

 Šlapeme dál. A co je horší? Že si všichni zvykají

na nové bydlo a hrozí nebezpečí, že si zvyknou tak, že

se jim nebude chtít zpět do té pravé budovy školy. To

je možné si myslet, protože stávající budova vypadá

docela zbědovaně, zmizel skleník, jakoby se po něm

země slehla, na staré části budovy chybí střecha,

prostě hrůza! Jenže to vše se prostě musí stát, než se

zvětší, přistaví, vyspraví a zkrášlí celá škola.

A co žáci? Učí se , někteří ne zas tolik, plní úkoly,

někteří ne všechny, sbírají elektro a baterie, někteří

sběr stále ignorují, navštěvují různé kroužky, někteří

si jdou raději hrát nebo koukat domů na televizi,

účastní se sportovních, výtvarných a vědomostních

soutěží, někteří dělají, že se jich to netýká. Ale na to

jsou už všichni zvyklí – na to, že někdo je aktivní

v mnoha směrech a jiný pasivně sleduje dění kolem

sebe.

 8. číslo / 2016 říjen 2016

 O M L U V A

 Umíte se omluvit? Často je to velmi důležité! Pokud to neumíte, naučte se to.

 Je velmi náročné opravit chybu, která se nachází v minulém čísle Školníčku. Nebudu

ji tedy opravovat, ale omlouvám se tímto Natálce Karáskové, že jsem autorizaci její

práce přisoudila Natálce Králíčkové.

 Odpusť, odpusť, holka milá,

 že jsem se tak pomýlila.

 Se správným jménem obrázek znovu vystavuji,

 snad tím svou chybu bezezbytku napravuji.

 Ingrid Cholevová

Natálie Karásková

Pohled z křižovatky

Pohled od autobusové zastávky

 Pohled od sokolovny

Střecha s podkrovím staré budovy

musela uvolnit místo novým třídám,

které budou ve vyšších patrech.

Liška obecná (Vulpes vulpes)

Ela Zamrazilová

Bára Smrčková

Adam Hruška

Kamilka Tichá

 Štěpán Kliment

Nela Kadeřábková

Sára Karlová

 Vít Luňáček

Jan Hruška

 Johana Olmrová

 Děti pyšelské školy měly

to štěstí, že si mohly

sáhnout na živou lišku. Mia

je totiž očkovaná, žije

v domácnosti pana lesáka se

svým bratrem, protože se

omylem podařilo narušit

doupě s mláďaty. Jediným

řešením pak bylo vzít si

liščata domů, aby přežila. Po

mnoha získaných povolení

se to podařilo a Mia a její

bratr získali novou rodinu.

 Předešlé obrázky kreslili nadšení druháci, ty následující jsou třeťáků. Někteří si

představovali, jak by asi žila ve svém přirozeném prostředí. Několik dětí ji

nakreslilo, jak ji vidělo a Denis ji vyobrazil vnetradiční situaci.

 Natálie Hůlková

 Karel Hruška

 Natálie Barešová

Kryštof Šebek

 Barbora Slabyhoudová

 Magdaléna Medřická

 Dorka Zajíčková

Denis Matisko

 Carlo Cremonini

Je jasné naprosto bez diskuze, že se žákům druhého stupně podařilo „postavit“

krásné městečko připomínající Nosovův Kvítečkov. Kdekdo by čekal, že se

každou chvilku vynoří nějaké ty malenky nebo malíčci.

 Škoda, že je nutné psát nápisy: Prosíme neničit !!! Kdyby tam nápis nebyl, ničil

by někdo toto výtvarné dílko? Asi ne. Nabízí se tady jedna otázka. Kdyby byly

takovéto nápisy na školních lavicích, stěnách, záchodech, učebnicích, pomohlo

by to? Přestali by je žáci ničit? Jestli ano, pak by bylo dobré se nad tím zamyslet.

A všechna taková místa označit podobnými nápisy. Ale bude se nám všem

v takové škole líbit? Nezbývá než doufat, že se to neničení obejde i bez nápisů.

Jan Hruška

 Anonym

 Marek Matějka

 Lukáš Láska

Matouš Plecitý

Denis Matisko

 Dora Zajíčková

Barbora Pánová

Kryštof Šebek

František Filipský

Barbora Marešová

Magdaléna Medřická

Třeťáci se zúčastnili soutěže s osobně vymyšlenými antistresovými pohlednicemi. Pokud by se jim podařilo

umístit, určitě se pochlubí ve Školníčku.

 Pokud je to jenom trochu možné, tráví většinu času družinové děti na školním

dvoře. Někdy jim však počasí nepřeje a musí zůstat v prostorách školy.

 Nijak zvlášť jim to ale nevadí. Vytáhnou si stavebnice, karty nebo jiné stolní hry

a ti neposednější se dokážou zabavit i pohybem. Škola, ve které se už neučí, je pro

ně daleko přítažlivější než v době dopoledního vyučování.

přijelo tentokráte do Pyšel s vystoupením nazvaným

a byl to mazec. Děti se bavily, někdy i s herci. Měly si totiž vymyslet slova,

na která by dvojice herců zahrála pohádku. Stalo se a pak se už začal

rozvíjet pohádkový příběh, který splňoval všechna kritéria. Vystupovala

v něm nadpřirozená bytost - drak, král a princ, protože král neměl dceru

a dobro zvítězilo nad zlem. Prince drak nesežral, ale naučil se zpívat a pak

šli s princem vystupovat do cirkusu, král si vzal za ženu babku kořenářku,

aby herci začlenili do pohádky všechna slovíčka a nechybělo slovo svatba.

Babka se sice bránila zuby nehty, ale když jí král slíbil, že může chodit na

houby do lesa, nakonec svolila.

Děti si během představení s herci zazpívaly a nakonec spokojeně odešly

do školy.

 JJaakk ssee vvaařříí ppoohhááddkkaa

Netrpělivé poposedávání před

představením netrvalo dlouho.

Netrvalo dlouho a král uvrhl babku

kořenářku do vězení za sběr hub.

Po přivítání si hned herci napsali

slova, která děti vymyslely.

Babka nelenila, a protože znala nějaká

ta kouzla, přičarovala do nedaleké

jeskyně dračí vejce, ze kterého se

vylíhlo dráče a časem vyrostl drak.

Drak začal páchat neplechu, snědl, na

co přišel a lidé se nechali slyšet, že by

s tím měl král něco udělat.

Král se pokoušel naučit zacházet svého

syna Hudbymila. Ten však draka zabít

nedokázal.

Před smrtí měl poslední přání. Chtěl si

zahrát a zazpívat. To drakovi učarovalo

a slíbil princi ponechat život za výuku

hudby, vlastně zpěvu.

Děti si ve škole nakreslily obrázky,

protože se jim představení moc líbilo.

 PPrraaššttěěnnýý ttýýddeenn
 Praštěný týden, to není jen taková lecjaká věc. Děti si ho váží velice. První den se

navlekli do puntíkového oblečení, druhý den do proužků, ve středu zůstaly v pyžamech

a vydali se do školy, jako by to bylo normální a běžné, ve čtvrtek to vypadalo, že se

neumí obléknout ani paní učitelky a v pátek si děti připadaly jako dospělí. Vybrakovaly

rodičům šatníky, některé si prostě jen slušně vypůjčily tátovu kravatu nebo

maminčinu halenku, šperky, punčocháče, ……

Paní učitelky vypadaly jako přestárlé dívenky, pan učitel neprozradil, jestli byl ve

výběru tak poctivý, že si vzal i plenkové kalhotky. Ale legrace si všichni užili až až

a někdo si vzal z uplynulých dní i nějaké to ponaučení.

11.. ddeenn

22.. ddeenn

Snad ta nemoc není nákažlivá? Kdepak, to nejsou neštovice, ale puntíkovice, ty nejsou

infekční.

Mohli byste si myslet, že je to kriminál pro děti a mladistvé, ale že i dozorci jsou ve

stejnokroji, to by vás nenapadlo, že?

„…no tak rychle, my už chceme jít se prospat do hodin. Dneska to máme totiž

povinné a zítra nám to zase budou zakazovat!“

33.. ddeenn

Když naruby, tak naruby!

Po tomto dnu si mnozí uvědomili, že dospělými se nestanou, když se obléknou do šatů

svých rodičů.

44.. ddeenn

55.. ddeenn

Pyžamkový den slušel obzvlášť druháčkům. Ti na spaní ani nepomysleli. Snad si aspoň

vyčistili zuby před odchodem do školy.

Těžko hledat mezi učiteli, kdo nezaspal.

Možná, že jenom chtěli jít příkladem.

Ale tady už nejde o příklad. Protože tyhle

osoby určitě nepřipomínají „normální“

dospělé.

Moji lidé mi shrabali

všechno listí, asi

umrznu, bůůů…

Řekni si paní Ježkové,

mě se už klíží zraky.

Všichni jsou stejní, ale každý je jiný

Hej, kámo,

proč se trochu

neupravíš?

Starej se o sebe, já se

chystám k zimnímu

spánku.

 Žáci 2.A přivítali podzim každý se svým ježečkem. Ti jsou upovídaní

stejně jako jejich autoři.

Dejte pokoj

a hledejte si

místo, za pár

dní bude

mrznout.

Tlochu se

umej,

smudíš!

Ježečci, ahoj

na jaře!

 V Recyklohraní byl zadán nový úkol. Aby jej mohli třeťáci splnit, ihned

přinesli tolik baterii, kolik jindy nosí několik týdnů. Nápomocny byly ovšem

i děti z jiných tříd. Na papír A3 postavili tužkové baterie do tvaru České

republiky. Každému zbyla i jedna do ruky a zbytek do krabice.

 Museli také hledat nejbližší odběrné místo

mimo naší školy. Vydali se v hodině prvouky na

vycházku a takové místo našli u obecního

úřadu. Zástupce žáků vyzpovídal podle návodu

paní úřednici a dověděl se četnost odvozů, pak

přibližnou dobu posledního odvozu a kdo se

o vše na úřadě stará. Další body jsou „doma“.

