

Výsluňský


plátek

LISTOPAD

Připravili: Kuba, Bára a Lucka

Z obsahu:

Čokoládová štafeta

Adaptační kurz šestých tříd

Zaměřeno do: 9.C- rozhovor s Eliškou Štrobachovou

I učitelé jsou jen lidé - rozhovor s panem učitelem Potměšilem

Vtipy

Vzpomínka z dětství

ČOKOLÁDOVÁ ŠTAFETA


Text: Kuba, obrázek: Bára a Lucka

Téměř všichni asi známe čokoládovou štafetu – no vždyť víte. Ti chudáci prvňáčci až pátáci běhají jako šílení pro kousek čokolády. Ale ne, určitě je v tom něco víc – alespoň doufám.

Jsou to závody, při kterých se soupeří mezi třídami na prvním stupni od 1. do 5. tříd a ten, kdo vyhraje, dostává odměnu v podobě čokoládové tabulky a jistě i radosti. Pro diváky je odměnou možnost si tuto událost pořádně užít.

A teď zpátky k letošnímu ročníku – tady jsou výsledky.

třída	1.	2.	3.	4.	5.
1. místo	C	C	C	C	B
2. místo	D	B	D	D	A
3. místo	B	D	A	B	C
4. místo	A	A	B	A	

GRATULUJEME VŠEM!

Adaptační kurz 6. A a 6.D

Text: Petr Matal

Konal se 10. 5. 2014 v Sport hotelu Kolín a účastnila se ho celá 6.A
a skoro celá 6.D.

Bylo to tam vážně suprové, až na pár nevýhod, například že jsme tam byli jen
dva dny. Měli jsme tam hrát pohádku, ale také ji vymyslet.
Kromě toho jsme hráli hry - zde probíhala 6.A přes ruce spolužáků.


A tady na oplátku měla proběhnout zase 6.D.


Eliška Štrobachová

1. Jak dlouho zpíváš?
Zpívám už 5 let.
2. Baví tě pořád zpívat?
Baví a jak. Teď jsem založila YT kanál (ellaway), tam mám sice asi jenom tři videa , ale hodlám v tom pokračovat.
3. Kam chodíš zpívat?
Už druhým rokem chodím zpívat k Lindě Finkové na zpěv a doma se učím na kytaru.
4. Od kolika let zpíváš?
Zpívám od 10 let.
4. Kolik soutěží jsi vyhrála?
Tři soutěže za sebou.
6. Kolik máš cen?
Mám spoustu diplomů a různých poukázek, jelikož se na soutěžích za zpěv medaile nedostávají.
7. Kde všude zpíváš?
Zpívám třeba na svatbách nebo na plesech.
8. Jakou písničku zpíváš nejradši?
Je těžké vybrat pouze jednu, ale ti, co mě znají, vědí, že to bude něco od Rihanny.
9. Zpívala jsi už v nějakém muzikálu?
Ne, ale kdyby byla ta možnost, tak bych asi chtěla.
10. Zpíváš sólově, nebo sborově?
Všude zatím vystupuji sólově.


Díky za rozhovor!

Bára

I učitelé jsou jen lidé

-

dnes s Jakubem Potměšilem

Jaké jste měl známky na základní škole?

Tak co si pamatuji, docela dobré, hlavně jedničky a dvojky.

Vzpomenete si na nějaký průšvih na základce?

Já se vždy snažil chovat ve škole slušně.

Máte nějaké domácí zvíře?

Momentálně ne, už ani toho ponožkového psíka.

Co děláte ve volném čase?

Volný čas rád trávím nad knížkou, jízdou na kole, s kamarády atd. Taky se považuji za nadšeného turistu. Takže rád jezdím po výletech, doma i v zahraničí. A občas se trochu věnuji plastickému modelářství.

Na kolika školách jste učil předtím, než jste sem přišel?

To je má první „opravdová“ škola. Předtím jsem vedl sportovní kroužek na škole v Kostelním Hlavně. Tímto taky zdravím všechny „Kostelňáky“ tady na škole. ☺

Proč jste šel učit na naši školu?

To jsem takhle jednou poslal životopis s otázkou, jestli by mě sem nevzali. Vzali, a tak jsem tu.

Proč jste se rozhodl učit zrovna dějepis?

Dějepis mě ve škole vždy bavil a baví mě dodnes. Historie jako taková je fascinující, úžasný příběh světa, lidí, věcí. Každý si tam může najít to své „téma“, to, co ho baví a zajímá. Navíc se s ní potkáte na každém rohu.

Co si myslíte o poměru počtu učitelů k počtu učitelek? Myslíte, že by to mělo být jinak?

Myslím si, že zde na škole je dobrý učitelský kolektiv. Je pravda, že nás učitelů-mužů je tu opravdu pár, ale třeba za pár let to bude naopak, kdo ví. ☺

Děkuji za rozhovor!
Kuba

VTIPY

Co musí vědět student? Všechno.

Co musí vědět asistent? Ve které knize je to, co musí vědět student.

Co musí vědět docent? Kde je ta kniha.

Co musí vědět profesor? Kde je docent.

Otec k synovi: „Dokážeš si představit, kolik mě stojí tvoje studium?“

Syn: „Ano, a proto se snažím učit co nejméně.“

Baví se pan K. se šéfem: „Nejraději vzpomínám na druhou třídu!“

„Já taky, to byly krásné tři roky...“

„Tati a kde se vzali lidé?“

„Od Adama a Evy.“

„Ale učitel nám říkal, že jsme vznikli z opic.“

„Copak je vyloučené, aby se tak jmenovaly opice?“

Omylem spadne paní učitelka do pekla. Celá bezradná chodí, bloumá, až najde nenápadný koutek, tam se uchýlí, v klidu sedí a mlčky pozoruje celé dění. Vtom přijde na kontrolu sám Lucifer. Když spatří paní učitelku, zděšeně se ptá: „Ženská, co Vy tady děláte? Vy patříte do nebe a tady je peklo.“

„To je peklo?“ diví se paní učitelka. „A já myslela, že je velká přestávka.“

Prázdninová historka z června 2004...

Vojta Folwareczny

T

enkrát, kdy jste telefonní budky potkávali ve městě Staré Splavy na každém rohu,

kdy v Brandýse jezdily trabanti a stodvacítky, kdy táta měl červeného forda galaxy první generace, kdy jsme bydleli pod katovnou, naše vytrvalá choďanda (rasa chodský pes) Graine (nyní už babička na odpočinku) porodila pět zdravých štěňat. Z širokého vchodu, spojujícího obývací pokoj a kuchyň, jsem přit'apkal do obýváku a můj pohled zaujal houf černých „krtků“, funících a mlaskajících, jak jsou namačkaní u holého břicha zadýchané Graine.


Když trochu povyroستla, stloukl jim jednoho horkého dne otec boudu, jejíž umístění si již nepamatuji. Jednou k nám přijeli zájemci o štěně. Velký sympatický pán mi daroval dva pásy barevných žvýkaček. Nejspíš si vzali pejska Arrase, o kterém si dodnes pamatuji, jak jsem ho houpal na houpačce. Houpal se málo a stál křečovitě, nožky se mu klepaly. Párkrát spadl, dokud mě máma neodehnala a Arrase odnesla. Přišel mi tak roztomilý, proto jsem ho pohoupal...