

KOUNÍK

Školní noviny / květen 2014 / číslo 70 / Základní škola Kounice

Co by změnili na škole naši prvňáčci?

Andrejka:

Chtěla bych větší družinku, abychom si měli kde hrát.

Evelínka:

Neměnila bych nic, moc se mi naše škola líbí.

Matýsek:

Chtěl bych tělocvičnu, abychom mohli víc cvičit.

Radunka:

Naše škola se mi líbí, nic bych na škole neměnila.

Anežka:

Na naší škole bych nic neměnila, protože se mi líbí tak, jak je.

Terka:

Abychom chodili víc na procházky.

Alenka Č.:

Ve škole se mi líbí. Jediné, co bych chtěla změnit, jsou přestávky. Přála bych si, aby byly delší, protože si nestíhám sníst svačinu.

Samík:

Chtěl bych změnit v naší třídě tabuli, protože je na ní vidět, co je tam napsáno, když jsme v družině. V kabinetu bych vyrobil skříňku na papíry.

Filda:

Škola se mi líbí, chtěl bych ještě novou tělocvičnu.

Adélka:

Na naší škole se mi vše líbí.

Hanka S.:

Chtěla bych školní svačiny.

Hanka K.:

Na naší škole bych neměnila nic.

Alenka N:

Já bych chtěla zvětšit naši třídu.

Andulka:

Chtěla bych bazén, abychom mohli plavat i v zimě.

Tobík:

Nic, mně se takhle líbí.

Mareček:

Změnil bych novou školu na bílou, protože je moc barevná.

<http://www.utvs.cvut.cz/sportovni-hala>

www.casopisstavebnictvi.cz

Vendula Dovolová

A co by změnili devátáci?

Zeptali jsme se našich devátáků, co by změnili na naší škole, aby byla hezčí pro budoucí ročníky. Zde je pár nápadů:

- Opravila bych cestu do školy, abychom se nemuseli pořád vyhýbat autům a loužím.
- Chtěla bych na škole více kroužků a více cizích jazyků.
- Uspořádal bych v průběhu roku nějaké sportovní turnaje a více výletů.
- Chtěl bych jíst o hodinách.
- Chtěl bych delší přestávky.
- Hodilo by se méně testů a zkoušení.
- A chtěla bych, aby na této škole učil nějaký pěkný mladý učitel.

Ali Adamcová

Naše pátá třída

Honzík – Jeho sváča jsou koblihy a nesnáší knihy.

Je to velký spáč, paní učitelku z něj chytá pláč.

Judy – je náš hasič, ale žádný balič.

Andy – je to dobrá kamarádka, nezná, co je slovo hádka, je to blondska od poznání, nejraději má, když už zvoní.

Žofi – nevidí na dlouhé míle, proto nosí modré brýle, dožvatlá však ještě dále

Maty – to je fotbalista, pobaví vás dozajista, pořád všechno komentuje a na Playstation gejmuje

Kuky – nepořádník velký je, ale pěkně maluje

Móňa – naše třídní starostka, neuteče jí prostě nic

Čepi – sportovkyně veliká, předběhne i Matýska

foto H. Schovancová

Míša – naše třídní muzikantka, ale někdy kuňká jako žabka

Eli – ví vždycky všechno, na gympl jí nepustíme ☺

Klárka – to je učitelka, je to naše třídní kráska, srandovní je jako Maty, zůstává tu s námi – zatím

Kuba – velký golfista, porazí vás dojista

Majda – literární knihomolka, matiku moc nemusí, za to verše vytrousí

Linda – kámoška je to fakt dobrá, s ní je každá chvíle sranda, je to holka z Vykáně, ke každému se chová bezvadně

tř. uč. Jana Nešťáková

co nás ještě čeká:

03.06. Olympijský den

06.06. Nicholas Winton, promítání

11.06. Velká cena Lysé nad Labem

11.06. Školička pro předškoláky

17.06. Výlet, Pěnčín (úterý, I,II)

18.06. Přebor školy ve skoku vysokém

20.06. Plavání 12 - zakončení

20.06. Pedagogická rada

24.06. Den v přírodě

27.06. Vysvědčení

19.07. Memoriál Petra Šimka

Barevná středa

Na škaredou středu to v naší škole hýřilo barvami. Cílem bylo především pobavit se a také získat vítěznou cenu „14 dní bez DÚ“. Šestáci nám zarecitovali vlastní básničku, sedmáci nám předvedli, jak to chodí (nebo možná nechodí) u nich ve třídě, 8. třída si připravila téma Hippies a naši nejstarší nám předvedli, že jsou stále happy a žijí nonstop. Pro první stupeň bylo připraveno dopolední tvoření, barvení vajec a soutěž zručnosti.

Foto: J. Domín

Tereza Poslušná, Sofie Helferová

Historie školního časopisu

První číslo vyšlo v červnu roku 1995. Časopis vycházel čtyřikrát do roka a práce našich žáků sdílel s veřejností. Objevovaly se v něm fotografie, křížovky, slohové práce, sportovní výsledky, pozvánky, školní kalendář atd.

Do roku 2000 byl školní časopis černobílý. Vyšlo celkem 65 čísel, které kompletoval pan ředitel Jindřich Domín, a v letošním roce jsme začali vydávat školní časopis Kouník. V každém čísle se objevovaly fotografie tříd a jejich třídních učitelů.

Dnes držíte v rukou 70. číslo školního časopisu.

Sára Maliková, Kristýna Karavanová

Projektové dny

Bliží se konec školního roku, na který se všichni moc těšíme, a s ním se blíží i všemi tak oblíbené projektové dny, mezi které patří **Den v přírodě, Olympijský den a fotbalový duel učitelé vs. devátáci**. Účelem těchto zábavných projektových dnů je pobavit, naučit spolupráci s ostatními dětmi a získat nové praktické dovednosti, které jsou v životě potřeba a budou se vám hodit.

Den v přírodě - poslední červnový týden

Tento den přijdou děti do školy jako obvykle, ale na začátku 1. hodiny se spustí cvičný poplach. Všechny děti i učitelé mají úkol shromáždit se na „umělce“ před školou, a to bez panikaření a zbytečných výkřiků – vždyť je to také jen cvičný poplach.

Poté se děti seřadí po třídách a jsou vybírány do skupin, ve kterých jsou vždy zástupci z každé třídy. Vedoucími skupin jsou většinou nejstarší žáci školy, kteří zrovna nepomáhají na stanovištích. Poté je každá skupina poslána na různá stanoviště, která jsou rozmístěna v okolí školy, v lese, v obci ale třeba i na Cihelně. Plní se různé úkoly:

- : střelba
- : první pomoc
- : evakuace
- : rozpoznávání rostlin a živočichů
- : cvičení – jak a co dělat při chemické havárii
- : dopravní značení
- : třídění odpadu aneb co kam

Olympijský den - 3. 6. 2014

Začíná se nastoupením před školou, kde se dětem rozdělí kartičky se seznamem disciplín a tabulkou na zapisování výkonů. Devátáci pomáhají s organizací a ostatní děti se po třídách rozejdou k různým stanovištím, jako jsou:

- : skok daleký
- : běh na 60 m
- : běh na 1500 m
- : hod kriketovým míčkem
- : paralympiáda
- : testík na historii olympijských her (pro starší ročníky) a dovedností OH (pro mladší ročníky)
- : mezi disciplíny patří i šplh, ale ten je zapsaný předem (Děti šplhají s panem učitelem Urbanem několik dní před OD.)

Fotbal učitelé vs. devátáci - 26. 6. 2014

Tento duel je každoročně očekáván všemi žáky i širokou veřejností, ale tento rok to bude vážně **ONO**. V sestavě deváté třídy se letos totiž ocitlo mnoho zdatných fotbalistů a fotbalistek. Ne že bychom snad učitele podceňovali, ale letos nejspíš nevyhrají. Už vymýšlí různé podfuky, aby se jim povedlo porazit ty, co je za chvíli opustí, i když neradi.

Na tento duel se těším skoro stejně tak jako vy... a doufám, že si to užijete.

Tyto **projektové dny** si vždy všichni moc užijí, naučí se nové věci a seznámí se s někým jiným než se svojí třídou.

Zasportují si, vylepší své výkony a možná se i něčemu přiučí.

Takže vám přežeme hodně zdaru a štěstí v plnění disciplín a užijte si TO...!!!

Vysvědčení – 27. 6. 2014

Pro některé z nás strašák, pro jiné radost z pěkných známek a dáreků, co za ně dostaneme.

Ale každopádně je to konec školního roku...ale každý konec je začátek něčeho nového, každý letošní prvňáček bude za rok druháček, prostě se všechno posouvá o další rok kupředu. Začínají také všemi milované prázdniny. Ty si všichni užijte, mějte spoustu krásných zážitků a najděte si spoustu nových přátel.

Přeje vaše redakce

Hela Kadeřávková

Sbíráme elektrospotřebiče

Elektrospotřebiče jsou všechny výrobky, které ke svému chodu potřebují energii z baterií nebo z elektrické sítě. Na naší základní škole je sbíráme. Můžete sbírat všechny spotřebiče, které se vám nehodí, a přinést je do školy, odkud si je odvezou lidé z projektu Recyklohraní.

ZAJÍMAVOSTI:

Tak schválně. Tipněte si, kolik železa, plastů a betonu je v jedné pračce. Možná vás to překvapí!

Železo: 23 kg (asi 40% z celkové hmotnosti pračky)

Plasty: 9 kg (asi 15%)

Beton: 22 kg (asi 40%)

A co taková mikrovlnná trouba?

Železo: 8 kg

Plasty: 1,7 kg

Sklo: 2,2 kg

A recyklací mikrovlnky se navíc ušetří 5 litrů ropy!

A žehlička?

Železo: 0,5 kg

Neželezné kovy: 0,2 kg

Plasty: 0,5 kg

Denisa Lisá, Sára Malíková

Čtení pomáhá?

Lovci mamutů pomohli s přeměnou zlatého retrívra Fanny na asistenčního psa.

Hraničářův učeň zachránil život zajáčích mlád'at.

Jáma a kyvadlo přispěla k přeměně obecního strniště guatemalské vesnice v mayskou zahrádku.

Mírek Dušín a Rychlonožka pomáhali dětem v syrském utečeneckém táboře.

Že vám tato tvrzení připadají jako pěkně praštěné nesmysly, které nedávají smysl?

A přece jsou pravdivá!

<http://www.ctenipomaha.cz/>

Jde totiž o neobvyklý charitativní projekt, na jehož začátku stál především výborný nápad. Je jistě správné, že ti mezi námi, kterým bylo přáno a jsou na tom finančně lépe, přispívají těm, kteří jsou na tom momentálně o poznání hůře a pomoc si zaslouží. Ale proč nezabít dvě mouchy jednou ranou?!

Stručně, oč tedy jde.

- Na začátku si dítě vybere jednu z knih uvedených na seznamu „Čtení pomáhá“ na internetových stránkách projektu.
- Knihu přečte.
- Na stejných internetových stránkách zkusí odpovědět na čtyři otázky týkající se obsahu knihy.
- Povede-li se mu tento test bez chyby, „vydělá“ 50 Kč.
- Samo si vybere z předložených charitativních projektů, na které může získanými penězi přispět.
- V případě neúspěchu si může test zopakovat.
- Nepovede se ani na druhý pokus? Vůbec nic se neděje, příště bude číst pozorněji a určitě to vyjde!
- Ve škole vždy s napětím sledujeme každý pokus o úspěšné vyplnění testu a máme radost, když se zadaří. Některé knihy také čteme společně a poté společně odpovídáme.
- A ten krásný pocit, když sledujeme, jak díky nám přibývá potřebná částka třeba na kontě ochrnutého dítěte, které potřebuje lázně, nebo záchrané stanice opuštěných mláďat, stojí za to!
- Společná radost přichází pokaždé, když dostaneme informaci, že i díky nám se podařilo peníze shromáždit a předat.
- Naši šestáci a osmáci takto za poslední tři měsíce už přispěli částkou 1 000 Kč. A kolik krásných knížek při tom přečetli! A pozorněji než jindy – ono když víte, že se vás někdo bude ptát na podrobnosti, tak se situace mění...

Pokud vás tento zajímavý a užitečný projekt zaujal stejně jako nás, neváhejte a zapojte se také. Nezáleží na tom, kolik vám je, ale na tom, že chcete pomoci někomu, kdo to opravdu potřebuje, a to tak krásným způsobem, že přečtete knihu! Navíc pro vás může být seznam knih inspirací, když nebudete vědět, po jaké knížce sáhnout nebo jakou knížku koupit vašemu potomkovi třeba za vysvědčení!

Marie Domínová

Noc s Andersenem 2014

4. dubna se konala u nás už sedmá Noc s Andersenem. Když jsme se při úvodním setkání snažili přivolat pana Andersena, aby nám řekl něco na úvod, jen nám paní uklízečka přinesla zakrvácenou košili s dopisem od únosce.

Rozdělili jsme se tedy na skupiny a začalo horečnaté pátrání po uneseném. Druhé oddělení, skládající se z žáků druhého stupně, se poté rozdělilo na menší skupiny, jejichž prvním úkolem bylo představit ostatním své detektivy. Poté jsme měli za úkol při hře Černé historky vydedukovat pachatele, případně, co se vlastně stalo, a díky tomu jsme se dostali k otisku prstu podezřelého. Po pečlivém uschování otisku prstu jsme dostali tajnou mapu, na které bylo vyznačeno tajné místo, kde pachatel zanechal důležitou stopu – otisk své boty. Zalili jsme otisk sádrou a nechali zasychat. Abychom využili nějak smysluplně čas, začali jsme zjišťovat, jak je pachatel vysoký, a to pomocí logických hádanek.

Poté jsme po rozboru několika typů písma zjistili, že pachatel byl student, protože jsme našli vypsanou propisku. A protože stopa ještě nebyla úplně suchá, odebrali jsme se do policejní laboratoře, kde jsme zjistili, jak se chová bramborový škrob smíchaný s vodou. Za odměnu na nás čekala krevní skupina pachatele. A po správném přiřazení portréту spisovatele k jeho jménu a hrdinovi z jeho knihy jsme zjistili, že pachatel má plavé, delší vlasy. A nakonec na nás čekala herecká práce, protože jsme museli dokončit příběh Hercule Poirota, odměnou nám byl obrázek tetování pachatele.

Tento počet stop nám už stačil, a proto jsme z dvanácti identikitů museli vybrat toho jednoho, který unesl nebohého pana Andersena. Po dlouhém hloubání a porovnávání stop se čtyři skupiny z pěti shodly na pachateli číslo sedm. To jsme také ohlásili na policejní stanici v Sadské, kde nám policista slíbil, že únosce chytne. Poté jsme se plni napětí, jak se policistům práce povede, odebrali do svých „ložnic“, málokdo šel ale hned spát.

Ráno, ještě před snídaní, nás poctil svou návštěvou policista, který nám dovedl pachatele. Naštěstí nám přivedl i pana Andersena, který se nám svěřil, že ho cestou do školy přepadl gang, který ho zavřel do tmavé kobky, a až ráno ho osvobodila policie. Přestože byl pan Andersen psychicky otřesen, rozdal každé třídě a školním družinám knihy. Nakonec jsme se už v klidu odebrali na snídaní a poté plni zážitků domů.

Ali Adamcová

Sběr plastových víček

Při minulém sběru plastových víček se nasbíralo 260 kg, které jsme sbírali pro Maxima z Kostelce nad Černými Lesy. Jsou mu tři roky, narodil se 7. 8. 2010. Malý Maxim má Hirschprunaovu chorobu, více na <http://www.maximek.eu/>

<http://www.ceskobrodak.cz/charitativni-sbirka-maxim>

Chcete-li pomoci i jinak než sběrem víček, můžete přijít na benefiční koncert "Bigbeat pro Maxima", který se koná 5. 9. 2014 v Kostelci.

Víček bylo pro Maxima zatím nasbíráno cca 8 tun a byl z nich pořízen například speciální přístroj, který usnadňuje dýchání. Za další peníze by mohlo být koupeno třeba speciálně upravené auto.

Doufáme, že po tomto vyprávění budete více sbírat víčka a tím pomáhat nejen Maximovi, ale i jeho rodině.

Díky všem a sbírejte dál!

Kája Gálová, Dagmar Sedláková

Něco málo o kounickém pivu

Autor rozhovoru: Alice Adamcová

Fotografie: www.kounickypivovar.cz (1,3); Učebnice chemie pro 9. ročník (2)

Většina z vás určitě ví, že se v Kounicích vyrábí pivo. A k tomu je potřeba sládek. Víte, kdo to je? Je to osoba, která dohlíží nad technologickým postupem výroby piva, od přípravy sladu po stáčení. A my jsme si došli za panem Jaroslavem Košťákem, sládkem Kounického pivovaru, abychom se o kounickém pivu dozvěděli něco více.

Co jste vystudoval, abyste se stal sládkem?

Vystudoval jsem potravinářskou průmyslovku.

Jak jste se dostal do Kounic?

Já mám v Kounicích předky. Jezdíval jsem sem s babičkou a mám tady kamarády. Potom jsem dostal dobrou nabídku a přesídlil jsem.

Čím je kounické pivo speciální?

Tak hlavně kvalitními vstupními surovinami. Děláme ho z nejlepšího sladu a z nejlepšího, žateckého chmele. Je pravda, že je tady tvrdá voda, ale pivo je z toho dobré.

Kolik se v Kounicích dělá druhů piv?

Ty dva hlavní druhy jsou světlý Ležák a potom tmavý speciál, Mouřenín. Jinak se tady ale dělá druhů hodně.

A jaký je hlavní rozdíl mezi ležákem a Mouřenínem?

Je to hlavně ve složení sladu a chmelení.

Kolik je v Kounicích sládků

Jsem tady sám.

Jak vlastně došlo k založení Kounického pivovaru? Či to byl nápad?

To se domluvili dva kamarádi, pan Karel Klusáček a Honza Žižka, a začali od základu budovat pivovar. Bylo to vlastně finančně výhodnější než koupit rovnou zařízený pivovar. Teď se jim to pomalu vrací.

Ali Adamcová

Zábava na konec

A na konec jsme si pro malé i velké připravili zábavnou spojovačku. Kdo ji vyřeší nejrychleji?

Lucka Lásková, Bára Zelinková

Nakreslil Dominik Volařík

ZŠ Kounice / květen 2014

Školní noviny pro Vás připravují žáci volitelného předmětu Mediální výchova: Adamcová Alice, Gajdasz Alex, Gálová Karolína, Helferová Sofie, Kadeřávková Helena, Karavanová Kristýna, Lásková Lucie, Lisá Denisa, Malíková Sára, Porš Radek, Poslušná Tereza, Pýchová Emma, Veselý Matěj, Vrbka Jan, Zelinková Barbora a Dagmar Sedláková
Kontakt - casopiskounik@seznam.cz, zskounice@volny.cz