
Všade dobre, v škole najlepšie

Happy

školák

Časopis žiakov Základnej školy v Nesvadoch

Jar – leto 2016

Zastavme sa na slovíčko...

(rozhovor s moderátormi školskej televízie)

Každý mesiac (okrem tých prázdninových) sa

prihovárajú divákom obecnej televízie v rámci

školského vysielania. Ako sa dostali na obrazovku? Tieto a ďalšie otázky Niki a Dávidovi

položili naše redaktorky školského časopisu. Odpovede si prečítajte

sami.

Ako sa z vás stali moderátori školskej

televízie?

N: V 6. ročníku sme mali prečítať text a

kto to prečítal krajšie, ten šiel.

D: Prišlo to z ničoho nič – zastavila

ma pani učiteľka a poprosila

ma, či by som nechcel byť

moderátorom v televízii. Nakoľko mi vtedy

bolo všetko úplne jedno, tak som prijal jej ponuku.

Kto moderoval školskú televíziu pred vami?

N: Bibi Bazsóová a Janko Polerecký.

D: Ak sa dobre pamätám a neklame ma moja vlastná pamäť, tak Bibi Bazsóová

a Janko Polerecký.

Ako dlho sa venujete moderovaniu a baví vás to ešte?

N: Myslím od 6. ročníka a už ma to až tak nebaví ako na začiatku.

D: Robíme to cca. menej ako 2 roky, čo znamená, že už 2 roky sa občas

v niektoré dni ulievam z vyučovania, a to najradšej z matematiky. Aj preto ma

to ešte stále baví.

Mávate pred vystúpením trému?

N: Nie. 

D: Určite nemám trému, nakoľko som sa postupom času naučil aj improvizovať

a občas aj pomením text – ale len tak, aby mal podobný význam ako originál od

pani učiteľky.

Aké sú vaše pocity po natočení relácie?

N: Kedy aké... niekedy dobré a niekedy zlé.

D: Väčšinou sú také spletené ako klbko, lebo keď sa započúvam do

nahrávky, zistím, koľko chýb som spravil, ale už ich nemôžem napraviť.

Keby ste si mohli vybrať čas nakrúcania, kedy by to bolo?

N: Cez najťažšie hodiny.

D: Asi vtedy, keď sa začína deň alebo hodina matematiky.

Koho si viete predstaviť ako svojho náhradníka?

N: Viki Kolodzeiovú.

D: Určite by som ho nechcel menovať – lebo niekto si môže myslieť, že on na to

nemá a zároveň nechcem uraziť iných, lebo by mi to bolo ľúto a oni by ma mali

v zuboch.

Aké je vaše hobby?

N: Jednoznačne hádzaná.

D: Medzi moje hobby neodmysliteľne patrí bicyklovanie na čoraz vzdialenejšie

miesta, ale takisto rád si zahrám frizzby.

Aká je vaša predstava ideálneho dňa?

N: Vstanem, kedy chcem, nemusím ísť do školy, jem, pijem, sedím pred telkou –

pozerám filmy, idem na tréning , večeriam, osprchujem sa, idem spať.

D: Určite by som vyhodil z programu školu a išiel sa bicyklovať.

Čo plánujete po skončení základnej školy?

N: Ísť na strednú školu. 

D: Doprial by som si 2 mesiace voľna a potom by som chcel začať štúdium na

súkromnom konzervatóriu v Nitre, odbor literárno – hudobno – dramatický.

„ K úspechu ťa nezavezie výťah,

musíš kráčať po schodoch.“

Galéria našich úspechov

2. polrok školského roka 2015/2016 sa niesol

v znamení svedomitého učenia, prípravy na

Monitor 9, ale svoje miesto mala aj záujmová

činnosť – tak umeleckého, ako aj športového

charakteru. Naše mladé talenty sa okrem

učenia pod vedením skúsených pedagógov pripravovali na rôzne súťaže a môžu sa

pochváliť svojimi úspechmi – na okresnej, ba dokonca aj na krajskej úrovni.

 Recitačná súťaž
Vonia to krásou, keď znejú verše. U nás táto veta

nadobudla právoplatnosť počas prednesu poézie

a prózy Hviezdoslavov Kubín. Menší i väčší

recitátori sa snažili zo všetkých síl. Tí najlepší

postúpili do obvodného kola v Kolárove, odkiaľ si

Grétka Smoláriková odniesla 1. miesto v prednese

prózy a postúpila do okresného kola v Komárne.

Simona Kováčová vyhrala 3. miesto v prednese

poézie, Dávid Keszi 2. a Viktória Kolodzeiová 3.

miesto tiež v prednese poézie vo svojej kategórii.

 Olympiády

Daniel Virág zo 7. triedy sa začiatkom februára

zúčastnil na okresnom kole geografickej

olympiády. Darilo sa mu tak v teoretickej, ako aj

v praktickej časti. Obsadil pekné 4. miesto, za čo

mu gratulujeme. Naše deviatačky sa zapojili do

školského kola chemickej olympiády a môžeme

povedať, že úspešne. Dve najlepšie si zmerali sily

s 30 súpermi v rámci okresného kola. Obidve

žiačky – Ľubica Losonciová a Dominika Pásztóová boli

úspešnými riešiteľkami chemickej olympiády aj na

tomto – vyššom stupni súťaže.

 Literárna súťaž

O najkrajšie vyznanie matke súperili deti a mládež

z celého Slovenska v literárnej súťaži Mojej matke.

Už 10. rok ju organizuje Mestské kultúrne stredisko

v Šuranoch v spolupráci s ministerstvom školstva. Na

slávnostnom vyhodnotení v synagóge sa stretli deti

a mládež zo všetkých okresov našej vlasti. Vyznania

v podobe poézie i prózy dali nahliadnuť do duše

milovníkov pera rôznych vekových kategórii. Súťaž

bola určená pre žiakov základných, špeciálnych základných a stredných škôl. Aj naši

štvrtáci a piataci sa do nej zapojili. Porote sa zapáčila práca Matúša Losonciho zo 4.

triedy. Ocenila ju 2. miestom v kategórii próza.

 Spevácka súťaž

Prišli, zaspievali a zvíťazili. Ako jednoducho to znie! Za touto krátkou vetou sa však

skrývajú hodiny a hodiny nácviku s pánom učiteľom hudobnej výchovy. Ale ani

všetky hodiny sveta by nestačili, keby do

vienka nedostali talent. Kto? Naše 3 speváčky:

Ľubka Losonciová, Natália Martinská a Tatiana

Barteková. Ľubka a Natália vyhrali 1. miesta

vo svojich kategóriách v okresnom kole

speváckej súťaže Slávik Slovenska a postúpili

do krajského finále. Tatiana skončila

s ocenením poroty, dostala „zlaté pásmo“ za

pieseň Na skale ďatelinka. Natálii Martinskej sa

podarilo zdolať súperov i v krajskom kole a práve sa pripravuje na celoštátne kolo.

Všetci jej držíme palce!

 Športové súťaže

Ľahká atletika je jeden z najstarších športov. Hovorí sa, že je kráľovnou všetkých

športov. Ide o rôzne športové disciplíny, ktoré sú založené na ľudskom pohybe,

napríklad chôdzi, vrhu, hodu a skoku. Športovec nemá za úlohu poraziť konkrétneho

súpera, ale zo všetkých účastníkov víťazí

ten, kto docieli najlepší nameraný

výsledok. A ten sa nám za uplynulý

mesiac podaril naozaj viacnásobne,

môžeme dokonca hovoriť o „atletickej

žatve“.

Konali sa totiž majstrovstvá okresu Komárno

v ľahkej atletike. Zúčastnili sa ich tak starší, ako

aj mladší žiaci. A výsledky?

Zo starších žiakov Adrián Nagy dosiahol 2. miesto

v skoku do výšky,

Nikolett Kóšová 1. miesto v hode kriketovou

loptičkou a 4.miesto v skoku do diaľky,

Laura Gombárová 3. miesto v hode loptičkou.

Nikolett Kóšová postúpila do krajského kola

v Nitre a v hode loptičkou sa umiestnila na peknom 4. mieste v rámci Nitrianskeho

kraja. Srdečne blahoželáme!

Aj mladším žiakom sa darilo. Patrik Varga sa umiestnil na 1. mieste v hode loptičkou

v okresnom meradle, v skoku do diaľky bol 5.

Bernadett Feketeová brala hneď dve 1. miesta – vo vrhu guľou i v hode loptičkou.

Vanesa Bazsóová bola 2. v skoku do výšky a Sofia Györeová 4. v tej istej disciplíne.

Nezabudnime ani na Michala Polereckého, ktorý sa tešil z 3. miesta vo vrhu guľou.

Starší žiaci v rámci Jednota Cup–u, čo je

malý futbal, obsadili krásne 2. miesto

v okrese Komárno.

O víťazstvo sa zaslúžili chlapci: Gellért

Bacigál, Michal Fabian, Kristián

Lukacsovics, Adam Mrúz, Adrián Nagy,

Attila Szabó, Matúš Valkovský, Patrik

Varga, Daniel Virág, Kristián Vrábel.

 Súťaž mladých záchranárov

Okresné kolo súťaže mladých záchranárov

civilnej ochrany sa konalo na Mŕtvom ramene

rieky Váh v Komárne. Zišlo sa tu 21 súťažných

družstiev. Družstvo z našej školy v zložení

Kristián Lukacsovics, Adam Mrúz, Ivana

Sáraiová, Vivien Hegedüsová súťažilo v testoch

z CO, protipožiarnej, dopravnej a zdravotnej

prípravy, streľbe zo vzduchovky, orientácie

v teréne na základe topografických poznatkov, poskytovania prvej pomoci, triafania

hasiacim prístrojom do terča. Z maximálneho počtu 580 bodov získali 528 bodov, čo

stačilo na 12. miesto.

 Dopravná súťaž

Na bicykli bezpečne – to je názov dopravnej

súťaže, ktorej okresné kolo už tradične

organizuje naša škola. Tento rok to bolo o to

slávnostnejšie, že sme súťažiacich z celého

okresu mohli privítať na vynovenom

dopravnom ihrisku. To sa hneď veselšie

súťažilo! Veď sa aj zišiel rekordný počet

súťažiacich družstiev – bolo ich až 11.

Aj z našej školy pre veľký záujem piatakov (čo je chvályhodné) – súťažili 2

4 – členné družstvá. Museli sa popasovať s jazdou podľa dopravných značiek

a dopravných pravidiel, jazdou zručnosti i s testom zameraným na bezpečnosť

a pravidlá cestnej premávky. Naši piataci – skupinka, ktorú tvorili Bernadett

Kálmánová, Rebeka Šimová, Daniel Lukacsovics a Simeon Uhrecký nesklamali a pre

školu získali pekné 2. miesto.

 Supertrieda

Naši najmenší – žiaci nultého a prvého ročníka sa so svojou pani vychovávateľkou

celý rok svedomito pripravovali na krajské kolo hudobno – dramatickej súťaže

Supertrieda. Tento rok bola téma „Prvá pomoc“. Výsledkom ich snaženia bolo

zaujímavé predstavenie, ktoré porota ocenila čestným uznaním za najlepšie

spracovanú tému o prvej pomoci. Deti z ŠKD sa doslova hravým spôsobom preniesli

na výlet, ktorý im pripravil rôzne nástrahy, pri ktorých museli pomôcť kamarátom

v ich trápení.

Je dobré, že už od detstva vedia ako zavolať záchranku, ako sa zachovať, keď ich

niekto môže potrebovať.

Román na pokračovanie:
Je tu niečo viac?
(5.časť – Pomsta)

Pri skrinách po škole.

Rýchlo sa obliekam do kabátu a dávam

si topánky. Dúfam, že len žartoval.

Dúfam, že má humor a neodprevadí

ma k nám. Bolo by to divné. Aspoň pre

mňa. Kedy dá pokoj? Utekám von a

vtom mi dôjde správa.

Matty142: Kde si? Čakám ťa pri skrinkách.

FireHeart: To nemyslíš vážne, že?

Matty142: Nie. Tak kde si?

FireHeart: Nájdi si ma. Napoviem ti: Pri skrinkách teda nie.

Matty142: Fajn. A čo za to?

FireHeart: Spokojnosť. Viac ti nesľúbim.

Matty142: Hneď ťa mám.

Počkám, či ma nájde. Ak hej, nechám ho odprevadiť

ma. Pozerám na okolie. Obdivujem to, by sa dalo

povedať. "Baf! Mám ťa," vystraší ma Matúš.

"Heeej! To.. pche!" hlesnem a stíchnem.

"Takže, ide sa," prehlási pán Múdry a kráčame.

"Tak a sme tu. Dovidenia!" prehlásim a utekám do domu, pričom ma Matúš

nasleduje. Brat Lukáš otvorí dvere, práve, keď to mám v pláne ja a padnem

na zem. Krváca mi nos. "Auuu! Si normálny?!" zagánim na Lukáša a

vstanem. "Nechcel som. Prepáč," ospravedlní sa Lukáš a ja idem do

kúpeľne. Keď z nej vyjdem a z nosa mi už netečie krv, vidím ako traja

chalani sedia na gauči. Sú to Matúš,Lukáš a Ben. Tak počkať! BEN! Hm..

toto si želá pomstu, zlatíčko. Prekĺznem popri nich nenápadne a nevšimnú

si ma.

Samozrejme. Však chalani - čo čakať. Ale mám ich za toto rada. Muhaha.

Vleziem do kuchyne a pripravím občerstvenie. Keď to mám hotové,

chalanov zavolám, aby si prišli dať. To občerstvenie. Oni ako šialení

utekajú a napchávajú sa. Využijem čas a zavesím hore na dvere kýbel s

vodou. Potom si pripravím prdiaci vankúšik, ktorý používal Lukáš na žarty

ešte na základke. Samozrejme, za tú

Ninu dám do tretice aj penovú tortu a

tú si schovám. Zavolám na Bena: "Hej

Ben! Zvoní ti mobil!" on len otvorí

dvere a švác vodička na neho. Potom

vojdú chalani a nechápavo pozerajú

raz na neho a raz na mňa. Potom si

Ben sadne a skontroluje si mobil. Po

celej miestnosti zahučí moja pomsta a smejeme sa. Ben sa naštve a začína

ma naháňať. Bežím sa schovať do kúpeľne a schytím penovú tortu

pripravenú na práčke. Hodím ju po ňom a zamknem za sebou dvere. To by

malo stačiť.

"Tyyyyy! A toto za čo?" čuduje sa Ben.

"To je za Moniku. Ak cítiš odplatu, tak som rada," odvetím spokojne.

"Ty..." zasyčí.

"Tak vidíš, že s ňou sa nehrá," utiera si slzy Lukáš.

Matty142: Dobrá. Musím uznať, si kreatívna.

Zabije ťa, ak vyjdeš.

FireHeart: To teda.

Matty142: Čo plánuješ urobiť?

FireHeart: Nebuď starostlivá mamička. Ja sa o to postarám.

Matty142 opustil/a konverzáciu.

Tak fajn. To zvládnem. Vyjdem a utekám hore schodmi a neskoro si ma

všimnú. To je ale šťastie. Uškŕňam sa.

10. ročník literárnej súťaže o najkrajšie vyznanie matke

„ MOJEJ MATKE“
Matúš Losonci IV. B

Najbližším človekom v mojom živote je naša mama. Je to ona, ktorá stojí pri

mne v každej situácii. Dáva mi tým pocit bezpečia. S ňou sa nikdy a ničoho nebojím.

Stará sa o mňa vo dne, v noci. Robí veci, ktoré sú obyčajné, ale dôležité. Neúnavne

perie,, upratuje, stará sa o celú rodinu. Keď som chorý, sedí pri mne, kým sa

nevyliečim. Ja som ešte malý, ale mám aj veľkého brata. Naša mama sa na nás

obidvoch pozerá ako na jej navždy malé deti. Aj to tak hovorí: „Chlapci, chlapci, aj keď

budete obaja dospelí, vždy budete pre mňa moji malí chalani!“ Veľmi ťa ľúbim, mami.

Ďakujem, že ťa mám. Si moja najlepšia priateľka a najlepšia mamulienka na svete.

Vždy ťa budem poslúchať, či budem malý chlapček alebo už veľký chlap.

Daniel Tallosi IV. B

Moja mamička je veľmi veselý človek. A preto sa asi stáva to, že ma mama vždy rozveselí,

keď som smutný. S úsmevom ma hocikedy ochotne vypočuje. Pomôže, poradí a nezabudne

pritom na veselosť, ktorá mi tuším pomáha najviac. Usmievavá pri mne stojí a chráni ma. Ak

sa udriem, pohladí ma, objíme a od jej milého úsmevu som hneď vyliečený. Raz som sa

dostal do nemocnice. Celé dni ma držala za ruku. V noci schúlená ležala vedľa mojej postele.

Napriek únave a vyčerpanosti bola pri mne, pretože chcela, aby som sa čím skôr uzdravil.

Keď som otvoril oči, prvé, čo som uvidel, bola jej usmievavá tvár. Som presvedčený, že práve

to ma vyliečilo. Z jej úsmevu cítim, ako veľmi ma ľúbi. A ja ju ľúbim tiež.

Stefan Van Litsenborg IV. B

Moja mama je najvzácnejšia osoba v mojom živote. Venuje sa mi každučký deň. Stará sa

o mňa, aby mi nič nechýbalo. Vždy je milá, láskavá a obetavá. Aj keď sa jej na čele občas

objavia chmáry starostí, rýchlo ich zaženie. Viem, že môj život bez mamy by bol pre mňa

veľmi ťažký a smutný. Aj to tak cítim. Keď nie je so mnou, veľmi mi chýba. Vytvára pre mňa

spolu s otcom pokojný domov. A to je pre nás dôležité, pretože sa doma cítim najlepšie.

Nikdy sa na mňa nehnevá. Ešte sa to vôbec nikdy nestalo. Vždy má pre mňa pochopenie.

V každej situácii. Vždy mi pomáha. So všetkým. Preto je moja mama najlepšia mama na

svete. Mám ju veľmi rád. Vždy to tak bude.

Márk Rozsnyó V. A

Keď som sa narodil, mamička mala 26 rokov. Odvtedy sa o mňa starala. Keď som začal chodiť

do škôlky, ona začala chodiť s ockom do práce. Vždy bola dobrá, šikovná a usilovná. Každý

deň varila podľa nášho želania a každú nedeľu piekla vynikajúce zákusky. Ako som nastúpil

do školy a stal sa úspešným prváčikom, starosti jej pribudli. Deň čo deň sa so mnou učila.

Spolu sme zvládali prvácke básničky, neskôr prvé písmenká. Pripravovala sa so mnou na

rôzne recitačné a spevácke vystúpenia, zhotovovala mi fantastické kostýmy na maškarné

plesy. Kostýmy boli naozaj krásne, pretože som v nich často vyhrával prvé

miesta. Keď som však oslávil desiate narodeniny, mama sa veľmi zmenila.

Prestala mi pomáhať pri učení, veľakrát som ostával doma sám alebo

som musel byť u babky a deda. Nakoniec sa na Mikuláša zbalila a odišla do cudzej rodiny.

Teraz žijem s ockom a veľa času trávim u starých rodičov. K mamke chodím na víkendy, ale

necítim sa tam dobre. Nemám tam kamarátov a okrem mamky sú tam všetci cudzí. Svoju

mamičku mám stále rád a nesmierne ju ľúbim, ale som veľmi smutný, že sa tak veľmi zmenila

a vôbec to nechápem.

Rebeka Rajkóová V. A

Aká je moja mamička?

Už od prvého dňa, keď som uzrela svetlo sveta, som vedela, že tú osôbku, ktorá ma s láskou

držala v ruke, budem nesmierne ľúbiť. Moja mamička ma ľúbi a ochraňuje ako taká levica

svoje malé levíča. Ukrýva v sebe nielen silu a odvahu šelmy, ale ukrýva v sebe to

najvzácnejšie, čo človek môže mať. A to je jej veľká láska ku mne a k celej našej rodine.

Všetko v sebe premieňa na lásku. Keď ju aj s mojou sestrou nahneváme, už o pár minút nám

všetko odpustí a potom sa opäť všade ozýva jej sýty smiech. Jej úsmev je to najkrajšie, čo len

môže byť. Jej úsmev je to, čo každý deň rozdáva. Jej úsmev má tú silu vyčariť odozvu na tvári

všetkých okolo nej. Jej úsmev rozžiari tvár aj toho najpochmúrnejšieho človeka. Keď sa

hocikto pozrie do jej pekných tmavých očí, vidí tam najkrajšie vlastnosti. Moju mamičku

mám rada takú, aká je. Je proste jedinečná. Nikto, nikde a nikdy by jej jedinečnosť nevedel

nahradiť. Taká je moja mamička.

Nikoleta Kesziová V. A

Moja mamka, Monika, pracuje v našej škole ako kuchárka. Stará sa nielen o mňa, ale aj

o všetky deti v našej škole, lebo im vždy navarí chutný obed. Okolo seba rozosieva veselosť

a dobrotu. Moja mama je veľmi šikovná a chápavá. Keď vidí, že mám nejaký problém,

pomôže mi a poradí. Pomáha mi pri učení a do všetkého, čo vie, ma zaučí. Učí ma ako variť,

ako upratovať, piecť zákusky, starať sa o okrasné kríky, o prostredie nášho domčeka. Vždy,

keď má trošku voľného času, hráme sa. Hráme sa rôzne spoločenské hry, hráme sa so

psíkom, kreslíme, lúštime hádanky... Rada so mnou chodí na prechádzky do prírody, chodí sa

so mnou bicyklovať. V lete sa vždy chodíme kúpať a v zime nevynecháme sánkovačku. Moju

mamku mám rada pre jej nekonečnú starostlivosť. Pre mňa je moja mama najlepšou

mamičkou na svete.

Veronika Kišová V. A

Moja mama rada chodí do prírody.

Moja mama má rada kvety.

Moja mama rada pracuje v záhrade.

Moja mama rada vyberá nové kvety do našej záhradky a bytu.

Moja mama nemá rada, keď náš Lucky vo dvore skáče po kvetinových záhonoch.

Moja mama rada pečie.

Moja mama okolo seba nikdy nemá neporiadok.

Moja mama sa rad zastaví na kus reči so susedou i známymi.

Moja mama má rada liečivé ticho.

Moja mama vždy rada chrúme kúsky čerstvého ovocia a zeleniny.

Moja mama sa v lete rada kúpe.

Moja mama v zime rada hrá karty.

Moja mama rada chodí na chatu.

Moja mama si rada zapláva v jazere pri chate.

S mojou mamou vyrábame venčeky.

S mojou mamou na jar sadíme kvety.

S mojou mamou sa hráme scrabble.

Moja mama sa teší, ak dostanem dobrú známku.

Moja mama sa teší, ak jej darujem vlastnoručne vyrobený darček.

A moja mama má hlavne rada mňa.

A preto ju hlavne mám nekonečne rada aj ja.

Natália Martinská V. A

V zime sme sa vybrali na Donovaly. Ubytovali sme sa v hoteli. Hneď po ubytovaní sme sa

vybrali na prechádzku. Okolie bolo krásne: lanovka, kopce, hory a všade plno snehu... Dobre

sme vymrzli. Samozrejme sme aj poriadne vyhladli a vysmädli. Mamina sa rozhodla, že sa

navečeriame v reštaurácii. Na jej dvore bol zo slamy postavený Betlehem. Bol krásny. Celý

spoločný večer bol nádherný. Na druhý deň ma mamina zaviedla na jedno miesto, kde ma

čakalo prekvapenie. Psie záprahy! Už dávno som ich túžila vidieť a hlavne zažiť. Bolo to

úžasné! Sledovať huňaté psy, ktoré poslúchali na povel. Najlepšie z toho všetkého bolo to, že

som ich mohla aj pohladiť. S ľahkosťou ťahali sane, na ktorých som sedela aj s mamou. Bol to

môj najkrajší výlet. Najkrajší výlet s mojou mamou. Pre takéto chvíle s mojou mamou a pre

jej prekvapenia, ktoré mi pripravuje, ju mám veľmi rada.

V stredoveku sa začiatok roka oslavoval 25. marca.

Oslavy trvali 8 dní, teda vyvrcholili 1. apríla. Neskôr

sa však zaviedol Gregoriánsky kalendár a Nový rok

sa posunul na 1. januára.

V tých časoch ľudia nemali internet ani televízor,

z ktorých by sa dozvedeli, že Nový rok sa už

oslavuje inokedy. Novinky šírili ľudia, ktorí chodili peši z dediny do

dediny, a tak sa bežne stávalo, že sa správy dozvedeli až o niekoľko

rokov neskôr.

 No a niektorí ľudia sa jednoducho rozhodli, že budú oslavovať Nový rok

tak ako vždy, teda 1. apríla. Týchto staromódnych tvrdohlavcov väčšina

ľudí volala "blázni" a robila si z nich žarty.

Tieto vtipy sa časom vyvinuli do tradície a šírili sa po celom svete. A tak

majú mnohé národy tradičné žartíky, ktoré vyvádzajú svojim priateľom a

rodine na 1. apríla.

Napríklad:

Menšie žartíky sú také, ktoré len jednoducho poviete známemu: „Aha

máš rozviazanú šnúrku! Čo to máš na nose?“ a pod.

Potom sú žartíky, pri realizácii ktorých potrebujete kreativitu. Jeden

nápad za všetky:

Pripravte si Oreo sušienky a zubnú pastu.

Bielu mliečnu časť odstráňte a namiesto

nej natrite zubnú pastu. Úspech zaručený!

DEŇ MATIEK

Tomuto dňu sa hovorilo Materská nedeľa alebo Nedeľa matiek

(Mothering Sunday). V USA ako prvá navrhla osláviť Deň matiek

Julia Ward Howeová a tento deň venovala mieru. Na sklonku 19.

storočia sa Anna Reevers Jarvisová, matka 11 detí, začala

angažovať za práva matiek. Po jej smrti v začatom úsilí

pokračovala jej dcéra, ktorá požiadala pastora metodistickej

cirkvi, aby vykonal zvláštnu bohoslužbu na počesť pani Jarvisovej

a všetkých matiek sveta.

A ako sme našim mamičkám spríjemnili

tento významný sviatok my?

Na krúžku varenia sa v siedmej triede

pod vedením pani učiteľky Rajkoóvej

ozdobovali mafiny. Boli lahodné,

čerešňovo-čokoládové. O ozdobu sme

sa postarali sami a to tak, že sme

pomocou rôznych formičiek tvarovali

marcipán. Nakoniec sme ich krásne

zabalili , s modrými alebo ružovými tanierikmi vyzerali naozaj lákavo.

Doma nás už čakala radosť mamičiek!

Medzinárodný deň detí (MDD) je sviatok všetkých detí, ktorý sa oslavuje v

mnohých krajinách sveta. Na Slovensku, ako aj v niektorých iných štátoch,

pripadá tento deň na 1. jún. Väčšinou si pripomíname, že aj deti majú svoje

postavenie v spoločnosti. Myšlienku urobiť deťom radosť zdieľajú vo viac ako

54 krajinách. Táto myšlienka vznikla Na Svetovej konferencii pre blaho detí v

Ženeve, vo Švajčiarsku, v roku 1925. Nie všade sa MDD oslavuje 1. júna.

Odporučenie dalo Valné zhromaždenie Organizácie spojených národov

uznesením 836 (IX) zo dňa 14. decembra 1954. Deň detí je podľa OSN 20.

novembra.

 Čína: Na Detský deň (MDD) sú v Číne otvorené všetky zábavné parky a centrá,

ako napr. múzeá, kiná, atď. zadarmo. Deti oslavujú tento deň veľmi aktívne. V

školách majú dokonca oslavy, či večierky.

Mexiko: V tomto štáte by ste si určite priali vyrastať. Na MDD sa v školách

skracuje vyučovanie. No oni sa aj tak neučia. Celý deň sú rôzne súťaže a robia sa

akcie pre deti. Učitelia a žiaci sú celý deň v kostýmoch a stropy sú ovešané

balónmi. Rodičia sa ponáhľajú po deti čo najskôr, aby mohli pokračovať v oslave

aj doma. Deti si môžu dovoliť skoro všetko. v niektorých mestách oslavy trvajú i

týždeň.

Japonsko: MDD sa nazýva 'Kodomo no hi.' Oslavuje sa každý rok 5. mája. Tento

sviatok mal pôvodný názov Boys Day. Ľudia si kupujú hračky, takzvaných

"koinoborov". Každý koi predstavuje muža v rodine - hlavu rodiny.

Mesiac jún

1.6. Medzinárodný deň detí

12. 6. Medzinárodný deň proti detskej práci

Svetový deň boja proti detskej práci uviedla Medzinárodná

organizácia práce (ILO) v roku 2002 s cieľom upozorniť na kritickú

situáciu a veľký počet pracujúcich detí v mnohých krajinách a

prijala záväzok bojovať s príčinami detskej práce, aby chránila ich

práva. Všetky deti, bez ohľadu na ich pohlavie, ekonomický a

etnický pôvod, by mali mať možnosť chodiť do školy a žiť

plnohodnotný život.

19.6 Deň otcov

Kedy vznikol tento sviatok?

Američanka Sonora Smart Doddová si chcela uctiť všetkých otcov,

ako bol ten jej. Veterán občianskej vojny William Jackson Smart po

smrti manželky musel sám vychovávať šesť detí. Otec bol pre ňu

hrdinom a keď sa dozvedela, že matky majú svoj sviatok, navrhla,

aby podobný mali aj otcovia. Prvá neoficiálna oslava sa konala

v deň narodenín Sonorinho otca 19. júna 1910. Popularita sviatku

rástla a tretia júnová nedeľa sa postupne stala sviatkom všetkých

otcov.

21. 6. Deň kvetov (letný slnovrat)

23. 6. Svetový deň hádzanej

Iniciovala ho Medzinárodná federácia hádzanej – IHF.

Pripomíname si ho od roku 1994.

9. ročník celoslovenskej literárnej súťaže

Hodžov novinový článok 2016

„Ako víťazstvá a prehry
ovplyvňujú život človeka“

 V každom období nášho života zažívame

niečo, čo máme vyhraté a niečo, čo zase

nie. A to nás určite ovplyvňuje. Môže nás to ako výhra posilniť, poučiť i posunúť

ďalej. Taktiež niektorých z nás to môže ako prehra položiť na dno. A o tom

vlastne život je – prehry a výhry, mínusy a plusy. Čo to spôsobuje? Na čom

vlastne záleží? V živote človeka sa môže vyskytnúť udalosť, ktorú nečakáme, ba

nie sme na ňu vôbec pripravení. Môže to byť udalosť pozitívna, ale aj negatívna.

Lepšie pre nás všetkých je, keď to, čo nás postretne, je pozitívne. Vyhráme

niečo, poteší nás niečo či niekto a zdvihne nám to náladu. Negatívne udalosti

bežne berieme ako prehry. Niečo sa nám nevydarí, aj keď sme sa neskutočne

snažili. Spočiatku nás to poriadne nahnevá, budeme smutní, nešťastní. Po

istom čase nám dôjde, že by to mohlo byť aj na niečo dobré. Poučili sme sa,

vyhneme sa tým istým chybám, ktoré sme už v minulosti raz urobili . Zoberte si

príklad – snažili ste sa zvládnuť prijímačky do vysnívanej školy, ale, žiaľ, nevyšli.

Nevydaril sa vám test? To sa stáva každodenne mnohým z nás, pretože nie sme

dokonalí. Ale z oboch prípadov si zoberte to pozitívne - snažili ste sa a máte aj

ďalšie šance. A ovplyvní vás to, len sa treba zamyslieť. Nevydaril sa vám ten

test? Budete sa viac snažiť a nabudúce vám to bude vychádzať lepšie a lepšie.

Neprijali vás? Máte ešte stále ďalšie možnosti – ďalšie školy na výber. Možno

po istom čase pochopíte, že prehra vás vlastne vyzdvihla a váš život sa posunul

ďalej - na vyššiu, lepšiu úroveň. A to už je vaše plus. Aj ten najšikovnejší človek

schybí, treba si zvyknúť. Myslíme si o druhom: „Ako je možné, že to dokázal?“.

Ten človek tiež prešiel ťažšími chvíľami, kým sa dostal na koniec cesty. Na

začiatku sa nám nedarí, často sa aj vzdávame. Po čase sa ale musíme zdvihnúť

a pokračovať v ceste za úspechom. Neprestať, vydržať! Nevymeňme výdrž za

sľuby.

Johanna Stanczová

 Čítame s Osmijankom

Naši tretiaci spolu s pani učiteľkou na hodinách čítania nasadli na Osmijankov rozprávkový

vláčik s ôsmimi zastávkami. Postupne ich viedol tajomnou, ale vôbec nie strašnou krajinou

rozprávok. Rozprávok Pavla Dobšinského, mačacieho sveta spisovateľky Jaroslavy Blažkovej,

do triedy plnej nezbedných a v dôsledku toho učiteľom začarovaných detí - no skrátka

zaujímavého čítania bolo neúrekom. Okrem toho, že žiaci čítali hodnotné knižky, prečítané

príbehy aj ilustrovali, dokonca sa pokúsili o vlastnú tvorbu. Ktovie, možno z nich rastú budúci

spisovatelia, či spisovateľky. Veď posúďte sami!

Strom Lara Ďuriková

Bol raz jeden veľmi vysoký strom. Bol krásny, ibaže sa stále ohýbal a ohýbal.

Ráno, cez obed, ba aj večer a v noci. A ten strom každému tvrdil: „Je to

ohromné, keď sa takto ohýbam a ja to robím rád, len aby ste vedeli!“ Jasné, on

bol na to dokonca pyšný. Neskôr však začal strácať svoje lístky. Najprv iba

trošku, ale časom sa to zhoršilo. Čo si ten strom vôbec o sebe myslí? Nielenže

sa ohýba, jemu dokonca aj listy padajú! To bola veľká hanba pre strom.

Pomyslel si: „Ostatné stromy sú krajšie a odo mňa sa každý vzďaľuje.“ Potom si

strom zavolal doktora. Doktor mu povedal: „Neboj sa, onedlho ti narastú nové

listy a ver mi, budú isto – iste krajšie ako tie predtým. Jaj, a skoro som zabudol,

veď je jeseň, preto ti padajú listy. Onedlho budú aj iným.“

Ceruzka

Bola raz jedna ceruzka, ktorá bola síce pekná, ale tupá. Hovorila si v sebe:

„Mňa nikdy nikto nevystrúha. Ostatné ceruzky sú pekné a vystrúhané!“ Ale

potom poprosila peračník, či by jej nepomohol. Peračník poprosil strúhadlo

o pomoc. Strúhadlo malo dobré srdce a tak jej pomohlo. Ceruzku vždy podľa

potreby vystrúhalo. A tak spolu žili šťastne až dokým nepomreli.

O namyslenej kvetinke Lenka Tarová

Kde bolo, tam bolo, na jednej lúke žila krásna kvetinka. Bola nielen krásna, ale

aj pyšná a namyslená. Keď k nej prišli kamarátky, vždy si vymýšľala, koľko ju

doma chvália. No opak bol pravdou – doma nepohla ani lupienkom a rodičia sa

sťažovali, že sa stále iba parádi a parádi. Raz ju pozvala kamarátka Ruženka na

bál. Veľmi sa zaradovala. Vyobliekala sa, vyfarbila a šla. Ako tak išla, strhol sa

lejak. „No super, celá zmoknem. Nemám pri sebe ani dáždnik!“ A tak tá

namyslená kvetina zmokla a plakala. A odvtedy ju nikto nikdy nevidel. Prečo?

Lebo sa zavrela v izbe.

O nezbednom psíkovi

Bol raz jeden nezbedný psík, volal sa Bady. Stále by sa len hral a hral, no život

v útulku nie je zábava. Raz si pre neho prišla jedna milé rodina, jeho majiteľkou

sa mala stať Kika. Zobrali si ho domov. Keď prišli domov, Bady vyskočil z tašky

a behal a štekal ako blázon. „Čo sme to kúpili za psa!“ bedákala Kikina mama.

„Kľud, mami, len sa musí z tej nudy vyblázniť. Ja ti sľubujem že ho vycvičím.“

A tak sa aj stalo. Bady výcvik zvládol za jeden týždeň a v rodine mohol zostať.

Odváž sa používať vlastný rozum

(a pokús sa nájsť odpovede na otázky)

1. Muž vyšiel von do dažďa bez akejkoľvek ochrany, ale ani vlas na hlave

mu nezmokol. Ako je to možné?

2. Johnov otec má päť synov. Sú to Alan, Blan, Clan,
Dlan a... ako sa volá posledný?

3. Taxikár šiel po jednosmernej ceste v zlom smere.

Prešiel okolo dvanástich policajtov. Prečo ho

nezastavili?

4. Čo má Austrália presne v strede?

5. Futbalista kopne do lopty, tá letí tri metre a vráti sa

naspäť k nemu. Ako je to možné?

6. V priemere koľko kníh môžete vložiť do prázdneho
batohu?

 + záhada ako bonus:

Traja študenti si kúpili spoločne za 30 € kalkulačku.

Každý dal 10 €. Po ich odchode si predavač uvedomil, že

kalkulačka stojí len 25 € a preto poslal učňa s 5 € za

nimi. Nemali sa ako podeliť, tak si každý zobral 1 € a

učňovi dali 2 € na zmrzlinu. Takže neplatili po desať, ale

po deväť €. Problém je v tom, že 3 x 9 = 27 plus 2

učňovi =29. Kde je to jedno € ?

Správne odpovede:

1. Ýtašelp ej žum..

2. Nhoj.

3. Ošep leiši rákixat.

4. „R“ onemsíp".

5. Rohan utpol lopokyv.

6. Yndzárp ej ein hotab žu motop. Undej ina.

Téma škola a vysvedčenie – aktuálne a hlavne veselo

Čo hovoril tvoj otec na vysvedčenie?

„Strašne sa hneval, pán učiteľ, radšej sa

mu snažte vyhnúť!“

Hovorí učiteľ žiakovi pri predávaní

vysvedčenia:

„Radšej som ti dopísal na zadnú stranu

vysvedčenia aj telefón na linku pomoci.“

Učiteľ hovorí žiakovi:

„Dúfam, že ťa nikdy neuvidím

odpisovať.“

„To dúfam aj ja, pán učiteľ!“

Gusto doniesol domov vysvedčenie.

Otecko si ho prezerá a potom hovorí:

„Veď ty si prepadol!“

„To nevadí, aspoň mi nemusíš kupovať

nové zošity!“

„Vilko, kde máš vysvedčenie?“
„Požičal som ho Aničke, chcela vyplašiť
rodičov.“

„Otecko, kto je to kaskadér?“
„To je človek, ktorý ťa zastúpi
v nebezpečných situáciách.“
„A ako sa dá objednať taký kaskadér?“
„A načo by ti bol?“
„Chcel by som, aby priniesol domov moje
vysvedčenie.“

„Prosím vás, odviezli by ste ma do školy?“

„Ale ja idem opačným smerom!“

„Tým lepšie!“

Príde Maťko celý bledý do lekárne:

„Máte nejaké prášky proti bolesti?“

„A čo ťa bolí?“

„Ešte nič, ale otec

práve pozerá moje

vysvedčenie.“

Obrázok si vymaľuj a utekaj aj ty k vode.

Prajeme vám príjemnú plavbu letnými prázdninami!

