

Ročník 12 Květen - Červen 2014

Slovo na závěr
Tak a je to tady. Moje poslední slovo šéfredaktorky. Co si to trochu zrekapitulovat. Do školních novin
jsem nastoupila v 6. třídě, šéfredaktorkou se stala v sedmé. Za celou tu dobu se noviny mnohokrát
změnily. Přibyly a ubyly nové rubriky. Přišly a odešly nové děti. 2x jsme vyhráli soutěž časopis roku.
Stalo se toho hodně. Avšak nebyla to jen zábava. Ranní vstávání. Tisknutí a problémy s kopírkou,
dodělávání na poslední chvíli. Ale i přesto jsem to zvládla, ale nebyla jsem na to sama. Pomáhali
všichni. Každý z redaktorů se snažil. Takže všem moc děkuji, dokonce i vám, našim čtenářům. Ale
největší dík patří paní učitelce Štolfové a Markové, které se zasloužily o velký kus práce. Tímto slovem
na závěr se s vámi loučím, přeju vám hodně štěstí, a aby vás čtení novin bavilo a taká bych tímto
chtěla noviny předat do rukou Evy Čmuchařové, která určitě všechno zvládne. Na shledanou!

Eliška Farová

Škola v přírodě

5. B
Jeli jsme na školu v přírodě do

Jiřetína pod Jedlovou. Většina her se

odehrávala ve stylu WESTERN.

Druhý den nás navštívily paní

vlastnící koně, aby nám ukázaly

cviky, které se koníci naučili. Bylo to

krásné a zajímavé prožití školy

v přírodě.
Viktorie Frišová, Anna Chalupecká

Návštěva Krajského soudu města Ústí nad Labem- 9. A,B
Dne 29. 5. navštívily deváté třídy krajský soud na Střekově a účastnily se pravého soudního líčení. Šlo o
drogovou aféru pěti vietnamských obchodníků ze šluknovského výběžku. Na samotném začátku jsme museli
projít kontrolou, a když muži ze security zjistili, že zbraně nikdo nemá, poslali nás dál. Pak vše mohlo začít.
Viděli jsme, jak vše probíhá. Výpovědi svědků i obžalovaných (nikdo z nich však nakonec nic moc nevypovídal).
Zjistili jsme, že se i banální případy můžou táhnout několik let a že práce soudce je hodně moc administrativy.
Myslím, že to pro nás bylo velmi zajímavé.

Závod dračích lodí
V pátek 2. května se vybraní žáci účastnili již 2. závodu dračích lodí školních posádek. Závod spočíval v tom, že
posádka sedne do lodi s dračí hlavou, dostane pádla a musí co nejrychleji dopádlovat do cíle. Trať měřila 200 m
a jelo se celkem dvakrát: rozjížďka a finále. Naše dvacetičlenná posádka se velmi snažila. Usilovně pádlovala a
nakonec si odnesla krásné třetí místo a višňový dort. Předjeli nás pouze žáci ZŠ Karla IV. A ZŠ mix poskládaná
z místních kanoistů. Děkujeme jak závodníkům, tak i těm, co je přijeli podpořit. 

Eliška Farová

ANKETA: KAM POJEDETE O PRÁZDNINÁCH?

 Tereza Heymann: Do Německa, k babičce.

 Leona Svačinová: Do Chorvatska.

 Lucie Davidová: Do Tater.

 Kryštof Hanžl: K babičce.

První máj

Proč se Květen jmenuje Květen

Jednoho krásného dne se Květoslava Jablečná chtěla stát malířkou a kochala se krásnou přírodou. Jak ale

jednou malovala malé květinky na stromech, řekla si, že to je blbost – květiny na stromech, kdo by si to

pomyslel, a jak jinak malé růžové květinky na stromech pojmenovat než květy. Takže jak si všimla, že všude

jsou květy, pojmenovala Květoslava Jablečná měsíc květen podle ní a jejich květů, které malovala.

Liliana Wiese

Proč se slaví DEN DĚTÍ?
Drtivá většina z vás určitě ví, že se Mezinárodní den dětí slaví 1. června. Také víte, že v tento den se pořádá spoustu
akcí, kde jsou pro nás připravené hry a odměny. Ale víte, kdy a kde „Náš den“ vznikl? Ne? Pojďme tedy nahlédnout
do historie!
 První podnět k založení dne, který oslavoval děti, vznikl v Turecku 23. dubna 1920 během Turecké války za
nezávislost. Tehdejší ochránce národních práv Mustafa Kemal prohlásil, že důležitou součástí nového státu jsou děti.
Proto 23. dubna se v Turecku slaví den dětí, a to dodnes. Dokonce je to u nich velmi uznávaný svátek!
 Vyhlášení dne, který oslavuje děti a slavil by se po celém světě, bylo poprvé doporučeno v roce 1925 na Světové
konferenci pro blaho dětí, ale den dětí nakonec nebyl vyhlášen. Tato konference se konala 1. června. Ve stejný den
se v Americkém městě San Franciscu uskutečnil festival dračích lodí, kde jistý čínský generál přivedl mnoho čínských
sirotků, aby poukázal na to, že by se společnost měla více starat o blaho dětí. A díky těmto událostem, které se
„náhodou“ konaly ve stejný den, bylo určeno datum dne dětí. Samotný den dětí ale byl vyhlášen v později, po 2.
světové válce. V roce 1949 Mezinárodní demokratická federace žen vyhlásila Den pro ochranu dětí. Důvodem bylo
masové zabíjení žen a dětí v Lidicích a francouzském městě Ouradouru. Den navíc stanovili na 1. června, vzpomínkou
na čínské sirotky a na první konferenci, která se zabývala blahem dětí. Od té doby se každý červen konal den dětí, a
to nejen u nás. Některé státy ovšem slaví den dětí až v listopadu, to je ale trochu jiný příběh…

 Eva Čmuchařová

První máj je tradiční český svátek

zamilovaných, který se slaví každoročně

1. května. Svátek má původ v české

tradici, avšak předchozí svátky mohly

mít kořeny keltské (svátek Beltain) či

germánské (svátek bohyně Walpurgis).

Tyto svátky oslavovaly první květnový

den, resp. noc, jako čas plodnosti

Svátek práce nebo 1. máj je

mezinárodní dělnický svátek, který se

od roku 1890 slaví 1. května. Svátek

zavedla v roce 1889 II. internacionála

na paměť vypuknutí stávky amerických

dělníků v Chicagu dne 1. května 1886,

která vyústila v Haymarketský masakr

a následné soudní řízení. V českých

zemích se poprvé slavil v roce 1890 na

Střeleckém ostrově v Praze.

Představuji vám další knihu z naší školní čítárny
Čtyři a půl kamaráda a poklad na školních záchodech…
Autor: Joachim Friedrich
Hlavní postavy: Kall, Štefka, Ředkvička, Ferda, Sedmikrásek
Při zkouškách školního divadelního představení se moc nedaří. Hercům vynechává
paměť, zapomínají svou roli, a jakmile zazní hudba, Sedmikrásek začne výt o sto šest
„Kallova detektivní kancelář“ si všimne podezřelého chování režiséra, a najdou u něj
výhružný dopis
Skupina se rozhodne ho sledovat … ale stopa vede na školní záchody…

Co se stane dál, se dozvíte … když si tu knihu …Přečtete!!! ☺

Ukázka canisterapie

V pátek 2. května 2014 se třetí, šesté a sedmé tříd mohly podívat na ukázku dogdance (tedy psího tance) a canisterapie

(léčba psem). Do areálu školy přijely dvě cvičitelky a jejich psí kolegové: Ťapka a Pedro. Ťapka je psí tanečnice, která se

své umění naučila již za jeden rok a všem dětem se velmi líbila. Pedro, psí terapeut, ukázal dětem, co je polohování.

Nejvíc ho ale bavilo aportovat dětem. Počasí nám přálo, a tak se akce uskutečnila v učebně v přírodě.

http://markovka52.rajce.idnes.cz/navsteva_psu_2._5._2014

Bukovský skřivánek

Dne 28. 4. 2014 se v kinosále základní školy Vojnovičova uskutečnila akce Bukovský skřivánek. Soutěž se konala
od 14 hodin. Moderoval to Lukáš Holub. Jako první nesoutěžní tým vystoupila Mateřská školka Zvoneček. Po
mateřské školce se už vystupovalo na medaile. Byly tři kategorie, první kategorie byla do 6 let, druhá kategorie
byl jen první stupeň a třetí kategorie byla druhý stupeň. Vyhlašovala se jen první tři místa. Pan učitel Breindl
svým hudebním doprovodem pomohl několika účastníkům soutěže.

Zuzana Tovarová, Kateřina Klikarová

Den na Přírodovědecké fakultě Univerzity J.E. Purkyně

Velmi nás, učitelky matematiky, nadchla nabídka této fakulty, abychom s třídními kolektivy navštívily přednášku prof.
RNDr. Jana Kopky CSc. Téma přednášky bylo opravdu zajímavé: „Matematika trochu jinak“. Jelikož známe pana profesora
z dob svých studií, byly jsme přesvědčeny, že program bude pro děti zábavný a díky němu jednoduše pochopí, proč je
matematika tak zajímavou vědou. Děti poprvé zažily ukázku studia na fakultě a viděly, co je čeká, pokud se budou dobře
učit a budou moci studovat vysokou školu. Na závěr děti dostaly úkol, který měly vyřešit doma a řešení dát nám. Někteří
žáci se hned hlásili, že výsledek už znají. Pan profesor je pozval k sobě, pochválil je a řekl, že by měli studovat
matematiku.
 Poté jsme v rámci akce Dny vědy a umění pozorovali různé fyzikální pokusy i s vysvětlením, pomocí telefonu jsme
ovládali malého robota, řešili různé hlavolamy, hledali poklad, sledovali dalekohledem Slunce. Děti jsme od akcí nemohly
odtrhnout. Čekala nás další prohlídka vývoje počítačů a ukázka pokusů na katedře chemie. Nakonec jsme se přesunuli na
katedru geografie, kde nás pan profesor Ivan Farský velmi zajímavým a poutavým výkladem provedl po různých místech
Evropy, kam jezdí se svými studenty. Vysvětlil dětem, proč se vyplatí studovat geografii, v čem je zajímavá, ukázal nám i
různé přístroje na měření, které používají. Pozvali jsme pana profesora k nám do školy. Slíbil, že když se ozveme, rád
přijde.
 Čas se rychle naplnil a my museli odejít. Žáci si program velmi užili, někteří tam i chtěli zůstat, povídali si o různých
zážitcích, nikdo nemusel být napomínán. Máme z této opravdu povedené akce moc dobrý pocit. Pocit, že naše děti viděly
to, co by jinak neviděly, zkusily si, jak to chodí na vysoké škole. Snad jim to pomůže při rozhodování „co dál“. Máme jen
jedno velké přání: Ať je takovýchto akcí pro děti více.

Mgr. Eva Radimská, Mgr. Jaroslava Arnoštová a Mgr. Andrea Štolfová

http://markovka52.rajce.idnes.cz/navsteva_psu_2._5._2014

Nová učebna v přírodě

Základní škola Vojnovičova v Ústí nad Labem se může pochlubit novou učebnou, a to na zahradě školy. Vznikla
díky projektu „Učebna v přírodě se školním arboretem aneb Každý strom má svůj příběh“, který byl spolufinancován díky
grantu poskytnutého z Revolvingového fondu Ministerstva životního prostředí. V rámci projektu vznikl části nevyužívané
zahrady udržovaný prostor s krytým sezením ve formě altánů z recyklovaného plastu - učebna v přírodě, který bude
využívaný jednotlivými třídami, ale také školní družinou a školním klubem celodenně dle podmínek počasí celoročně.
Dále byl realizován informační systém popisek a tabulí k jednotlivým dřevinám v areálu školní zahrady – školní
arboretum. Od podzimu 2012 se na pozemku školy kromě nových altánů mnoho změnilo, bylo vysázeno několik nových
dřevin, upraveno celé prostranství za školní jídelnou. Součástí učebny se stal i také ekokoutek s jezírkem v atriu školy a
také výstavka pokojových rostlin s popiskami. Učebnu již od roku 2013 využívaly třídy při nejen při hodinách přírodopisu,
pracovních činností či prvouky, ale také při výuce ostatních předmětů. Altány byly aktivně zapojeny při projektových
dnech – např. Den Země. Některé své akce zde pořádal i žákovský sněm – např. Představ svého zvířecího kamaráda.
Poslední akcí v učebně byl celoškolní projektový Modrozelený den, věnovaný ekologické problematice. V květnu projekt
končí, ale tím ovšem aktivita na školní zahradě ani v nové učebně v přírodě neustane a bude se dále upravovat a
zvelebovat.

Z říše zvířat

SKLÍPKANI
Sklípkani jsou členovci řádu pavouci. Patří k největším suchozemským bezobratlým živočichům. Jsou to dokonalí lovci,
kteří se během 300 miliónů let téměř nezměnili.

SEKÁČI
Sekáči jsou řád pavoukovců, vyznačují se srostlou hlavohrudí a zadečkem a dlouhými končetinami. Živí se hmyzem. Byly
nalezeny dobře zachovalé fosílie staré 400 milionů let, jejichž stavba vypadá překvapivě moderně.

PAVOUK VEGETARIÁN
Kostarický pavouk neloví, ale pase se na listech akácií. Je to jediný, dosud známý, ryze býložravý zástupce osminohých
dravců. Pavouk Bagheera kiplingi patří mezi skákavky, které číhají na své oběti v záloze a zmocňují se jich velkým

skokem.
 Kristýna Hnilicová

Proč je každý prst jinak dlouhý?
Latinský anatomický název pro prsty na rukou i nohou je digity. Lidé, stejně jako jiní čtyřnozí obratlovci, mají dvě skupiny
digitů:Jedna z nich je charakteristickým znakem biologické třídy, do níž patří (hlodavci, masožravci, primáti). Lidé tak mají
pět prstů v délce, jíž se vyznačují savci – primáti.
John Herter, uznávaný biolog, říká, že existují dvě teorie pro nerovnoměrnou délku prstů u vyšších obratlovců. První
z nich přináší svědectví o tom, že okrajové prsty musí být kratší, aby se nám lépe pohybovalo. Druhá tvrdí, že s postupem
času ztrácejí někteří vyšší obratlovci určité části těla (například koně již mají jediný prst u nohy). Je možné, že lidé přijdou
v průběhu následujících několika set milionů let o jeden či dva prsty? Smutná zpráva je, že tou dobou tady již nebudou
ani příznivci evoluční teorie ani jejich oponenti, a celá otázka tak zřejmě pozbude smyslu.

Ondra

Návštěva Severočeského divadla opery a baletu
V úterý 6. května 2014 navštívily třídy druhého stupně taneční představení Cikánské kořeny/í v našem
divadle. Většina dětí se na návštěvu divadla slušně oblékla a na představení se těšila. Seznámili jsme se
dopředu s hlavní myšlenkou tanečního představení a také se žáci dočetli, že představitel hlavní role získal
Cenu Thalie právě za tuto inscenaci. Pro všechny bylo zajímavým překvapením, že ve vystoupení tančí také
bývalý žák naší školy. Zájemci a členové redakčních týmů školních novin a rozhlasu mohli po představení
zůstat na besedu s představiteli hlavních rolí.

markovka52.rajce.idnes.cz/navsteva_divadla_6._5._2014/

Rozhovor s herci z SDOB

Po skončení představení si s námi přišli povídat tanečníci z představení – pan Gončarov, slečna Procházková a Vojta

Tejkl. Oba hlavní představitele jsme mile překvapili květinami po představení, tak i besedou.

Několik dotazů se týkalo přímo představení, a tak jsme se dozvěděli, že slečně Procházkové se role mrtvé hraje docela

dobře, jen její partner na jevišti (tedy pan Gončarov) se s ní asi dost nadře. Také se přiznala, že rakev je docela

pohodlná, jen by uvítala polštářek a někdy se bojí, aby ji tam nezavřeli natrvalo. Všichni tanečníci se shodli, že při

tancování je jim teplo, i když mají málo oblečení. Vojta nám vyprávěl, jak se k divadlu dostal – „Začal jsem v taneční

skupině Marverci, jednou náš trenér přišel s nabídkou do tohoto divadla a přijali na konkurz mě, jeho a mého

kamaráda. Tančím nejen v tomto představení, ale hlavně ještě studuji v Praze ČVUT.“ Velice nás zajímal, když

kroutíte těmi řetězy, uhodil jste se někdy? Vojta: Při tréninku ne, ale na představení ano.

Jak dlouho vám trvá, než nacvičíte toto představení?
Všichni: Před představením máme 2-3 zkoušky, když je premiéra tak 2 měsíce.
Baví vás zkoušky?
Všichni: Někdy více než představení.
Můžete mluvit do výběru kostýmů?
G: Spíše ne.
Pokud se vám nelíbí něco v sestavě, můžete to změnit?
G Můžu měnit věci ve své roli.
Jak dlouho trvají tréninky?
Všichni: Každý den až na neděli zhruba 1 hodinu trénink a pak zkouška.
Slečna Procházková nám přiznala, že tančí 20 let, jednou se při představení zranila. Oba tanečníci nám přiznali, že už na

jevišti zažili tzv. okno, kdy nevěděli, jak pokračovat – v takovém případě platí univerzální rada – otočky. Oba nám

přiznali, čím chtěli být v dětství - G Ničím, pak tanečníkem. P Já jsem chtěla být patoložka. Oba nepocházejí přímo

z Ústí – i když v Ústí (jak městě, tak divadle) se jim líbí), pan Gončarov pochází z Ruska, z Moskvy.

Jak jste se dostal do Ústí, a proč zrovna tohle divadlo?
G Když jsem odjížděl z Polska, jeden kamarád mi říkal, že tady dělají konkurz, abych sem jel a říkal jsem si, že to bude
dočasné, ale začalo se mi tady líbit.
Jak jste se dostal k hraní v divadle?
G Jednou, když jsem byl ve škole, přišla paní s náborem do divadla a přijali mě a teď jsme tady.
Která role pro vás byla nejlepší a kterou jste nejraději hrál?
G Je to obdobné, jednou si řeknu jo, to je moje nejoblíbenější role a potom tahle je moje nejoblíbenější. Prostě se to
mění.
Zabloudil jste někdy v tomto divadle?
G Přímo ne, ale v části se sklady bych se ztratil.
Jaký to byl pocit dostat cenu Thalie?
G Byl to úžasný pocit.
Co byl váš největší výkon, která role pro vás byla nejtěžší?
G P Nejtěžší pro nás asi bylo Labutí jezero, kvůli technice i psychice.
Kterou roli nerad hrajete?
G Cafe Aussig
Děláte i jiné věci kromě tance?
G Hraji na klavír a doprovázím svojí manželku.
Na závěr jsme se zeptali: Jaké je to hrát pro klasické publikum a pro školy? G: Hrát po školy je náročnější, protože

nevíme, jak budete reagovat na jednotlivé scény.

http://markovka52.rajce.idnes.cz/navsteva_divadla_6._5._2014/

PO KAMENNÝCH ŘADÁCH U KOUNOVA

Jediná známá megalitická stavba svého druhu ve střední a východní Evropě jsou

kounické kamenné řady. Na Rakovnicku se v lese mezi stromy táhnou pruhy

naskládaných balvanů o hmotnosti několika metráků až tun.

Kdo ty dva tisíce neopracovaných balvanů poskládal a k čemu sloužily? Jedni je

považují za pravěkou observatoř a kalendář, v Seznamu nemovitých památek jsou

zapsány jako kultovní místo. O hříčku přírody zřejmě nejde - kopec, na kterém

kameny leží, je z opuky, ony samy z křemence, původně mnohem staršího, než je

kopec.

Naučná stezka podél kamenných řad začíná a končí u nádraží v Mutějicích.

 S bílou paní Jindřichovým Hradcem
Déle než pět století bloudí bílá paní Perchta z Rožmberka rožmberskými zámky v jižních

Čechách. Na Jindřichově Hradci je ale obzvlášť aktivní. Ubohá Perchta žila mezi lety 1429 až
1476. Její otec ji násilně provdal za Jana z Lichtenštejna, manželství však nebylo šťastné,

protože za Perchtu otec nevyplatil takové věno, jaké slíbil před svatbou. Manžel se mstil jak
manželce, tak poddanému lidu. Na smrtelném loži měl Perchtu prosit za odpuštění,

avšak zničená žena mu odpustit nedokázala. Jan ji proto proklel. Perchta se má pro svou
zatvrzelost jako přízrak zjevovat na panstvích svých předků, dokud se v prach nerozpadnou.

Podle nasazených rukaviček předvídá bílá paní budoucnost. Červené věští požár,
černé neštěstí nebo smrt. Bílé rukavičky předvídají dobrou událost - narození dítěte či

svatbu. Jestli se zjeví, můžete vyzkoušet na speciálních nočních prohlídkách zámku v pátek a
v sobotu do začátku září.

Škola v přírodě - Příchovice

Dne 12. 5. se třídy 6. B, 7. B, 7. C a 8. A se společně sešly u autobusu a společně, plny očekávání vyjely na ŠvP do
Příchovic. Ubytování bylo moc zajímavé a byli jsme spokojení. Vařili nám opravdu dobře a my se vždy pořádně najedli. 8.
A si pro nás připravila pěkný program po celou dobu pobytu, ve kterém jsme se rozdělili na skupiny po cca 14 lidech.
Každý den si pro nás někdo připravil plno soutěží o body, ve zbytku dne jsme chodili na výlety. Hned druhý den jsme
navštívili muzeum Járy Cimrmana. Muzeum bylo velmi pěkné a vtipné. Odpoledne jsme završili výstupem na Cimrmanovu
vyhlídku a pobavením se na atrakcích v lesoparku. Večer jsme pak společně napjatě sledovali utkání v hokeji. Z takto
společně stráveného večera jsme všichni spát. Odcházeli velmi zklamaní, protože jsme prohráli. Ve středu jsme navštívili
korálkárnu a kozí farmu v Pěnčíně. Zašli jsme na ochutnávku kozího sýra (který všem moc chutnal, no jo, byl zdarma…) a
pak jsme se vydali do korálkárny, kde jsme si mohli vyrobit vlastní korálkové šperky. Bylo tam také dobré občerstvení,
třeba hranolky všem moc chutnaly. Předposlední den jsme završili prohlídkou vyhlídky Štěpánky. V průběhu týdne také
byly dvě diskotéky a všichni stáli na nohou a tančili do rytmu. Byla to úžasně prožitá ŠVP a my do autobusu nasedali se
slzami v očích. Protože jediné, co nám nepřálo, bylo počasí. Děkujeme 8. A , kolektivu AJEJE, že pro nás zařídili tak úžasný
týden, že bychom tam nejraději ještě teď zůstali. Příští rok jedeme zas! 

Pavla Hlinovská , Eva Čmuchařová a Bára Štolfová, Míša Štíchová

KAM NA VÝLET: Rozhledna Bramberk :

Doporučuji zavítat na znovu otevřenou rozhlednu v Jizerských horách, jež se pyšní výškou 21. metrů. Kamenná rozhledna stojí na

kopci Krásný – Bramberském hřebeni – od roku 1912. Přes kopec Krásný vedou turistické trasy a cyklotrasy, které jsou ideální pro pěší

turistiku, kola, běžky a výlety pro rodiny nebo školní výlety. Rozhledna je otevřena pouze v určité měsíce v roce, ale je možné si

předem zavolat na radnici Lučan nad Nisou a zkusit domluvit otevření rozhledny mimo její „úřední hodiny“. Tato možnost platí pro

větší skupiny nebo školní výlety.

Otevírací doba:
Květen, červen - víkendy a svátky v době od 10:30 hod. do 16:00 hodin
V měsících červenci a srpnu otevřeno každý den od 10:30 do 17:00 hodin
V září otevřeno pouze o víkendech - v sobotu od 10:30 do 16:00 a v neděli od 10:30 do 16:00 hodin
Lze domluvit otevření rozhledny pro větší skupiny i mimo otevírací dobu.
Pro bližší info volejte místostarostu Lučan nad Nisou 774 88 73 11.

Co je to IQLANDIA?
To je supermoderní science centrum s 3D planetáriem
a stovkami originálních exponátů! Svět vědy a techniky,
který vás uhrane a nepustí. Svět ohromujících experimentů
a chytré zábavy! Potkáte tu prvního a jediného
humanoidního robota v ČR, zažijete nefalšovaný
kosmonautický výcvik, prožijete ohnivou bouři i tanec blesků,
zjistíte, jak funguje lidské tělo i svět kolem nás - zkrátka tu
najdete odpověď na všechny vaše otázky. Přestaňte se trápit,
tím co nevíte, a přijďte se k nám pobavit.
Každé PROČ má totiž u nás v iQLANDII své zábavné PROTO!

Výročí v květnu.
1316 – Narodil se Karel IV. († 29. listopadu 1378),
český král a římský císař.
1925 – Narodil se Jiří Robert Pick, český spisovatel
(† 17. března 1983).
1972 – Narodil se Tomáš Dvořák, český desetibojař
a dvojnásobný mistr světa.
1931 – Narodila se Jiřina Bohdalová, česká herečka.

Sedmáci na divadelní lodi

V úterý 27. května 2014 se třídy 7. AC vypravily na divadelní

loď Tajemství bratří Formanů, aby se podívaly na loutkovou

pohádku Lakomá Barka. Text můžete najít v pohádkové

knížce Fimfárum, kterou nejen pro děti napsal Jan Werich.

Inspirující dětem připadalo již prostředí této netradiční lodě,

pravda někteří žáci se dohadovali, kdy naposledy vyplula od

břehů, jiní se těšili, že vyrazíme na plavbu hned. Nakonec

jsme se vypravili jen do poklidných vod pohádkových. Akce

se dětem líbila.

Foto zde:

http://markovka52.rajce.idnes.cz/sedmaci_na_lodi_tajemst

vi

Výtvarná soutěž

Žáci 6. B se zúčastnili soutěže Indián na lovu. Už je to asi měsíc, co jsme o výtvarné výchově kreslili obrázky

indiánů. Paní učitelka Marková vybrala 10 obrázků, které poslala do muzea města Ústí nad Labem. Žákyně

Barbora Vrábelová a Barbora Štolfová se umístily na krásném 3. místě a jejich práce jsou k vidění na výstavě

v muzeu. O VYHLÁŠENÍ A PŘEDÁNÍ CEN NÍŽE!

Výlet do IQ Landie v Liberci
Dne 23. 5. 2014 žáci, kteří měli na vysvědčení
vyznamenání, vyjeli společně s paní učitelkou
Radimskou a Arnoštovou za odměnu do IQ Landie v
Liberci. Po dlouhé cestě nás čekalo příjemné
překvapení - nový areál se spoustou zábavy,
interaktivních pomůcek a poznání. Začali jsme tzv.
Science show, kde nám vědec Pavel ukazoval různé
chemické a fyzikální pokusy, kterých se mohli zúčastnit
sami žáci. Poté jsme se rozdělili do skupin, vyfasovali
pracovní listy k vyplnění a dostali rozchod. Každé patro
bylo něčemu věnované. Někde byl vesmír a geologie,
jinde živly nebo biologie člověka. Všude byli přítomni
mentoři, kteří nám odpověděli na všechny dotazy. Děti
si mohly vyzkoušet zemětřesení, vichřici nebo zjistit,
kolik bychom vážili například na Saturnu. Ke konci jsme
si zašli na zmrzlinu s dusíkem aneb nejstudenější
zmrzlinu, co existuje. Vše bylo poučné, ale i zábavné.
Hodně jsme se i nasmáli. Vůbec se nedalo stihnout vše,
a proto budeme chtít příští rok přijet znovu. Jsme moc
rádi, že nám byla umožněna tato exkurze jen za cenu
vstupného. Díky.

Eliška Farová

Ocenění v 6. B

Ve středu 28. května 2014 se do třídy 6. B naší školy

dostavila paní Martina Kaucká z muzea. Přišla předat

odměny děvčatům – Báře Štolfové a Báře Vrábelové –

za třetí místo ve výtvarné soutěži „Indián na lovu“,

kterou vyhlásilo ústecké muzeum. Děvčata se radovala

nejen z ocenění jako takového, ale také z odměny.

Dostaly pomůcky pro vlastní tvoření – mozaika,

dekorace apod.

http://markovka52.rajce.idnes.cz/oceneni_v_6.B

http://cs.wikipedia.org/wiki/1316
http://cs.wikipedia.org/wiki/Karel_IV.
http://cs.wikipedia.org/wiki/29._listopad
http://cs.wikipedia.org/wiki/1378
http://cs.wikipedia.org/wiki/1925
http://cs.wikipedia.org/wiki/Ji%C5%99%C3%AD_Robert_Pick
http://cs.wikipedia.org/wiki/17._b%C5%99ezen
http://cs.wikipedia.org/wiki/1983
http://cs.wikipedia.org/wiki/1972
http://cs.wikipedia.org/wiki/Tom%C3%A1%C5%A1_Dvo%C5%99%C3%A1k
http://cs.wikipedia.org/wiki/Desetiboj
http://cs.wikipedia.org/wiki/Mistrovstv%C3%AD_sv%C4%9Bta
http://cs.wikipedia.org/wiki/1931
http://cs.wikipedia.org/wiki/Ji%C5%99ina_Bohdalov%C3%A1
http://markovka52.rajce.idnes.cz/sedmaci_na_lodi_tajemstvi
http://markovka52.rajce.idnes.cz/sedmaci_na_lodi_tajemstvi
http://markovka52.rajce.idnes.cz/sedmaci_na_lodi_tajemstvi
http://markovka52.rajce.idnes.cz/oceneni_v_6.B

Zvířecí říše

JEŠTĚRKA OBECNÁ...
 Je jeden z nejrozšířenějších druhů ještěrky v České republice. Žije pod
kameny nebo ve skulinách. Celková délka ještěrky obecné činí kolem 20-25
cm. Tělo měří až 9 cm a ocas je 1/2 delší než tělo. Hlava je širší s krátkým
čumákem. Na krátkých končetinách je 5 prstů, jež jsou zakončeny drápky,
které umožňují dobrý pohyb po kamenech a různorodých materiálech. Ocas
umožňuje lepší dynamiku pohybu a slouží také při útěku před nepřáteli, často
se od těla při napadení odděluje, ale znovu se regeneruje a dorůstá.
JEŠTĚRKA ZELENÁ...
 Je největší ze čtyř druhů ještěrek České republiky, dorůstá délky až 40 cm. Její
výskyt je omezen na nejteplejší oblasti země. V Česku je chráněna zákonem
jako kriticky ohrožený. Dospělí jedinci jsou převážně zeleně zbarvení, samci
mají v době rozmnožování tyrkysově zbarvené hrdlo.
JEŠTĚRKA ŽIVORODÁ...
Je široce rozšířený euroasijský plaz a vůbec nejhojnější druh ještěrky v Česku.
Ještěrka živorodá je obvykle méně než 15 cm dlouhá (vyjma, ocasu, který je
1,5 až 2krát delší než celé tělo), má krátké končetiny s dlouhými prsty a
silnější krk a ocas.
BIRMA...
Birma je polodlouhosrstá. Je to středně velká kočka, přátelská a společenská.
Postrádá agresivitu vůči lidem, kočkám i psům. Její váha se pohybuje od 2.5 do
6 kg.
NĚVSKÁ MAŠKARÁDA...
 je sibiřská kočka ve zbarvení s odznaky. V mateřské zemi tohoto plemene, v
Rusku, jsou něvské maškarády považovány za barevnou varietu sibiřské
kočky.
NORSKÁ LESNÍ KOČKA...
Norská lesní kočka je polodlouhosrstá kočka původem ze Severní. Jedná se
o přírodní plemeno adaptované na chladné podmínky
své domoviny. RAGDOLL...
Ragdoll je druhá největší rasa koček na světě, hned po mainské mývalí kočce.
Patří mezi polodlouhosrsté kočky a velikostně se řadí mezi středně velká
plemena. Tělo těchto koček má působit mohutným.
SIBIŘSKÁ KOČKA...
Sibiřské kočky pocházejí z Ruska a Ukrajiny. Vznikly křížením koček domácích a
koček dovezených z Blízké a Východní Asie. Nejdříve byly označovány jako
ruské dlouhosrsté, jejich nynější jméno bylo celosvětovou
federací chovatelů koček uznáno až v roce 1992.
TURECKÁ ANGORA...
Turecká angora je plemeno kočky domácí. Pochází z centrálního Turecka, z
oblasti Ankary. Turecká angora patří k nejstarším kočičím plemenům. Bílé
kočky s dlouhou hebkou srstí byly z Turecka do Evropy poprvé dovezeny
anglickými a francouzskými obchodníky v 16. století. Orientální krásky si
díky svému vznešenému vzhledu a eleganci rychle získaly oblibu u šlechty.

Napsala Kristýna Hnilicová

Poslední dny školy
Tak už se nám to krátí. Písemky máme za
sebou, známky jsou už povětšinou
uzavřené a poslední díl novin vydaný. A
tak vám nestihneme o několika akcích
napsat. Ale přeci jenom se o nich zmíním.
Jednou z akcí je projekt OČZM, kdy tým
složený od prvňáků do deváťáků bude
soutěžit mezi ostatními v soutěžích typu
první pomoc, evakuace, aj.. Další je tu
konference v Tisé, kde se budeme zabývat
zdravým a bezpečným životem. Velmi
důležitou akcí je vodácký kurz, který
proběhne v datu od 15. do 20. června.
Další je tu bowling tříd 2. stupně, z něhož
už se také stala taková malá tradice. A
hlavní událost, na kterou se těší deváťáci,
je jejich akademie. Prostřednictvím ní se s
námi rozloučí. A jako poslední je tu:
VYSVĚDČENÍ. O tom vám snad nemusím
nic povídat.
Eliška Farová

Indonésie – po stopách lidojedů

(mezitřídní soutěž 7. ročníku, která se

vztahovala k dokumentu stejného jména)

1. místo 35 bodů

 Čmuchařová, Glőcknerová,

Hendrychová, Řeháková

2. místo 33 bodů Rejnková,

Faltysová, Šlechtová

3. místo 31 bodů Doubek,

Voleman, Sládek, Žilka

Všem soutěžícím děkuji

Mgr. Jaroslava Arnoštová

OMALOVÁNKA A KŘÍŽOVKA:

Ukázka ze slohových prací – 8.

ročník:

Úvaha - Změní nový

stadion úroveň sportu ve

městě?

Jednoho krásného dne jedu
městskou hromadnou dopravou
ze zasedání Ústeckého
parlamentu dětí a mládeže
(ÚPDM) domu a všiml jsem si, že
se stadion rekonstruuje a v tu
chvíli si ke mně přisedl zšedivělý
pán, který řval na celé MHD, že se
na stavbu investovala přemrštěná
částka. Ten den byla ve zprávách
reportáž o tom, že se navýšila
určitá část peněz, která do
projektu byla vložena, tak jsem se
o to začal zajímat.
Domnívám se, že realizace
projektu na rekonstrukci stadionu
byla poněkud zmanipulována a
vytunelovaná záležitost a tudíž
úroveň sportu ve městě nebyla na
prvním místě zadavatele.
Byla zakázka na rekonstrukci
zmanipulována, vytunelována?
Zlepší se úroveň sportu ve
městě? Kdyby přece jenom
stadion zdvihl úroveň sportu, tak
co by se stalo?
Můj názor je, že stejně na něm
nikdo nehrál, tak možná ani
nebude.
Budou sem jezdit týmy, jako
jsou: Sparta atd………?
Myslím si, že ano, protože náš
tým bude moci hrát první ligu a
tyto týmy ji hrají. Ale pak bude
docházet k výtržnostem a ničení
majetku na stadionu i ve městě.
Například v PRAZE mají pro tyto
fanoušky speciální autobusy.
Budou potřeba i zde?

 1. Co mňouká?

2. Do čeho se sází květina?

3. Co září na nebi v noci?

4. Má matka má sestru co je to má?

5. Jmeniny se jinak nazývají?

6. Co mají za vládce Anglie?

