář mě poslal pryč ze statku, protože dobře nehlídám.“ Karkulka mu řekla: „Pojď se mnou!“ A pejsek šel. Potkali ještě kočku, husu, medvěda, koně, lišku, kozu, prase, slepičku a kohoutka a nakonec kravičku. Karkulka a zvířátka šly dál. Už jim byla zima, a tak Karkulka řekla: „Kočko, vylez na strom a podívej se, jestli nevidíš někde světýlko.“ A uviděla. Vydali se k němu. Uviděli chaloupku, vešli dovnitř

a nevěřili svým očím. Uviděli poklady – zlaté číše, dukáty, diamanty, náhrdelníky. Karkulka se divila, komu asi ten dům patří. Pak si vzpomněla na pohádku o osmnácti loupežnících. Vylekala se. „Musíme pryč!“ Zvířátka to nechápala. Pak vzal někdo za kliku. Všichni strnuli. „Co bude dál?“ šeptal pes dobrák. Vtom si všichni oddechli. Dovnitř vešel pan král a ptal se: „Co tady všichni děláte?“ Pověděli mu, že se ztratili a že je jim zima. Král se nad nimi slitoval, dal jim peníze a zvířátka si koupila farmu a žili tam i s Karkulkou šťastně až do smrti.

Pavel Plajer, V. A

Dlouhý, Široký a Bystrozraký

Bystrozraký viděl až na Měsíc, Dlouhý dosáhl až na špičku mrakodrapu v Dubaji a Široký vyjedl celou pekárnu. To je partička!

Pracovat se jim nechtělo, jen pytláčili. Jeden všechno plánoval, protože dobře viděl do dálky. Další dva pak loupili jako zbojníci. O lup se rozdělili. Časem zjistili, že dělají špatně a chtěli se polepšit. Přiznali se na policii. Kvůli svému přiznání dostali nižší tresty. Když je pustili, konali na světě už jen dobro.

Martin Juliš, V. A

O Popelce

Popelka byla nejstarší ze tří dcer. První dvě byly čistotné a pracovitě, ale Pavla se nerada myla, a tak jí začali říkat Popelka. Maceše jí bylo líto a koupila jí krásné šaty na ples (schovala jí je do kokosového ořechu). Popelka se nestačila umazat, proto se princ zalíbila. Pod dlouhou sukni našťastí nebyla vidět její dlouhá chodidla. Při útěku nechala jednu lodičku (spíš loď!) na schodišti. Princ nejdříve nemohl uvěřit, že by nějaká dívka mohla mít větší nohu než on, ale přející sestry ho povzbudily, aby se vydal svou vyvolenou hledat. Velký střevíc každé dívce z nožky spadol. Po svatbě už uklízel služebnictvo, a tak princ nikdy nepoznal, jakou nepořádnici si vzal.

Ladislav Švec, V. A

Nakreslila: Hana Švecová, IV. C

Jak to jen v těch pohádkách bylo děti doopravdy? Až šupnete pod pořinu, nějakou si přejte, nebo si ji přečtete, anebo si nějakou nechte zdát!

Dobrou noc!

Je libo recept na lásku?

Lenost?

Lenost

Je to starší sympatický chlapík se zakulaceným bříškem a nejistýma nohama. Jeho plíce touží po přísunu čerstvého vzduchu, ale dech se mu zadržává pod tíhou prolenivělých dnů. Jeho oči by se rády rozšířily vzrušením, ale dávno už zapomněly, co je k tomu přiměje, rád by se sebou něco dělal, ale nohy už ho neposlouchají tak, jak by měly. Adrenalin se v jeho těle nahromadil a teď jen vyčkává v pozadí na svou chvíli. V mysli tohoto lenivého chlapíka se odehrává něco, o čem ještě ani on sám nemá tušení. Jeho myšlenky podvědomě míří k jedinému cíli - změnit se, muž však tyto dotěrné myšlenky zažene, převalí se a spokojeně přepíná televizní stanice.

Recept na přípravu lenosti:

2 kg nudy, 1,5 hrnku otupělosti, 2 špetky váhavosti, 3 lžičce nerozvážnosti, 1 ks gauče

2 kg nudy smícháme se 2 špetkami váhavosti a necháme kynout, po nakynutí přidáme 1,5 hrnku otupělosti a dáme péct na dvě hodiny. Vyjmeme z trouby, necháme vychladnout a posypeme 3 lžičkami nerozvážnosti. Podáváme na rozehrátém gauči.

Barbora Vieweghová, IX. B

Pýcha?

Pýcha

Pýcha je jako rudý květ růže. Její stonek je vybaven trny a její kořeny jsou zaryté hluboko v zemi, jak vztek v hlavě. Je zlá a nebezpečná, a přesto sama pro sebe krásná. Sama si uvědomuje, jak jsou její trny ostré a rány jimi způsobené bolestivé.

Jak se peče pýcha:

Prísady: 100 g namyšlenosti, 0,3 l Ega, 200 g vypočítavosti, 115 g nezájmu, špetka ignorace

Plech vymažeme nezájmem a vložíme na něj placičky vypočítavosti, které jsme si uplácali z namyšlenosti a Ega. Pečeme v troubě. Až tyto placičky pýchy nakynou, vyndáme je a posypeme špetkou ignorace. Podáváme se sklenkou nepřátelství.

Láska?

Láska

Láska je jako překrásná dívka uprostřed rozkvetlé louky. Radostně kráčí mezi květy a nezná zábran či strach. Je úžasná, nadnáší tělo nad zemí. Je všudypřítomná a každý ji chce mít. Je tolerantní, vytrvalá, upřímná, ale někdy žárlivá. S láskou se ztrácí rozum a mysl, je jako v extázi a těžko vnímá okolní svět.

Jak se vaří láska:

1 l rozkoše, 4 ks líbání, 200 g radosti, špetka sexu, 50 g vytrvalosti, 300 g zábavy, 30 g žárlivosti

Do hrnce nalijeme rozkoš. Přidáme radost a nakrájenou žárlivost. Mícháme a postupně přidáme zábavu. Dochutíme sexem a líbáním. Nakonec přidáme vytrvalost a toleranci.

Tomáš Kotrba, IX. B

Pravda

Kdysi před dávnými a dávnými časy žila jedna dívka jménem Pravda. Byla vždy počestná a spravedlivá, neznala křivého slova. Avšak ze všeho nejvíce nesnášela svoji nevlastní sestru Lež, která jí neustále dělala samé naschvály. Nedělala je pouze jí samotné, ale i ostatním „lidem“ a né vždy se Pravdě podařilo dát vše do pořádku. A takto to pokračovalo a pokračuje až dodnes. Pravda a Lež se prou už dlouhá staletí a zatím bezvýsledně. A proto jsou naše dějiny poznamenány krutou lží, že PRAVDA VÍTEŽÍ.

Recept na pravdu

Co bude potřeba?

Lež?

100 g nelži

50 g čestnosti

špetku lži (protože v každé lži je trocha pravdy...)

20 g vstřícnosti

¼ šlechtného srdce

Pravda?

rostlinný olej

Postup

1. nejprve smícháme 50 g nelži a 25 g čestnosti
2. mícháme a postupně přidáváme na kostičky nakrájené šlechtné srdce
3. poté, co se srdce obalí směsí, přidáme zbytek nelži a čestnosti
4. necháme 20 minut odležet a poté obalíme ve vstřícnosti
5. osmahneme na rostlinném oleji a případně ochutíme špetkou lži...

Adam Špulák, IX. B

Není nic, jak se zdá

Zklamání vidím jako princeznu s jasně modrýma očima, jak se prochází v zimní krajině, jak tančí mezi padajícími vločkami celá v bílých závojích s krásnými bílými vlasy. Vypadá krásně, ale přináší nám ten pocit beznaděje a zklamání. Objeví se vždy v tu osudovou chvíli a pouhým dotykem nás uvrhne do pocitů, který nikdo nemá rád. A pak zase zmizí do svého zimního a chladného království.

Smuteční buchta

2x prášky žárlivosti

1,5 l pravdy

0,5 kg lásky

zklamání

Zklamání?

Do mísy nalijeme 1,5 l pravdy, 0,5 kg lásky, zamícháme, chvíli čekáme a pak přidáme 2x prášky žárlivosti, dáme péct 30 minut a pak posypeme zklamáním.

Andrea Kopečková, IX. B

Máte-li i vy ve svých kuchařských knihách zajímavé recepty na podobné speciality, neváhejte a napište!

Bavte se s námi!

Projdete správně bludištěm?

Vyluštíte sudoku?

Namalujete Barta Simpsona?

Baví vás luštění?

Napište nám! Vymýšlejte!

Všechny vaše nápady
pro vaše pobavení rádi

uverejníme!

Pište!

Kreslete!

Bavte se!

Autor bludiště: Dominik Jeřábek, VIII. C

Malujeme SIMPSONA

Bart Simpson

	2		9		5			
8		3		4	2	5	1	6
	1	5	3		8	9	4	
3	5	7	1	2	4		8	9
2	6		8	9	3	1		5
1	8		6		7	4	2	
6				8	9		5	
9	7	2	5	3	1	8		4
5		8	4			2	9	1

V minulém čísle jste si mohli namalovat Homera, dnes na vás čeká Bart.

Nakreslil: Tomáš Chlachula, V. C

Autor sudoku: Lukáš Abrahám, VIII. C

KVALITNÍ ŠKOLNÍ ČASOPIS
ABECEDA, O. S., 2011