

ŠATNA

únor 2014

č. 4

satna.luh@seznam.cz

danielkabarankova@gmail.com

chrobakova.luh@seznam.cz

Dobrý den, ahoj, čau!

Následujícími několika řádky bych Vás všechny chtěla přivítat na stránkách naší Šatny s číslem 4. Uvnitř najdete Vaše (snad oblíbené) rubriky, např.: Co se děje, Nad čím přemýšlíme, Školní drbárnu, nebo i recenze na PC hry... To, co držíte ve svých rukou, je 2. číslo letošního školního roku a možná zároveň 1. číslo podpořené Nadací Jana Pivečky, kde jsme byli já a Šimon M. (IX. B) žádat o finanční příspěvek na sazbu a grafiku (snad jsme byli úspěšní, konkurence byla velká).

Osobně bych Vám doporučila rozhovor s paní Hrachovcovou. Mám velmi ráda konverzaci s lidmi, kteří jsou něčím výjimeční a přece skromní. Paní Hrachovcová mi byla i velice sympatická, takže vřele doporučuji! Celé číslo je bohaté na články, určitě je si z čeho vybírat, nebudu Vás už dále zdržovat. Uf, tohle byl můj první úvodník, doufám, že se líbí.

Snad poslední věc z mé strany – užili jste si prázdnin, užijte si i Šatny!

-Daniela Baránková, IX. B

P. S.: NEBOJTE SE ZA NÁMI PŘIJÍT A PŘEDAT NÁM SVÁ DÍLKA, TĚŠÍME SE!

PTALI JSME SE...

Marty Hrachovcové (1918 – 2014)

Marta Hrachovcová se narodila v roce 1918, slavném to datu pro naši státnost – v roce, kdy bylo založeno Československo, zažila Tomáše G. Masaryka, Edvarda Beneše, hitlerovské šílenství v sousedním Německu, okupace Československa (ty hned dvě), komunistický režim a jeho perzekuce, zkrátka celé 20. století.

Do nedávna žila v Domově pro seniory Diakonie Československé církve evangelické na Ohradě a byla stále aktivní: každé ráno cvičila, chodila na pravidelné procházky, hodně četla (roku 2012 Masarykova veřejná knihovna udělila Martě Hrachovcové titul Nejvěrnější čtenářka roku, stíhala tehdy přečíst až 15 knih za měsíc), sama psala básně a pořádala pravidelné přednášky z oblasti psychologie. Od roku 2010 vedla časopis Domova – Miniplátek. My jsme měli příležitost k osobnímu setkání přímo v naší škole 15. listopadu 2013.

Vzpomínali jsme společně s paní Hrachovcovou na válku a konfrontovali jsme její osobní zážitky s tím, co z dějin známe my. Pravidelně jsme ji navštěvovali.

Při posledním setkání, kdy za paní Hrachovcovou zašli na Ohradu Janek Juriš s Maruškou Sívkovou, vznikl následující rozhovor. V dalších dnech paní Hrachovcová onemocněla a 16. února 2014 ve Vsetínské nemocnici zemřela. Jsme si vědomi toho, že od nás odešel nejen skvělý pedagog (paní Hrachovcová učila celý život na I. stupni, vydržela až do 72 let!), ale také báječný člověk – soucitný, laskavý, pokorný a skromný, který si nás záhy získal svým velkým srdcem. Přesto, že jsme ji znali jen krátkou dobu, zanechala v nás stopu a bude se nám stýskat. A jak už na rozloučení v Diakonii řekl Janek: „Posíláme Vám, paní Hrachovcová, nebeské pozdravy, protože jinde být nemůžete!“

CO SE DĚJE

Florbal v Uherském Brodu

- leden 2014

Dne 28. 1. 2014 se v Uherském Brodu uskutečnilo krajské kolo soutěže Orion florbal cup. Spolu s naší školou do tohoto kola postoupily i další školy ze Zlína, Uherského Brodu a Kroměříže. Na tomto turnaji naše škola odehrála tři zápasy.

V prvním kole se vsetínští utkali s favorizovaným Zlínem, který své dosavadní soupeře smetl absolutním debaklem. Mužstvo kapitána Radima Látala v tomto zápase nakonec vybojovalo krásný výsledek 6:6. Druhý zápas se hrál s Uherským Brodem, který měli vsetínští florbalisté plně pod kontrolou a dovolili soupeři pouze jeden gól. Zlín Uherský Brod přehrál stejným výsledkem 3:1. Poslední dva zápasy tedy měly rozhodnout, zda postoupí Vsetín, nebo Zlín. Svůj první zápas s Kroměříží začal Zlín. Zlínský tým, který se skládal pouze z hokejistů, převálcoval svého soupeře 5:1. Vsetín musel tudíž vyhrát alespoň o pět gólů. Naši borci - zaskočení tímto výsledkem - se snažili nastřílet alespoň těchto pět branek, ale marně. Vsetínáci už byli unaveni z předešlých zápasů. A tak po litém boji Brázda srovnal na 1:1. Necelou minutu před koncem dostal míček za bránou Zajíc, který naslepo přihrál před bránu, kde už číhal kapitán Vsetína. Ten našel skulinku pod rukou brankáře a zvýšil na konečných 2:1. Do kvalifikace na MČR postoupil s lepším skóre tým ze Zlína. Vsetín obsadil nepostupové 2. místo.

Radim Látal, IX. A

Víte, co je holocaust?

- leden 2014

Dějiny prochází spousta hrůzných konání, na která by bylo pohodlnější zapomenout. Zprostředkovaný kontakt s děsivou zlobou a pokřiveností nám ale může pomoci se vůči nim vymezit, ujasnit si důvody, proč je odmítnout a naučit se odmítnutí přijmout za životní postoj. Tak se totiž dá dějinným zvrhlostem čelit: ne proto, že se naučíme vědět, že jsou špatné (tomu se říká pasivní přístup), ale proto, že si postupně zformulujeme postoj postavený na znalosti věci, že víme, PROČ je to špatně. Cesta k poznání může každému trvat různě dlouho, ale pokud k němu dojdete, můžete se dmout pýchou.

S letošními deváťáky hodně mluvíme o holocaustu. Byl to plán německých nacistů (nesmíme si myslet, že Němců – jen části z nich) na fyzickou likvidaci židovského národa. Částečně se jej podařilo realizovat za II. světové války v nacistických vyhlazovacích táborech na polském území (určitě jste slyšeli o nejproslulejším z nich - Osvětimi). Naštěstí se podařilo nacismus potlačit (pozor! Ne úplně zlikvidovat - proto musíme o nacismu hodně vědět – jen poučení dokáže něčemu špatnému aktivně čelit) a nacistické běsnění ukončit, ale mnoho lidí bylo v průběhu holocaustu zavražděno. Takto umřelo i přes devadesát vsetínských Židů, jen sedm z nich se vrátilo po válce domů, do Vsetína. A jejich památku jsme uctili 27. ledna (to není datum nahodilé – toho dne byla osvobozena Osvětim ruskou armádou). Několik deváťáků se zúčastnilo pietního aktu na Rybníkách, tam, kde kdysi stávala židovská synagoga (nacisty vypálena už na jaře 1939). Je tam dnes zbudovaný malý pomníček se židovským sedmiramenným svícem. Deváťáci položili kytici se vzkazem pro zavražděné a víc nic, zdánlivě. Víte ale, co na této obyčejné věci bylo velkého? ŽE VÍ. Značí odpověď na svá PROČ. A to je vždycky velká věc.

Školní kolo recitační soutěže na I. stupni

- leden 2014

V úterý 28. ledna 2014 proběhlo na I. stupni školní kolo recitační soutěže. Zúčastnilo se 32 recitátorů, kteří soutěžili ve třech kategoriích.

I když měli všichni trochu trému, nakonec vše zdárně zvládli. Je třeba ocenit odvalu, píli a snahu všech soutěžících. Nejlepší recitátoři byli oceněni diplomem, malým dárkem a pro všechny nechyběla sladká odměna.

- Výsledky: 0. kategorie 1. Bára Štěpánková - I. B
2. Marijana Krutílková - I. A
3. Vojtěch Kachtík - I. C
1. kategorie 1. Tereza Kašparová - II. A
2. Václav Kalčák - III. B
3. Martin Macháček - II. B
2. kategorie 1. Jan Dubčák - V. A
2. Jakub Kapaník - V. C
3. Tereza Mikešová - V. B

Ivana Valcová

Školní kolo recitační soutěže na II. stupni

- únor 2014

Dne 12. února 2014 se v prostorách ZŠ Luh opět uskutečnilo každoroční školní kolo v recitační soutěži.

V první skupině na druhém stupni se zúčastnilo 12 žáků z řad šestých a sedmých ročníků a 8 žáků osmých a devátých ročníků. V první skupině suverénně vyhrála Markéta Hurtová, druhé místo obsadila Michaela Javorková a třetí místo Michaela Kratinová. Ve druhé skupině soutěž ovládla Pavlína Trličíková, druhé místo získala Markéta Zvonková a třetí místo Kristián Bařina.

Pokračováním této soutěže je městské kolo v Alcedu - středisku volného času, které se koná 26. února, do něhož postoupila vždy první dvě místa.

Zpestřením soutěže bylo představení vlastní tvorby. Své dílo přednesla Michaela Kratinová a Šimon Matějček. Tvořte dál, bylo to pěkné!

Lucie Lačíková,

Po uzávěrce tohoto čísla se k nám donesla výborná zpráva: do okresního kola recitační soutěže, které se bude konat v Rožnově pod Radhoštěm, postoupily z naší školy Pája Trličíková, Míša Javorková a Mája Hurtová. Budeme držet palce! Redakce

PTALI JSME SE...

Marty Hrachovcové

V listopadu jste naši školu navštívila v rámci projektu Jeden svět na školách a jako pamětnice jste vzpomínala před devátáky na události druhé světové války. Těšila jste se?

Byla jsem velice ráda a zaujalo mě, jakou pozornost jste vůči mně projevíli. Hlásili jste se, ptali jste se a byla jsem mezi vámi opravdu ráda. Já jsem byla taky učitelka, sice na 1. stupni, ale učila jsem do 72 let, tak jsem byla na vás de facto připravená.

Nedělalo Vám při rozhovoru problém vzpomínat na minulost a odpovídat na otázky?

Vzpomínala jsem na dobu, kdy jsem prožívala válku: byly to kruté doby, ale přečkala jsem je s rodinou a byla jsem ráda, že mohu žít dál.

Na Vsetín jste se přistěhovala už za války?

Já jsem se přistěhovala před válkou, válku jsem prožila tady na Vsetíně. Bydleli jsme v Semetíně, kde je velká myslivna. Bydleli jsme tam 30 let a tam jsem právě tu válku prožila. Byli jsme s manželem v nebezpečném prostředí, byla jsem ráda, že jsme to ve zdraví všichni přežili, ale nebylo to lehké! Navštěvovalo nás často gestapo, vyšetřovalo, a přišli taky partyzáni, ale v dobrém, ne ve zlém. Manžel jim dal zbraně a jejich návštěvy se pravidelně opakovaly, protože jsme bydleli v lese, takže to bylo pochopitelné.

Jak jste si ve válce obstarávala potraviny a další potřebné věci, které bylo těžké získat?

My jsme měli hospodářství: krávu a další hospodářská zvířata. Takže jsme byli soběstační, a když jsem něco postrádala, také všichni sousedé byli hospodáři, takže jsme si navzájem pomáhali.

Nedávnou bylo výročí holocaustu. Znalá jste nějaké Židy kolem sebe?

Žádného Žida jsem osobně neznala, ale jednou, když skončila válka, tak plula po Bečvě mrtvola. Říkalo se, že to byl Žid. Jinak jsem se s žádným Židem nikdy nepotkala.

Jak vnímáte současnou dobu, konflikty ve světě, terorismus, atd.?

Já sice politice moc nerozumím, ale sleduji, co se ve světě děje. A předpokládám, že nová vláda nám a vám přinese dobrý život. Abyste se měli líp než my za války.

Jak jste při učitelské profesi vnímala s dětmi válečné dění?

Jelikož jsem děti učila na 1. stupni, tak to děti příliš nezajímalo. Samozřejmě se někdy ptaly, co se děje a proč, ale odpovídala jsem na to spíše humorně, abych je nestresovala. Všude jsem učila s láskou, já jsem děti nikdy nevychovala násilím. Byly samozřejmě i děti, které zlobily, ale já jsem to řešila tak, že chlapce, který zlobil, jsem si dala do první lavice, vzala za ruku a pohládila.

Ve volném čase čtete ráda?

Když mám čas a chuť, tak velmi ráda. Většinou knihy zaměřené na sociologii, historii nebo psychologii.

Paní Hrachovcová, moc Vám děkujeme za rozhovor. Těšíme se na další.

Já taky děkuji, udělali jste mi velkou radost. Všechny ze školy tam ode mě pozdravujte!

Rozhovor připravili Janek Juriš a Maruška Sívková z IX. A

SOUTĚŽ: POZNEJ SVÉHO UČITELE!

Ahojky!

Již v předchozím čísle našeho časopisu jsme vám představili soutěž „Poznej svého učitele“. Na obrázcích v minulém čísle byly: p. uč. Schildbergerová a p. uč. Popelková. A kdo je na nich teď? Zkuste hádat. Znovu si vás obejdeme. Předchozí soutěž vyhrály Anna Jurečková a Klára Paroušková, obě z IX. A. Blahopřejeme!

Vaše Eliška a Mája

ŠKOLNÍ DRBÁRNA

Připravuje Pája Trlíčková, IX. B

A je to tady zase! Další číslo našeho super extra nejvíc nejlepšího časopisu ŠATNA! V minulém čísle sis mohl přečíst pár zajímavostí o naší super angličtinářce Petře Schildbergerové a zrovna dnes se můžeš dozvědět něco nového o panu učiteli informatiky, přírodopisu, dějepisu a různých jiných předmětů - o panu učiteli Milanu Minarčíkovi. Čti pozorně! Určitě to jsou věci, o kterých jsi nevěděl a možná tě i něco překvapí ;)

1. Jak dlouho učíte na této škole?

Asi 15 let. Přesně už nevím. Už jsem asi v Luhu živý inventář (vybavení). Celá moje pracovní kariéra trvá asi 22 let. Pracoval jsem trvale od 18 let.

2. Když někdo v hodině plácne něco trochu neslušného, ale i přesto směšného, a Vám se chce smát, co s tím děláte?

Záleží na situaci. Žáci dobře vědí, že nemám rád jakékoli hrubosti. Do školy chodíme se něco naučit a ne se vzájemně trápit. Proto - pokud je to vhodné taktně přejít - nechám to bez komentáře. Pokud se to hodí, klidně přidám nějaký příklad nebo komentář ze života... Pokud je to opravdu humorné - nebo v nečekaných souvislostech - proč bych se nezasmál... Práce učitele je velice náročná právě ve chvíli, kdy není vhodné projevit své vnitřní prožívání i v jednání navenek. Musí vyhodnotit (ihned), jaký dopad bude mít jeho jednání na vztah se žákem. A škola je hlavně o vztazích, atmosféře a klidu na práci. Velice si vážím slušného a hlavně upřímného jednání žáků. Možná daleko více, než si naši žáci myslí... a myslím, že by to tak mělo být u všech. Děti i dospělých.

3. Jaký je Váš nejdelsší vlas?

Po nedávném stříhání vlasů možná 3 cm? Nevím.

4. Čím jste chtěl být ve školce?

Nejsem si úplně jistý - ale myslím, že jsem váhal mezi učitelem a zdravotníkem. V 8. třídě jsem velmi uvažoval mezi gymnáziem a elektro oborem - kariérou výpravčího vlaků nebo strojvedoucího lokomotiv. Jen o vlásek jsem tomu „unikl“ a zůstal věrný medicíně a pak učitelství. Nakonec se mi tedy přání ze školky splnila asi obě. A to se každému opravdu nepodaří...

5. Vaříte rád?

Ne - i když občas musím. Mám hodně povinností v domácnosti.

6. Baví Vás nějaký sport? Jaký?

Tak tady bude má odpověď asi překvapivě dlouhá! Kolegové vědí, že školní tělocvičnu označuju slovem „mučírna“. Ale jen z legrace...

Popravdě řečeno, se sportem jsem to měl vždycky těžké. Uznávám více sporty individuální - tenis, plavání, golf, cyklistika. Kolektivní sporty typu fotbal, hokej apod. mě nezajímají. Na základní škole mě tělocvik vůbec nebavil - i když jsem ve sprintech (60 m) měl občas zajímavé časy a až do jednadvaceti let jsem měl velmi vysokou kapacitu plic.

Na střední škole byl tělocvik o něčem jiném, stolní tenis, běh, plavání, méně výkonnosti a více zábavy. Víím, že moje předpoklady (tzv. kinestetické) nejsou moc vysoké - a tak nemám rád gymnastiku.

Na vysoké škole - a v dospělosti - jsem absolvoval speciální kurzy zdokonalovacího plavání (to

jsem dost potřeboval, dodnes mám z přírodní vody veliký respekt), dále jsem hrával nesoutěžně malý dráhový golf, po třicítce sebral odvahu a skočil s mistrem sportu ČR tandemovým padákem - a absolvoval úvod do parašutismu. Popravdě - je to aktivita zajímavá, riziková, špatně pojistitelná - a finančně náročná. Získat průkaz parašutisty není vůbec lehké. Můj zdravotní stav už neumožňuje získat trvale průkaz parašutisty. Obecně se ale rizikovým aktivitám vyhýbám a extrémní sporty nepěstuju. Ještě bych rád dodal, že velice fandím Honzovi Marančákovi (VIII. A).

7. Jaký jste byl, když jste chodil na základní školu (oblíbený x neoblíbený, hodný x výlupek ...)?

Myslím, že takový průměr. Hodný. Snad oblíbený. Nedělal jsem žádné hrozné věci... Učil jsem se celkem dobře - ale jedničkář jsem tedy nebyl. Mimochodem - i když to někteří učitelé asi neradi uslyší - z jedničkářů nebývají nejúspěšnější studenti, pracující nebo podnikatelé... To je z pedagogických výzkumů známo mnoho let...

8. Jaký je Váš nejlepší prázdninový zážitek?

Z minulých let to byl delší pobyt na Gibraltar a ve Španělsku. Potěšilo mě letní setkání s absolventy ZŠ Luh (končili 9. ročník před 13 lety...). Jsem rád, že jsou z nich pracující, užiteční a spokojení lidé. Bez ohledu na to, kolik let proseděli ve školách.

9. Kdybyste měl možnost si vybrat jakékoli ANGLICKÉ jméno, jaké by to bylo?

Jsem se svým slovanským jménem Milan spokojen. Anglické? Možná jméno David nebo Will.

10. Jakou máte barvu kartáčku?

Modrou.

11. Hrajete nebo hráli jste na nějaký hudební nástroj? Jaký?

Ne. Hudbu (různou) poslouchám. Na nástroj nehraju.

12. Životní motto?

Latinské heslo: Memento mori.

(* = nezapomeň na svou smrt - poznámka redakce)

Díky za rozhovor!

JAK SE HLEDALI BÁSNÍCI, PROZAICI A KOMIKSOVÍ TVŮRCI ANEB JAK JSME NAŠLI POKLAD STRÝČA JURÁŠA

Určitě si všichni v Luhu všimli, že loňský podzim se ve třídách psaly literární pokusy a kreslila výtvarná díla na číselné téma. Vsetínská knihovna totiž opět vyhlásila literární soutěž záhadně nazvanou O poklad strýčá Juráša (kdo přijde na to, o jaký poklad se jedná, získá týdenní pobyt v exotické destinaci pro dvě osoby) a na začátku února několik z vás dostalo jmenovitou pozvánku na slavnostní vyhodnocení. Porotci vybírali mezi téměř 140 pracemi nejkrásnější básně, povídky a komiksy a vše si rozdělili do čtyř kategorií podle věku, aby se jednalo o férové soutěžení. Suverénně nejúspěšnější z celé naší školy byla Mája Hurtová ze VII. B, která zvítězila se svou básní Filozofická (přetištěna níže). Když budete pozorně číst, všimnete si, že některé pasáže jsou zvýrazněné tučně – to jsou jednotlivá soutěžní témata, která se Máje podařilo spojit do jednoho celku, v tom ji nikdo nepřekonal.

Za Májou se umístila její spolužačka Míša Kratinová píšící téměř intimní, průzračnou poezii s velkou odvahou – nebojí se vyjít ven se svými starostmi a trápeními a komentovat je s humornou nadsázkou. Ze stejné třídy je i Eva Nelly Mayerová s komiksem na téma snění, byla odměněna 2. místem (také zveřejňujeme v tomto čísle, určitě vás její dílko pobaví). V poezii mezi nejstaršími žáky zabodovala Danka Baránková, šéfredaktorka našeho časopisu, dlouhodobě okouzlená velkou poezií a literaturou vůbec. Dokázala si v básnictví najít způsob, jak potěžkávat problémy své v konfrontaci s okolním světem, a na svůj věk to dokáže neuvěřitelně otevřeným způsobem (ono skutečné psaní chce prostě odvalu!).

Filosofická

Markéta Hurtová

Vždycky jsem tak unavená,
proto mám moc ráda spaní.
Jenomže než začnu dřímat...
Nenávidím usínání!

Schody strašidelně skřípou
a já všude stíny vidím.
A tak pevně zavřu oči,
svého medvídka se chytím.

V pokoji je krásně chladno,
zabalím se do své dečky.
Abych co nejdřív usnula,
začnu **počítat ovečky**.

Představím si malé stádo,

vidím tam sedm oveček.
Jsou krásně bílé jako sníh,
u krku mají zvoneček.

Vtom ovečky začnou bečet
a zvonečky cinkat, bimbát,
a než bys řekl slovo „švec“,
já konečně začnu klimbat.

Octnu se ve velkém městě,
o několik století zpět.
Je to **cesta letopočtem!**
Ó, jak se mění ten náš svět.

Po chvíli chůze si všimnu,
lidé se za mnou otáčí.

A velkými talenty s nepřekonatelnou fantazií se ukázali být Kryštof Borusík (VII. A) a jeho sestra Klára Borusíková (V. C). Jejich vítězné práce vám přetiskneme v příštím čísle Šatny.

Tož – kochejte sa!

Jelikož jsem z jiné doby,
mám oblečení jináč.

Džíny, krátké černé tílko,
jsou moderní oblečení.
S šatstvem rychle najít krámek,
jiné řešení tu není.

Za pár korun koupím tady
sukni, blůzku i čepici.
Také boty a pro bratra
čokoládovou slepici.

Dobře se tu nakupuje,
vezmu ještě dva rohlíky.
Tohle je **za málo peněz**,

opravdu **hodně muziky**.

A teď si jdu projít město,
rohlík v puse přitom žmoulám.
Na ulici jsou dva chlapci,
hádají se, tak poslouchám.

„Ty jsi nula!“ říká jeden.
„Pche! Tak to ty jsi jednička,“
ukazuje kluk posměšně
prstem na toho hošíčka.

Za chvíli jdu ulicí dál,
v hlavě mi leží věcička.
Nejde na ni přestat myslet.
Kdo je nula a kdo jednička?

Z přemýšlení mě vyruší
paní, která strašně ječí.
A ta paní vypadala,
jako když se zmítá v křeči.

Na chodníku malé dívky,
kreslily uhly obrázky.
Vedle malby muže se psem,
nakreslen obraz **třináctky**.

A ta paní na ni šlápla,
proto tak strašně ječela.
Že jí to přinese smůlu,
na celé město křičela.

Jenomže zase jiný pán,
na třináctku schválně stoupne.
Třeba zase věří tomu,
že to štěstí přinese.

Jdu dál, kroutím nad tím hlavou.
Lidé věří věcem různým.
Vtom uvidím dceru s matkou,
ta ji trestá klackem tvrdým.
„Ještě jednou přines čtyřku,
a nikam nejdeš v neděli!“
„Však já si té čtyřky vážím,
víš, ostatní pětky měli.“

„Nestarej se o ostatní!
Zlomky jsou fajn tematika.“
**„Jenže na co v životě mi
bude ta blbá matika?“**

Už dál nemůžu poslouchat,
matiku totiž miluju.
Zlomky mě hrozně baví,
tak se radši vzdaluju.

Poté uvidím dvě ženy,
jak táhnou vozík těžký.
Ten je plně naložený,
jsou v něm jablka i hrušky.

Paní se vlečou pomalu,
rozhodnu se, že pomůžu.
A tak přiskočím k vozíku,

zezadu tlačím, co můžu.

Vtom však přistoupí jeden muž,
začne ženám vozík tlačit.
Paní jdou vedle vozíku
a sotva mu můžou stačit.

Já už jsem tu k ničemu,
tak nechám toho lomozu.
Jsem tu úplně zbytečná,
jak páté kolo u vozu.

Venku si hrají tři chlapci,
ve stínu se čtvrtý krčí.
Vtom příběhne k nejmladšímu,
rukou do něj prudce strčí.

Pak ho začne silně bouchat,
ostatní křičí: „Nech toho!
**Jeden bojuje za všechny
a všichni zas za jednoho.**“

S tímto mušketýrským heslem,
vrhnou se na zlého chlapce.
Ten zbaběle utíká pryč,
tři už přemůžou ho hladce.

Pokračuju dále v chůzi,
jsem tu už asi hodinu.
Jak se tak rozhlížím kolem,
vzpomenu si na svou rodinu.

**Já, maminka a tatínek,
rodinu přeci tvoříme.**
Navzájem si pomáháme,
láskou k sobě hoříme.

A co moje tety, strýci?
Á, vloudila se chybička.
Do rodiny patřit musí,
dědeček i babička.

Už zas nad něčím přemyslím!
To po chvíli napadne mě.
Vtom uvidím davy lidí,
shromáždění zaujme mě.

Na stupínku stojí tam pán,
toto lidu vyhláší:
„Ta soutěž – **FILOSOF ROKU,**
právě teď se zahajuje.“

Cože to? Filosof roku?
To zní velmi zajímavě.
Co když se zkusím přihlásit?
Možná, že to zvládnou hravě.

No tak dobře, přihlásím se,
pořadí si vylosuju
a než na mě přijde řada,
svůj proslav si připravuju.

Když se ozve moje jméno,
na stupínek si vylezu,

a svým vyrovnaným hlasem
tuto řeč lidu přednesu:

„Kdysi dávno náš dobrý **Bůh,**
stvořil zemi, řeky, kraje.
Na tu zem stvořil i tělo,
a tím tělem každý z nás je.

Náš Bůh prostě stvořil lidi,
dal jim ruce, nohy, uši.
Hlavu, vlasy, schopnost myslet,
ale hlavně věčnou **duši.**

Také stvořil žhavé **Slunce,**
ten náš krásný, nádherný svět.
Však lidé se objevili,
začali ničit, rozbíjet.

Už dlouho nad tím přemyslím,
co nám, lidem, Bůh všechno dal.
Člověk, ne aby byl vděčný,
raději vše zdeformoval.

Začněme s tím něco dělat,
poslouchejte, všichni lidé!
Přemýšlejte teď nad sebou,
jinak peklo tady zbyde.“

Lidem se to moc líbilo,
hned mi tleskat začali.
Pak se porota dohodla,
výsledky říkat počali.

Vyhrála jsem první místo!
Uvěřit tomu nemůžu.
Dopředu mě zavolali,
ať medaili si převzít jdu.

Vyhrávám i plno odměn,
jídlo, pití, oblečení.
Když však sáhnu po medaili,
nic z toho už tady není.

Místo všeho vidím jenom
stěny svého pokoje.
Slyším hlas mé maminky:
„Vstávej, už sedm hodin je!“

Achich já! Všude jsou čísla.
A dá se bez nich vůbec žít?
Napadlo vás, že i snění
může člověka unavit?

Asociativní Michaela Kratinová

Jednou v pátek,
na den matek,
bylo třináctého.

Večer v telce,
v jedné znělce,
běžel nahý chlap,
a ten se bojí bab.

Vypadal jak rosomák,
běžel tam přes Staromák
a za ním jedna kočka,
měla modrá očka.

Potíže se známkami

Dostanu jedničku,
všichni mě chválí,
trvá to chvíličku,
dokud jsem malý.

Dostanu dvojku,
v pořádku je to,
a co pak trojku??
Volám hned „Teto!“

Teta je hodná,
ta mě hned pochopí,
je teď těhotná,
umývá nádobí.

Pak ze mě vypadne:
„Dostal jsem čtverku!“
toto zas dopadne,
budu mít zkrácenou večerku.

Všichni se ho lekli,
na kolena klekli,
byl to velký bál,
naháč běží dál.

A najednou,
zpoza rohu,
vidím nohu,
celou od krve.

Sebevražda kánojem,
támhle před tím orlojem,
dneska dopoledne.

Po chvílce v telce,
v druhé znělce,
modrooká kočka,
je bílá jako vločka.

Lehla na zem strachy,
sebrali jí prachy,
banda jménem Vlachy.

Viděla tu vraždu,
lehla na zem až tu,
před támhle tím obchodem,
před tím velkým pochodem.

Naplnili kapsy,
sežrali je dva psi,
každý se jich bál.

Všichni stama zdrhli,
do ulic se vrhli,
běží běží dál.
Na Nově v telce,
v další znělce,
byl na obloze mrak,
vypadal jak drak.

Všichni pukli panikou,
v tlamě s jednou slabikou,
už neví, co dál říct.

Televizní noviny,
zamořeny toxiny,
„Budem končit za chvíli,“
řekl Karel Gott,
vysílal bez bot.

V tomto případě,
trojka je v klidu,
kolik najde se na hradě,
trojkařů v lidu??

Málo jich nebude,
to vím jistě,
nic jim neubude,
na výplatním listě.

Na druhý den
dostal jsem pětku,
nesmím jít ven,
musím umýt fretku.

A tak jsem dopadl,
když jsem se neučil,
ve škole jsem propadl,
tak jsem se poučil.

ŽÁCI SE PTAJÍ, UČITELÉ ODPOVÍDAJÍ!

1. S jakou hračkou jste si nejvíce hráli ve školce?
2. Kdo/co je Blboun Nejnepný? (správná odpověď: Je to Dronte mauricijský, dnes již vyhynulý nelétavý pták, žil na ostrově Mauricius, byl asi metr vysoký, hnízdl na zemi a živil se hlavně ovocem)
3. Jaká je největší želva a kolik váží? (správná odpověď: mezi suchozemskými kareta obrovská, mezi mořskými želva sloní)
4. Kolikrát za den se překryjí ručičky na hodinách?

Odpovědi učitelů

Mgr. Schildbergerová

1. Kuchyňské nádobí.
2. Zvíře?
3. Kareta obrovská, 200 kg?
4. 24x.

Mgr. Vaculíková

1. Panenky.
2. Zvíře, pták?
3. Kareta obrovská, 250 kg.
4. 20x.

Mgr. Popelková

1. S panenkami na školu.
2. Zvíře
3. Ani učitelé všechno neví.
4. 23x.

Mgr. Takács

1. Lopata a krumpáč.
2. Zvíře, malý pštros, pták?
3. Kareta obrovská. 500 kg.
4. 12x.

CO PŘÁVĚ ČTU

Povídání o své právě rozečtené knížce si pro nás tentokrát připravila Katka Černá ze VII. B a Mirek Janovský z IX. C.

Řada nešťastných příhod rodiny Baudelairových

Tato kniha pojednává o třech sourozencích Baudelairových, kteří se jednoho dne dozvěděli nešťastnou zprávu, že jejich rodiče zemřeli při požáru domu. A tak začal jejich bídný život plný neštěstí a boje o přežití. Pan Poe, jakožto zástupce sociální péče, sourozence umísťuje k jejich vzdálené rodině, ale hrabě Olaf je chce mít ve své péči, aby to s nimi mohl skoncovat a zdědit jejich bohatství. A tak Olaf postupně zneškodňuje všechny pěstouny, u kterých zrovna sourozenci jsou. Mezitím děti putují od tety ke strýcovi, jen aby nepadli do spárů Olafa. Podaří se jim to? To se můžete dozvědět, když si přečtete tuto knihu. Hrdiny této knihy jsou patnáctiletý Klaus, čtrnáctiletá Violet a tříletá Sunny, která má talent na vaření.

V této edici už vyšlo jedenáct knih, jejichž autorem je Lemony Snicket. Knihy byly i zfilmovány a převedeny do jednoho filmu. Hlavní roli si zahrál herec Jim Carrey v roli zlého hraběte Olafa. Příběh se odehrává v 19. až 20. století.

Katka Černá

ERAGON ODKAZ DRAČÍCH JEZDCŮ

- ELDEST -

Tato kniha je pokračováním Eragona. Písně mrtvých jsou nářkem živých. To si pomyslel Eragon, když překračoval zkroucené a rozsekané tělo Urgala a poslouchal nářky žen, které odnášely své milované z krvavé půdy Farthen Duru. Safyra raději mrtvolu obešla. V duté hoře panovalo šedé přítmí, narušované jen třpytem jejích modrých šupin.

Potom Eragon se Safyrou zašli za králem trpaslíků a pak se vydali s Areou a Orikem z Farthen Duru přes království do Elfského lesa a hlavního města elfů Elesmera. Tam potkali posledního svobodného dračího jezdce a toho začali učit tajemství dračích jezdců, aby mohl porazit krutého krále a jezdce Galbatoryxe po oslavě pokrevní přísahy mezi elfy a draky. Potom se vrátili k Vardenům do Surdy. Vardenové se připravovali na útok na království Na Hořících pláních.

Mezitím bratranec Eragona byl v Carvahalu a připravoval se na další útok Razaků. Roran se s většinou mužů z Carvahalu dohadoval, jak se mají postarat o obranu Carvahalu. Udělali příkop kolem Carvahalu, ale v noci Razakové zaútočili a unesli Katrínu. Slouna a Rorana zranili na rameni. Roran s Horstem a dalšími muži se vypravili za Razaky. Když dorazili do tábora Razaků uviděli, že Razakové se chystají odletět na Letblaka. Až po pár hodinách se jim podařilo přesvědčit vesničany, aby odešli z Carvahalu, aby zamířili do Tejrmu a s pomocí Joady se jim podařilo ukrást dračí křídlo a potom odjeli po moři k řece Jiat. Tam se potkali se svým bratrancem Eragonem. Eragon prý v boji zjistil, že Galbatoryx má nového dračího jezdce.

Kniha se mi moc líbí, nic lepšího jsem nečetl. Jinak bych neměnil nic kromě konce posledního dílu.

Mirek Janovský

CO TVOŘÍME

Připravuje Šimon Matějček, IX. B

POEZIE

Sněhulák

Jan Juřica, V. C

Jedna koule, druhá koule,
a pak ještě kulička.

Postavím si sněhuláka,
bude to jen chvílička.

Chvílička se prodloužila,
já jsem zbitý jako pes.
Udělám si přestávečku,
snad to uválím ještě dnes.

Sněhulák je dokončený
a já celý promočený.

Ještě na hlavu mu hrnec dán
a už domů pospíchám.

Vánoční čas

Marek Houser, V. C

Mám rád vánoční čas,
protože jsme spolu zas.
Cukroví nám doma voní,
zvoneček na stromku zvoní.

Kapr už se na stůl chystá,
na stole není dost místa.
Za okny venku sníh poletuje,
Ježíšek dárky nám naděluje.

Vločka

Klára Borusíková, V. C

A už spadla první vločka,
otevřete děti očka.
Už napadl první sníh,
budem jezdit na saních.

Dejte si šály,
nasadte čepice.
Ať venku nezmrznete,
je tam fujavice.

A už spadla první vločka,
otevřete děti očka.
Půjdeme na kopeček,
podívat se na stromeček.

Bobujeme, sáňkujeme,
pak se domů vracíme.
Maminku doma přivítáme

a za chvíli u stolu sedíme.

Sníh

Nela Ostrčilová, V. C

Velká zima začíná,
teďka každý usíná.
U stolu je velká sranda,
protože jsme dobrá banda.

Na zem spadla první vločka,
vypadá jak bílá kočka.
Velké děti lyžují,
malé zase bobují.

POČÍTÁNÍ OVEČEK ANEB NEZVLÁŠTNĚJŠÍ SEN
MAJEROVÁ EVA NELLY

PRÓZA

Planeta malých červených trpaslíků

Kryštof Borusík

To si to tak jednou letím vesmírem a najednou do mě něco zezadu vrazí, ale něco úplně malilinkatého. A tak se otočím, abych se podíval, co že to vlastně je? A to, co bych ve velikananánském vesmíru nejméně čekal, je tady. Na první pohled je to úplně smítko, ale když si vezmete vesmírný mikroskop... zaměříte... tak uvidíte nevídané věci. Představte si, že po té pidi planetce pobíhají malí pidimužičkové (trpaslíčci) v červeném oblečení, a že kvičí jak na porážce prasata.

Každý ten pidimužík má malý cylindr a černou hůlku, zkrátka jako kouzelník. Jediné, co je na té jejich hlavičce zřetelné, je velký červený nos ve tvaru brambory. Tak, a teď zjistíme, čím pak se asi živí? V malilinkaté špajzce mají uloženy malinké skleničky plné jakési červené hmoty, něco na způsob pudinku. Tak to by bylo jídlo a teď se kouknem na bydlení. Skřítci bydlí v takových malých červených čepičkách s bambulkou jako komín. Uvnitř myjí malý červený stoleček a židle z párátek natřené červenou barvou. Místo koberce mají na podlaze vzácný druh mechu (achucium biftek) tak ho nazývají. Na této planetce se ani nic těžit nedá jelikož tu nemají žádné skály ani kopce kromě hrbolků od krteků. Roste tady jenom pár keříčků a uprostřed planety obrovitánská 3000 letá jabloň, která nese pětkrát do roka. Tak nazdar příště!

OBRÁZKOVÉ ČTENÍ pro nejmenší

Když padá listí ze

a vítr ti čechrá
,
běžíš hned pro brášku domů,
prozkoumat podzimní krásy.

Z papíru draka mezi
,
co létá si sem a tam,
budeme dneska pouštět taky,
a mávat přitom
.

Rozdávat úsměvy na všechny strany,
sbírat jablíčka do košíčku,
kopat do
 až valí se strání,
ze stromu uškubnout hruštičku.

Nebo vyřezat
 do dřeva ze staré lípy,
bude to pro nás brnkačka,
a ještě stihneme vtipy!
Večer už jsme ale unavení
a těšíme se do
,
maminka přichystá pohoštění,
usnem než zvon dozní na

-Daniela Baránková

VÝTVARNÉ PRÁCE

Petra Kráčmarová, IX. B

RECENZE NA PC HRY

Připravili Adam Sedláček a Kryštof Hučík z IX. B

Bioshock: INFINITE

Děj je zasazen do roku 1912, hráč převezme roli bývalého agenta Bookera DeWitta, který je vyslán na jednu ze svých soukromých misí do „létajícího“ města Columbia. A jaké je jeho tajné posláním? Elizabeth. Žena uvězněná v tomto futuristickém městě již od samotného dětství. Během jejich odvážného útěku z města se mezi Bookerem a Elizabeth vytvoří silné citové pouto, které Vám mimochodem pomůže rozšiřovat další schopnosti postavy, tudíž by toto pouto rozhodně nemělo být přerušeno. Společně se derou městem a bojují proti obrovitým Zeppelinům v oblacích města Columbia a dalším zákeřným nepřátelům.

Minimální Hw nároky:

Operační systém: minimálně Windows Vista Service Pack 2 32-bit

Procesor: Intel Core 2 DUO 2.4 GHz / AMD Athlon X2 2.7 GHz

Operační paměť RAM: 2 GB

Hard disk: 20 GB volného prostoru

Grafická karta: DirectX10 kompatibilní s ATI Radeon HD 3870 / NVIDIA 8800 GT / Intel HD 3000

Grafická paměť: 512 MB

Celá serie Bioshock je úžasná a rozhodně se nedá plně popsat v takhle krátkém textu. Jelikož Infinite byla hra roku 2013, což si svým zpracováním rozhodně zaslouží, tak každý správný hráč by si ji měl aspoň jednou vyzkoušet.

O ČEM PŘEMÝŠLÍME

Připravily Klára Paroušková, IX. A a Pája Trličíková, IX. B

COLETTE

V rámci vzpomínky na holocaust se žáci devátých tříd 30. ledna vypravili na válečný film Colette od režiséra Milana Cieslara. Příběh vypráví o osudech zamilovaných osvětimských židovských vězňů, Vilim (Jiří Mádľ) a krásné Colette (Clémence Thioly), kteří musí čelit krutým nástrahám nacistického antihumanismu. Film je natočen na motivy skutečné události (na scénáři se podílel Arnošt Lustig, židovský spisovatel českého původu, který sám Osvětimí prošel) a odhaluje pravdu skrývající se za vysokými zdmi osvětimského koncentračního tábora.

Tady máme pár hodnocení našich milých žáků z devátých tříd:

Klára Paroušková:

Film mě zaujal svou originalitou a nápaditostí. Omezila bych příliš drastické a erotické scény, ale to ke koncentračním táborům patří...

Radim Látal:

Ze začátku jsem si myslel, že to bude totální blbost, ale v průběhu filmu mne zaplňoval pocit nejistoty a bezmoci... Potěšilo mě, že oba hrdinové přežili a nakonec se znovu setkali!

Martin Čermák:

...překvapilo mě dění v Osvětimi, jak se k vězňům chovali. Vždycky, když měli umřít, tak je ještě využili k nějaké práci atd....

Lucie Lačíková:

Dramatický příběh osvětimského tábora a v pozadí romantický příběh... Díky tomuto

filmu jsme se mohli sžít s tehdejší realitou... Čekala jsem hrůzu... jenže po několika minutách jsem byla neuvěřitelně šokovaná! ...Lidskou touhou a láskou, například...

Marie Sívková:

Mám ráda filmy z 2. světové a vše kolem Hitlera, takže se mi film Colette líbil. Některé okamžiky z koncentračního tábora byly dosti nechutné.

Anna Jurečková:

... podle mě byl film docela drastický, smutný, ale v některých chvílích dokonce i šťastný. Myslím, že po shlédnutí filmu jsme si všichni živě představili, jak to bylo v dřívější době těžké. Hlavně pro židy, kteří byli zadržováni v koncentračních táborech, museli pracovat

v drsných podmínkách a žít s myšlenkou v hlavě, že je každou chvíli může potkat smrt.

Karolína Vlhová:

Byla jsem trochu v šoku. Nevěděla jsem, co si o filmu mám myslet. Na mě to bylo trochu moc drsné, ale byla jsem ráda, že to dobře skončilo. Bylo dost nechutné, jak tam ten chlap zkoumal ten popel na dlani.

Jarek Kladňák:

Po celou dobu, co jsem seděl v kině, jsem se cítil divně, protože vedle mě seděl pan učitel Takács a z filmu mám nějaký divný pocit. Bylo to celkem dobré, ale znova bych na to asi nešel.

Kráčmarová Petra:

Z filmu jsem měla divný pocit, ale byla jsem ráda, že ve filmu nebyly natočeny děti v táborech. Jinak se mi film docela líbil, pustila bych si ho klidně znovu.

Daniel Řišica:

Působilo to na mě tak, že bych sa do Osvětimi nikdy nechtěl dostat, potěšilo mňa, že to vše dobře dopadlo a toho esesáka zabili. A taky bylo pěkné, že mezi Willim a Colette byla taková láska.

Honza Machovják:

Film byl zajímavý, napínavý, někdy drastický. Na konci jsem byl filmem velice zaujatý.

Pavčina Trličíková:

Nedělalo mi dobře, když tam lidi zastřelili. Měla jsem z toho husí kůži. Taky jsem sem tam něčemu nerozuměla, což mi trochu bránilo v určitém pochopení tohoto filmu. Rozhodně je dobré se na to podívat, ale já už to nechci nikdy vidět!!!

Petr Lukáš:

... bylo to zajímavé, někdy napínavé a někdy i smutné. Na konci jsem cítil i menší lítost, ale pozitivem bylo to, že hlavní hrdinové to přežili.

Janek Juriš:

Mé očekávání bylo, že film bude drastický a napínavý. To však nebyl! Víc bych přitvrdil.

Daniela Baránková:

Chtělo se mi trochu bečet. Určitě silný zážitek a přišlo mi to reálné, normálně jsem tomu uvěřila a líbilo se mi, že to nebylo nějak extra „přeslazené“. Šla bych na film klidně znovu. Nevadily mi erotické scény, ale vrchol byl, jak nahý esesák hleděl z toho okna a chytal ten popel. Přišlo mi to jako vrchol „hyenismu“.

PTÁKOVINY

Připravil Kryštof Borusík, VII. A

Milý Ježíšku, mám malé kapesné, přines mi proto pod stromeček trumpetku, bubínek a housličky. Dědeček mi dá sto korun, abych nebubnovala, babička dvě stě, abych netroubila a sousedka se snad ani nedoplatí!

O Štědrém dnu volá Václav svému kamarádovi: „Nemáš dneska na půl dne, prosím tě, čas?“ Kamarád se diví: „Zrovna dnes, a proč?“ „No, já jen, že mám doma postavenej betlém a chybí mi tam osel!“

Honzík volá do kuchyně: „Mamí, stromeček hoří!“ Maminka odpoví: „Neříká se, že hoří, ale že svítí!“ Honzík na to: „Mami, záclony už taky svítí!“

Paní učitelka se ptá po Vánocích dětí: „Tak, děti, jaké

KVÍZ PRO PRVNÁČKY

1. KOLIK MÁŠ PRSTŮ NA JEDNÉ RUCE?

- a) devět
- b) sedm
- c) pět

2. JAKÉ KAMARÁDY MÁ SNĚHURKA?

- a) trpaslíky
- b) medvídka Pú
- c) zvířátka

3. JAKOU BARVU MÁ SHREK?

- a) modrou
- b) zelenou
- c) růžovou

4. JAKOU BARVU MÁ ČAPKA KARKULKY?

- a) modrou
- b) bílou
- c) červenou

jste dostaly dárky?“ Pepíček se přihlásí: „Já dostal PSP.“ „Aha, to je ta drahá hra, vid', Pepíčku?“ „Ne, to jsou ponožky, slipy a punčocháče!“

Vaše vymyšlené PTÁKOVINY

Lukáš Vraník, VII. B

Víte, proč má blondýnka na břichu brýle? Protože zjistila, že má slepé střevo.

5. KOHO POTKALA ČERVENÁ KARKULKA V LESE?

- a) Fantomase
- b) vlka
- c) Shreka

6. KOLIK TRPASLÍKŮ MĚLA SNĚHURKA?

- a) 20
- b) 7
- c) 1 000 000

AUTO - BUDOUCNOST SOUČASNOSTI

Připravil Daniel Sušeň, IX. B

Koenigsseg Automotive AB

Jedná se o švédskou automobilku vyrábějící superauta. Společnost založil v roce 1994 Christian von Koenigsegg s cílem vyrábět vysoce výkonná auta. Auto mělo být dvousedadlové s motorem uprostřed a

s pevnou střechou, avšak s použitím technologií z Formule 1. Původním záměrem bylo použít motor jiné automobilky, ale nakonec padlo rozhodnutí vyrábět vlastní. Model CCR - nový světový rekord v maximální rychlosti sériově vyráběného auta rychlostí 387,87 km/h překonal rekord dosud neporazitelného McLarenu F1. Tento rekord vydržel do roku 2005, kdy ho překonal automobil Bugatti Veyron rychlostí 407,5 km/h.

„ČAS NA ZMĚNU..?!“

Zdarec!

Máme tu nejspíš novou rubriku. Vznikla úplně náhodou a tak nevíme, co s ní podnikneme. Redaktoři/ redaktorky budou chodit po škole a náhodně vybírat lidičky z naší školy. Těch se zeptají, co by na naší škole změnili. Je to jako nějaká tajná akce, proto Vás prosíme, psst! Vše je v anonymitě, autoři neznámí...

Změnit obsah automatu

Prosím, než vyjdete z kabinky na WC, spláchněte!

Nebylo by špatné občas vyvětrat spojovačky

Zadní vchod by mohl být otevřený opravdu do 7.55, jak hlásá cedule

Lepší učitelky

Počítače

Delší přestávky

Zlepšit obědy

Bufet

Tablety do škol

Volná zábava

Skříňky místo klecí

Levné tyčinky

Zlevnit automat

Vyčistit rybník

Dataprojektor v učebně č. 12

Výuka španělštiny

Nechat otevřený zadní vchod i pro odchody ze školy

Interaktivní tabule

Víc tělocviku

Míň ČJ, Ma, Ze

Delší prázdniny, jakékoli (všechny)

Posilovna (zadarmo i po škole)

Zrušit SSP, Volbu povolání, Cvičení z ČJ, Ma,...

Posilovna místo tělocviku

Zrušení přezůvek

Šatna, únor 2014, školní časopis ZŠ Vsetín - Luh

občasník

šéfredaktorka: Daniela Baránková (danielka.barankova@gmail.com)

redakce: Šimon Matějček, Jan Juriš, Lucie Lačková, Pavlína Trličíková, Kryštof Borusík, Markéta Hurtová, Eliška Orságová, Dan Sušeň, Tomáš Pařízek, Petr Pechal, Andrea Chrobáková Lněničková

sazba, grafika: Miloslav Lněnička

jazyková korektura: Andrea Chrobáková Lněničková

e-mail: satna.luh@seznam.cz

distribuce: zdarma
