

ROBINSON

noviny pro děti každého věku

zdarma

svět dětí

Vyslanci dobré vůle UNICEF herečka Jitka Čvančarová a hokejista Patrik Eliáš představili nejnovější kolekci Dárků pro život, skutečné humanitární pomoci, kterou UNICEF dodává na pomoc dětem ve více než 150 zemích světa. Symbolický nákup humanitární pomoci ve formě darovacího certifikátu je mezi Čechy stále populárnější – v loňském roce Dárek pro život zakoupilo 1 285 lidí, kteří přispěli celkovou částkou více než 2,1 milionu Kč.

Dárky pro život

Foto: © Nataliya Yashchuk

„Lidé mají potřebu pomáhat, ale chtějí si sami rozhodnout, na co konkrétně bude jejich příspěvek použit. Přesně to umožňuje projekt Dárky pro život. Všechny zakoupené humanitární pomůcky téměř okamžitě pomáhají konkrétním dětem tam, kde to nejvíce potřebují – letos například v hladomorem postiženém Jižním Súdáně, po úderu hurikánů v Karibiku nebo v Jemenu, kde děti právě teď ohrožuje podvýživa a epidemie cholery,“ přibližuje ředitelka UNICEF ČR Pavla Gomba.

Letošní kolekce Dárků pro život čítá celkem 35 položek v ceně od 156 Kč za vlněnou deku až po velký stan, který může sloužit jako provizorní škola, porodnice nebo zdravotní středisko, v hodnotě 35 485 Kč. Český UNICEF mezi Dárky pro život zařadil také šest novinek, mj. pomůcky, které i v krizových oblastech zajistí bezpečný porod – sterilní oděv a stetoskop pro porodní asistentku za 218 Kč nebo porodní lůžko za 14 409 Kč – nebo nářadí a materiál pro stavbu školních latrín, které pomáhají předcházet epidemiím nebezpečných nemocí. V nabídce ale také zůstávají velice oblíbené tablety na vyčištění 50 tisíc litrů vody za 1 106 Kč, odčervovací tablety proti střevním parazitům pro tisíc dětí za 800 Kč nebo terapeutická výživa PlumpyNut® pro záchranu kriticky podvyživeného dítěte v ceně 1 445 Kč.

„Viděla jsem UNICEF v terénu, mohu proto garantovat, že pomáhá zodpovědně a efektivně a že se pomoc dostane co nejrychleji k potřebným dětem. Díky Dárkům pro život si člověk uvědomí, jak velmi málo mnohdy stačí k záchraně jednoho života,“ uvádí Jitka Čvančarová.

„Nikdy mě nepřestane fascinovat, jak moc dokáže zdánlivě obyčejná arašídová směs PlumpyNut pomáhat. I těžce podvyživené dítě je díky ní za pár týdnů opět zdravé,“ říká Patrik Eliáš a dodává: „Z novinek mě rozhodně zaujala švihadla a sada míčů. Je skvělé, že se UNICEF kromě záchrany životů věnuje také tomu, jak mohou děti v nejhudších zemích smysluplně trávit volný čas.“

Dárek pro život může každý pořídit během několika minut v e-shopu: www.unicef.cz/jak-pomoci/e-shop/darkey-pro-zivot. Od roku 2011, kdy UNICEF tento projekt v ČR rozvíjí, se Dárky pro život staly oblíbenou pozorností pro širokou škálu příležitostí – od darů k narozeninám, výročí a narození dítěte přes svatební dar až po poděkování kolegům či obchodním partnerům. Spolu s dárkovým certifikátem pro sebe nebo své blízké dostane každý nakupující také potvrzení o daru pro daňové zvýhodnění.

www.unicef.cz

Kdo by neměl rád Vánoce, zvláště z řad dětí? Už dlouho před tímto nejoblíbenějším křesťanským svátkem září výlohy a ulice vánoční výzdobou a tisíci světélky... Zcela speciální atmosférou se pak vyznačuje samotný Štědrý den a zejména pak Štědrý večer. Domácnosti voní vanilkou, sladkým pečivem, vánočkami, smaženou rybou, purpurou, všude zní koledy a vánoční zvonky. Děti už se nemohou dočkat rozsvícení vánočního stromku a také dárků pod ním...

Návraty Vánoc

Ale víte něco o historii Vánoc? Vánoce jsou spolu s Velikonocemi nejdůležitějšími křesťanskými svátky. Podle křesťanského náboženství je to oslava narození Ježíše Krista. Ten se vlastně narodil až 25. prosince brzy ráno, ale u nás se slaví už 24. prosince večer, někde s vyjitím první hvězdy na oblohu, v jiných zemích pak hned následující ráno.

A teď něco málo o narození Ježíška. Ježíšova matka Marie a jeho pěstoun Josef se vydali na cestu do Betléma kvůli sčítání lidí. Tam Marie porodila Ježíška ve chlévě a uložila ho do jesliček. Mnoho dětí si jesličky představuje jako postýlku pro mimino, ale původně to byl vlastně krmelec pro domácí zvířátka. Však také v betlémech, které se stále staví, vyřezávají a konstruují, tato zvířátka u jesliček figurují.

Vánoce se začaly slavit někdy ve druhém století ranými křesťany. V následujícím století se od nich upustilo a oslava se obnovila až později ve století čtvrtém.

Dneska je nedílnou součástí Vánoc ozdobený stromek. Ale ten se z hlediska historie u nás zabydlel vlastně teprve nedávno – zhruba začátkem devatenáctého století, a to ze sousedního Německa. Původně stromek představoval jakýsi ochranný symbol a byl oslavou života. Proto se k tomuto účelu používaly stále zelené stromky – jehličnany. S ozdobenými větvíčkami chodili také koledníci. První zmínka o vánočním stromku se objevuje v brémské kronice z roku 1570. V sedmáctém století se rozšířil tento zvyk nejprve do řemeslnických a cechovních domů a teprve koncem osmnáctého a začátkem devatenáctého století do domácností. Zpočátku se stromky zdobily ořechy, jablíčky a různým pečivem, až později přibýly různé ozdoby a bonbony. Dnešní vánoční stromky jsou nezdílká hotová umělecká díla.

Tak ať pod tím vašim vánočním stromkem najdete ty nejkrásnější dárky, jaké jste si přáli.

Hanka Hosnedlová

Ilustrace: Pavla Kotnauerová, 6. tř. ZŠ Dubné

Fanfáry nejen pro vítěze

Již poosmé se konala literární soutěž pro žáky základních škol a gymnázií s názvem Jihočeský úsměv, pořádaná Jihočeskou vědeckou knihovnou v součinnosti s Jihočeským krajem a Jihočeským klubem Obce spisovatelů. Sešlo se 150 prací od 144 chlapců a děvčat z celého kraje, ve věku od 7 do 15 let. Nejpočetnější skupinu mezi účastníky soutěže letos představovali třinácti až čtrnáctiletí. Jako obvykle převládaly dívky, jsou zřejmě v tomto směru aktivnější a odvažnější. Chlapci byli tentokrát zastoupeni padesátkou jmen a dva z nich se ocitli i v seznamu vítězných desítek.

Podle prohlášení poroty zaznamenal letošní ročník soutěže viditelný posun v kvalitě příspěvků, jak z hlediska výběru námětů, tak po stránce stylistické, a dokonce i gramatické. Proto bylo tak obtížné vybrat pouze deset nejlepších prací, přičemž pochopitelně musí být bráno jiné měřítko na sedmiletého pisatele a jiné na patnáctiletého. Vedle povídek, pohádek a básní se soutěžící odvážili na témata z oblasti fantasy, horor, sci-fi, objevily se i eseje, úvahy, reportáže, popisy, dokonce i tak obtížná disciplína, jakou je třeba absurdní humor. Poměrně často se soutěžní práce vrací i k tématu válečnému. Do sborníčku, který obdržel každý ze soutěžících, byly zařazeny nejen vítězné práce, ale i některé další vybrané soutěžní příspěvky.

Desítkta nejlepších převzala koncem listopadu svá ocenění na slavnostním vyhlášení vítězů v prostorách Jihočeské vědecké knihovny v Českých Budějovicích. Program oživený hudebními vstupy kytarového dua Dáša Lasáková a Věra Johnová vyplnili také členové recitačního kroužku DDM České Budějovice, kteří přednesli ukázky z vítězných prací.

O pochvalu se však soutěžící musí rozdělit i se svými pedagogy a školami, které literární soutěž Jihočeský úsměv tradičně podporují. Největším počtem zapojených žáků se může pochlubit ZŠ Matice školská v Českých Budějovicích a Gymnázium Trhové Sviny. Velké uznání v tomto směru patří i dalším českobudějovickým školám: ZŠ Máj I, Gymnázium Jírovcova a Biskupské gymnázium, ale své literární matadory vyslaly do soutěže i ZŠ Brloh, ZŠ Dolní Bukovsko, ZŠ Baarova, ZŠ Bezdravská nebo ZŠ L. Kuby České Budějovice. A bez zástupců v letošním literárním klání nezůstaly ani základní školy Chyšky, Písek, Strakonice, Týn nad Vltavou, Stachy, ZŠ EDUCAnet, českobudějovické školy Grünwaldova, Dukelská, Vltava, Šindlová Dvory, Máj II, také ZUŠ Piaristická, gymnázia Písek, Jirsikova České Budějovice, Třeboň a Vodňany.

Jihočeský úsměv 2017 má tedy své vítěze, které uvádíme v Medailonku na 2. straně, ale nakročeno má už další ročník této literární soutěže, který bude odstartován hned po letních prázdninách 2018. Takže už dnes můžete přemýšlet o tom, s čím se do soutěže přihlásíte příští rok.

Hanka Hosnedlová

dnes čtete

1.

**Vyslanci dobré vůle
Budou z nich spisovatelé?**

2.

**Nejmilejší anděl
Zimní festival**

3. - 4.

**Hlásí se EKO-KOM
Návštěva v redakci
Pojďme si vyprávět...**

5.

**Bludiště z jiného světa
Kříže, které varují**

6.

**Jsou tu vaše
Zoo noviny!**

Když jsou sliby chyby

Silvestr, jako poslední den v roce, a Nový rok, jako první den nové roční etapy, jsou pro většinu lidí zásadním předělem starého a nového. Něco končí a něco nového začíná. V takových chvílích mají chuť a nezlomné odhodlání zavázat se k něčemu, co by vylepšilo jejich život i životy jejich blízkých okolo. A tehdy se rodí spousta úžasných novoročních předsevzetí. V tom daném okamžiku jsou samozřejmě myšlena nadmíru vážná a opravdová, ať už jsou uvážena, nebo fanfarónsky neuvážena.

Kluci a děvčata většinou slibují, že budou hodní, že budou poslouchat, nebudou odmouvat, budou pomáhat rodičům, budou se učit a zlepšit si známky ve škole, kluci že se nebudou prát, budou si čistit boty a tak dále. Celkem dostupná, rozumná a splnitelná předsevzetí. Horší už je to se sliby o posilovnách, výuce cizích jazyků, kroužcích a sportování.

Podle průzkumů však vydrží taková předsevzetí jen pár dní. Naplnit je dlouhodobě zvládné tak zhruba deset procent lidí. Proč? Jednak proto, že si svá předsevzetí obvykle dávají ve chvílích, kdy je všeobecně povznesená nálada, jednak proto, že si staví své laťky slibů příliš vysoko. Hlavně ovšem proto, že jim nevystačí vůle. Vůle své sliby naplnit a – vydržet. Věříme ale, že vám se to povede na sto procent, a už dneska se těšíme, jak nám o svých novoročních předsevzetích napíšete.

-hh-

Dobrá zpráva

Spolu s národními výbory Švýcarska a Japonska se český UNICEF na počátku roku 2016 zapojil do projektu na zlepšení života 2 000 chlapců a dívek v bhútánských klášterech. Do tříletého projektu jsou prostřednictvím úřadu pro správu klášterů (Dratshang Lhentshog) aktivně zapojeny kláštery po celé zemi, které se ve spolupráci s UNICEF zavázaly k vybudování moderního hygienického zázemí a bezpečného zdroje pitné vody, poskytování kvalitního všestranného vzdělání a prosazování práv dětských mnichů.

zprávy

V Boudě bylo rušno

Víc než úspěšně dopadl letošní českokrumlovský Výtvarný podzim v Boudě, který se konal již popatnácté. Tato akce, připravovaná Centrem pro pomoc dětem a mládeži, je zaměřená na žáky z regionálních škol. Nabídnuty jim byly různé i netradiční výtvarné metody, jako například drátkování kamínků, malování na plátno, vypalování do kůže apod. Všechny termíny těchto bezplatných kurzů byly zcela naplněny. Chlapci a děvčata si ověřili své schopnosti a navíc si mohli vytvořená díla odnést s sebou domů.

Měsíc věží

Také jste v Den české státnosti (28. října) vystoupali s českou vlajkou na některou z věží nebo rozhleden? A nemuselo to být pouze na území České republiky – kdekoli na světě. Ovšem důležité byly dvě věci - pořídit dokumentární fotografii a poslat ji do 11. listopadu na Pohádkové království. Vyhodnocení těchto snímků bude 11. ledna 2018 na brněnském veletrhu cestovního ruchu Regiontour. O měsíc později, 17. února, pak na veletrhu Holiday World v Praze bude losování takzvaných 4pohledů, vydaných Pohádkovým královstvím, a šťastný výherce si odveze horské kolo Galaxy od firmy Cyklošvec.

Letem včelím světem

Tak se jmenuje výstava, kterou ke 150. výročí českého včelařství připravilo Jihočeské muzeum v Českých Budějovicích. V dílčích expozicích výstavy Letem včelím světem můžete nahlédnout do včelího úlu a hlavně do života včel po všech stránkách. Dozvíte se, jaké jsou hlavní včelařské rostliny, jak funguje včelí tělíčko, jaké má včela škůdce, ale i to, jak se o včelařství u nás zasloužila například panovnice Marie Terezie nebo hrabě Kolovrat. A neméně přitažlivá pro vás bude i expozice sestavená z výrobků využívajících včelí produkty – med, vosk, mateří kašička apod. A chybět nebude ani ukázka perníkářství, které s medem odjakživa souviselo. Ale pozor – zmiňovaná výstava potrvá už pouze do 21. ledna příštího roku.

důležitá čísla

KRIZOVÉ CENTRUM
PRO DĚTI A RODINU
V JIHOČESKÉM KRAJI

KRIZOVÉ CENTRUM
PRO DĚTI A RODINU
V JIHOČESKÉM KRAJI

387 410 864

...

LINKA DŮVĚRY PRO DĚTI
ČESKÉ BUDĚJOVICE

VOLEJTE VE DNE I V NOCI:

387 313 030

386 355 500

...

LINKA BEZPEČÍ DĚTÍ A MLÁDEŽE
BEZPLATNÉ VOLÁNÍ ODKUDKOLIV
800 155 555

Vydavatel, redakce:
Robinson, tř. 28. října 26, České Budějovice
e-mail: redakce@noviny-robinson.cz
www.noviny-robinson.cz
za garance OOZP Statutárního města České Budějovice

Inzerce, grafická úprava:
STUDIO GABRETA® spol. s r.o., Praha
info@studio-gabreta.cz

Tisk: TISKÁRNA PROTISK, s.r.o., České Budějovice
Reg. č.: MK ČR 7767

Vytištěno na recyklovaném papíru

Vydavatel se nemusí vždy ztotožnit s názory autorů publikovaných příspěvků

medailonek

Jednou jsem se u babičky dívala na stěnu, kde bylo napsáno: „Andělům bez křídel říkáme maminky.“ Donutilo mě to přemýšlet. Maminka je opravdu ta nejdůležitější osoba v našem životě. Vztah maminky a nenarozeného dítěte je o to kouzelnější, když spolu komunikují, povídají si. A proto každé dítě pozná matčin hlas a je to úžasné.

Anděl bez křídel

Maminka je někdo, kdo vás zvedne, když jste udělali pár prvních krůčků a upadli jste na zem. Někdo, kdo věří, že jste nejlepší na světě. Je to někdo, kdo je s vámi od úplného počátku. Věří, že dokážete cokoliv, co si usmyslíte, a podporuje vás v tom.

Tento článek je vlastně celý pro mou maminku, protože ji obdivuji. Stála při mně a stále stojí, dohlíží na mě. Když jsem měla kolem sebe po narození milion hadiček a byla celá šedá, stále jsem byla její nejkrásnější holčička. Nevadilo jí, že mi ta nejmenší plenka byla jako spacák a dudlík jsem měla přes půlku obličeje. Nevadila jí ani jedna má nedokonalost, vždy pro mě dělala, dělala a dělat bude maximum. Maminka vás chrání svým tělem (a to někdy doslova). Když vyrůstáte, většinou je to maminka, za kým přicházíte (tím nechci urazit tatínky, ale prostě to tak je). Když dnes vidím některé děti, jak se ke svým rodičům (speciálně maminkám) chovají, nemám slov.

Pro matku, která miluje své dítě (jak to většinou bývá), je těžké nechat dítě samotné. Ale mnohem horší je pocit, když dítě nechá samotnou matku, je jasné, že se s tím nikdy ani jedna, ani druhá „strana“ úplně nesmíří, ale naučí se s tím nějakým způsobem žít a to je důležité.

Nechápu a nerozumím ženám, které si své dítě

nechájí vzít. Neházím všechny do jednoho pytle, ale většina by v první řadě měla myslet. Protože každá žena by si měla uvědomit, že ten malý drobeček je i kousek z ní. Některé matky se přestanou jako matky chovat, a automaticky tím začnou své děti ztrácet. Časem to některým dojde, ale ve většině případů už nic nezmění, protože čas nejde vrátit a vzpomínky nejdou vymazat.

Jak asi musí být matka, jejíž syn je vrah nebo násilník? Myslím, že si to nikdo nedokážeme představit. Každá matka chce pro své dítě to nejlepší a za nejlepší ho i považuje. Co ale může dělat v případě, že její syn pije, následně bije děti i ženu...?

Maminky, bohužel, jednou odejdou. Nemyslím si, že by chtěly, ale jednou tu prostě nebudou. Je důležité vážit si jich, snažit se s nimi být co nejvíce a milovat je. Nedokážu si představit ani si připustit, že jednoho dne tu budu sama. Život bez ní bude smutný, můj anděl bez křídel bude pryč. Ale až se to jednou stane, má maminka může odejít v klidu, protože pro mě byla (a stále je) tou nejlepší maminkou, jakou být mohla, a udělala pro mě všechno, co mohla.

Dávejte svým maminkám najevo, že je máte rádi, dokud jen můžete.

Štěpánka Malíková

Čestné místo v naší rubrice Medailonek si určitě zaslouží i úspěšní mladí literáti, o jejichž soutěži jste četli na první straně.

Vítězové Jihočeského úsměvu 2017

Markéta TRUBKOVÁ (15) Biskupské gymnázium, České Budějovice

Sebastián HOLEK (13) Gymnázium Jírovcova, České Budějovice

Lukáš URBAN (14) ZŠ Máj I České Budějovice

Eliška JEŽKOVÁ (13) ZŠ Matice školské České Budějovice

Simona JANDOVÁ (14) Gymnázium Trhové Sviny

Monika KUBÍČKOVÁ (7) ZŠ Máj II České Budějovice

Tereza MAXEROVÁ (14) Gymnázium Jírovcova České Budějovice

Helena Marie Tereza VOKÁLKOVÁ (14) Biskupské gymnázium České Budějovice

Zuzana MAŠKOVÁ (12) Gymnázium Jírovcova České Budějovice

EMA WUSCHKOVÁ (14) ZŠ Máj I České Budějovice

všetečkova všehochuť

Herbář

K Vánocům vedle stromečku a jmelí neodlučně patří i jiná rostlina, a to vánoční hvězda, která dodává těmto svátkům slavnostní atmosféru. Latinsky se jmenuje Euphorbia (Poinsettia) pulcherrima. To, co u ní považujeme za květy, jsou vlastně pouze barevné zbarvené listeny, tedy druh listů. Zvyklí jsme na sytě rudou barvu, ale podařilo se vypěstovat i rostliny s listeny v barvě bílé, krémové, žluté, růžové či fialové. A také různé tvarované. Květy této rostliny jsou naopak drobné a nenápadné.

Tip na výlet

TK předvánočnímu času by se asi nejlépe hodila návštěva nejznámějšího lidového betlému – Krázových jeslíček. Ty najdete v muzeu

v Jindřichově Hradci. Jsou největším lidovým mechanickým betlémem na světě a dokonce se dočkaly zápisu do Guinnessovy knihy rekordů. Vytvořil je kdysi punčochářský mistr Tomáš Krýza, který na nich pracoval víc než šedesát let. Obsahují 1 398 figurek lidí a zvířat, 133 z nich je pohyblivých. Jejich pohyb byl poháněn zpočátku ručně, nyní z jediného elektromotoru.

Zajímavosti

Tříditi odpady? Samozřejmě, stojí to za to:

- díky třídění a recyklaci odpadů jsme v loňském roce zachránili kolem 2 000 000 stromů a 72 kilometrů čtverečních přírody
- ročně se vytřídí a zrecykluje přes 700 000 tun obalových odpadů
- odpady už aktivně v České republice třídí 72 procent lidí a další přibývají. - red -

odkud přišla naše jména

Každé jméno má svou historii, svou cestu, své místo vzniku, svůj význam. Přiblížíme si alespoň některá z nich. A už tradičně opět pokračujeme podle abecedy:

JIŘÍ

Původ tohoto jména není úplně jasný. Jedna verze hovoří o řeckém původu ze slova geórgos, což znamená rolník nebo zemědělec. Jinou možností je původ ve staroruském jurkij, tedy něco jako mrštný, hbitý, obratný. Jméno Jiří má ve světě mnoho variant: Jura, Juraj, Jerzy, György, Georg, George, Jorge, Jürgen, Giorgio apod. Jeho ženská forma je Jiřina.

JULIE

Jméno Julie je spojeno s historií starého Říma. Má spojitost s hvězdami, ve volném překladu by mohlo znít – božská. Údajně bylo toto ženské jméno odvozeno od patricijského rodu Lulii. Je to oblíbené jméno i ve světě, jako třeba Julia, Juliya, Juliána, Juliette, Giulia, Giulietta. Mužská forma jména je Julius. - red -

pero

Neosobní

A zase slova kolem tebe plynou,
tak obyčejná jak hromádka smetí,
a ty si říkáš, či že je to vinou,
že uslyšíš jen každé třetí.

A netlačte se, je jich pro každého dost.

Však ne těch, co za něco by stály,
a nezahléj, samá voda, lhostejnost,
tak neosobní, jako bys byl kus skály.

A zase lidé kolem tebe plynou
a žádný z nich nevidá se do očí,
na chodníku tě sotva minou,
aniž se někdo otočí.

A když zastavíš, jen uhybají
a vráží do tebe v úleku
a nepřítomně se omlouvají
anonymnímu člověku.

Tereza Maxerová, 14 let
Gymnázium Jírovcova, České Budějovice
(jedna z vítězných prací – Jihočeský úsměv 2017)

Vánoce

Prosinec je za dveřmi,
Vánoce se blíží.
Dejme pozor na všechny,
ať si neublíží.

Jdeme vybrat stromeček
na vánoční večer.
Ozdobíme, rozsvítíme,
na večeri se těšíme.

Ježíšek už začíná
házet dárky do oken.
A já už se těším,
jak moc budu překvapen.

Trhají se obaly,
dárky lítají vzduchem.
Příští rok se setkáme
zase s velkým ruchem.

Katka Pirná, 8. B, ZŠ E. Beneše, Písek

Všední den

Každé ráno vzbudím se,
budík rychle zvoní,
kočka myšku honí.
Celý den se nám povedl,
na fotbale nikdo nic nevyvedl.
Večer se ukládáme rychle spát,
protože se nám bude o škole zdát.

Martin Žižka, Jakub Jirsa, Jan Chvojka
ZŠ Karla Ševce, Písek

Sbor umělců
v zimní krajině

Každý rok se ke konci roku pořádá zvláštní festival, kde se scházejí ti nejvýznamnější umělci. Tento festival se nazývá Zima. Přicházejí sem známí tanečníci, ale i jeden z nejslavnějších malířů, který je schopen každý rok okouzlit tisíce dětí i rodičů.

Tento malířský mistr se nazývá Mráz. Je schopný vymalovat překrásné, dokonalé, oku lahodící obrazce. Místo plátna raději používá sklo. Dá se na něm dokonale pracovat a všichni lidé mají právo okna ze skla, tak má každý příležitost vidět to nejhezčí dílo, radovat se z něho a Mráz se aspoň proslaví všude, kde to jen jde.

Dále tu máme stovky, tisíce, desetitisíce malých bílých tanečnic, které se nechávají oslovovat Vločky. Úchvatné tanečnice, z nichž je každá jedinečná a něčím výjimečná. Tancují ve velkém počtu, a přesto každá tančí něco jiného. Poté, co svůj úchvatný balet dokončí, splynou s ostatními Vločkami a zakryjí unavenou zem a stromy, které se uchylují ke spánku v novém bílém pyžamu. Všechny rostliny se též oblékají do čistého kříšťalového oděvu, který odloží až s prvními jarními slunečními paprsky.

Kevin Novák, 9. B, ZŠ E. Beneše, Písek

Doplňovačka s kvízem

Za třídění zasloužíte velký dík, což jistě víte. K němu pestrou nadílku, ... (tajenka).

Vyluštěnou tajenku nám zašlete do **15. ledna 2018** na e-mail: redakce@noviny-robinson.cz. Tři z vás vylosujeme a odměníme. A nezapomeňte uvést celé jméno a adresu, ať vás pošťák z dárečky lehce najde!

Vyprávění o skle

5.

Námět a text: Hanka Hosnedlová, stránku nakreslila: Zdeňka Študlarová

Zoo Hluboká, 373 41 Hluboká nad Vltavou, tel.: 387 002 211, e-mail: info@zoohluboka.cz, www.zoohluboka.cz

Ahoj kluci a holky, ahoj dospěláci!

Patřím mezi zástupce vačnatců. Víte vůbec „co znamená vačnatec? Naše mláďata se rodí velmi malinkatá a slepá. Instinktivně si po porodu najdou cestu do maminičina vaku, kde stráví ještě několik měsíců, sají zde mléko a rostou. Určitě vás napadne třeba klokán. Takových s vakem je nás ale víc. Já na rozdíl od klokánů neskáču. Na zemi se pohybují po všech čtyřech a často lezu do větví stromů, kde hledám různý hmyz, semena, plody, květy a listy. Jsem tedy všežravec. Ke šplhání po stromech mi pomáhá můj dlouhý ocas, který používám jako páto končetinu. Jsem noční zvíře a dávám přednost samotářskému způsobu života. Mám krátkou, ale hustou šedou srst s bílým bříškem. Ouška mám malá a neosrstěná. Žiji na Papui-Nové Guineji a okolních ostrovech. Je to blízko Austrálie.

V Zoo Hluboká mě najdete v Australské části v malé noční expozici. Svůj výběh sdílím ještě s jiným australským vačnatcem - klokánkem králikovitým. Přes den spíme, a to byste toho moc neviděli. Proto když vy máte den, my máme noc a naopak. Nebojte se tedy vstoupit k nám do expozice, i když je tam tma.
Váš KUSKUS POZEMNÍ

kalendář akcí 2017

Zoo není jen procházka mezi zvířaty. Přijďte se k nám také dozvědět něco nového, zajímavého, hrát si a bavit se. Změna programu vyhrazena.

V případě nepříznivé počasí může být akce zrušena, nebo přesunuta na jiný termín. Sledujte prosím aktuální informace na našich webových stránkách www.zoohluboka.cz. Informace o akcích na telefonních číslech: 387 002 211, 724 113 797 nebo 724 846 142.

PROSINEC

14. 12. - 1. 1. 2018 – Vánočně nasvícená zoo
24. 12. – Štědrý den v zoo

NEJVĚTŠÍ MRAVENEC SVĚTA
jen v naší zoo

Mnoho ptáků naši krajinu ještě před začátkem zimy opouští. Vedou je k tomu nevhodné podmínky zejména nedostatek potravy. Patří mezi ně například vlaštovky, husy nebo čápi. Jejich cílem je jižní Evropa a Afrika. Zbylé druhy naší ptačí fauny však přes zimu zůstávají.

Ptačí hosté zimních krmítek

Volně žijící ptáci přežijí běžnou zimu i bez naší pomoci. Pokud je však zima mrazivá a napadne větší sněhová pokrývka, mají tito stálí ptáci problém

Brhlík lesní

obstarat si potravu sami. Pomoci jim může každý z nás. Stačí si pořídít, nebo vyrobit krmítko a umístit ho do zahrady, na balkon nebo za okno. Ptáci už si ho najdou sami. Krmítka mohou být jakéhokoliv tvaru a velikosti, z různého materiálu. Musí mít ale dostatečně velkou stříšku a boční stěny, aby potravina byla chráněna před deštěm, sněhem a větrem. Krmítko je potřeba umístit na bezpečné místo tak, aby se do něj nemohla dostat kuna či kočka. Většina ptáků, která u nás na zimu zůstává, je semenožravá. Proto do krmítka sypeme především slunečnici, mák, oves, ovesné vločky, pšenici, ječmen, kukuřici, proso a lněné či konopné semínko. Většinu těchto semen lze snadno zakoupit již balených a smíchaných v obchodě. Doplnit je můžeme nasekanými ořechy, sušenými bobulemi (jeřábiny, bezinky, šípky) anebo jablky. Na strom je vhodné zavěsit i lojové koule. V žádném případě ptáky nekrmíme zbytky jídel z domácnosti - cukrovím, pečivem a uzeninami. Takové potraviny jim mohou velmi ublížit. S přikrmováním můžeme začít od listopadu a množství doplňovat podle potřeby. Nezapomínejme i na odstraňování nesnědených zbytků, aby se krmítko nestalo zdrojem plísni a nemoci.

Čížek lesní

A na které druhy se můžeme těšit? Mezi nejčastější ná-

vštěvníky patří určitě sýkorky, zejména naše největší sýkora koňadra a nejmenší sýkora modřinka. Sýkora koňadra má černou hlavu, bílé líce a žluté bříško. Je velmi vynalézavá. V Anglii se naučila proklouvat hliněné víčko od mléka a pochutnávat si na smetaně na jeho povrchu. Pro potravu je také někdy ochotna lítat na ruku. Sýkora modřinka je snadno rozeznatelná díky jasně modré hlavě a černému proužku přes oko. Sýkorky navzájem nejsou moc snášenlivé, proto si většinou semena odnášejí mimo krmítko, kde si je v klidu zpracují, a poté se vrací pro další potravu. Mimo zimu jsou sýkorky hmyzožravé. Další častý návštěvník je kos černý. Ten nepohrdne žádnou potravou, ale nejraději má jeřábiny a jablka. Ty je dobré rozkrojit na půlky a napíchat na větve, protože kvůli své velikosti se kos do menších krmítek nevejde. Velmi

Pěnkava obecná

obratně se ve stromech pohybuje brhlík lesní. Drobnější ptáček s šedomodrým hřbetem, oranžovým bříškem a černou páskou přes oči. Dokáže po stromech lézt hlavou dolů, kde hledá zejména hmyz. V zimě však nabídku potravy na krmítku uvítá. Velmi pestře zbarvený stehlík obecný dává přednost krmítkům ve vyšších patrech domů. Pěnkava obecná se na krmítko neodvážá. Spíše sbírá spadlé zbytky na zemi podobně jako holubi nebo hrdličky. Zvonci zelení, čížci lesní, vrabci polní a vrabci domácí létají na krmítko většinou ve větších hejnech. Zvonci mají nejraději slunečnicová semínka, která často louskají přímo v krmítku, a ostatní ptáky vyhánějí. Velký respekt mají ptáci z dlaska tlustozobého, díky jeho postavě a velkému zobáku. Tím dokáže zlousknout i pecky třešní, které mu můžeme dopřát třeba jako zbytek z kompotu. Je však velmi opatrný a plachý,

proto dává přednost krmítkům ve větší vzdálenosti od domu. Za potravou někdy přiletí i strakapoud velký, který spíše preferuje zavěšené lojové koule a má rád velké ořechy, které dokáže svým zobákem vykloupat. Na ořechy je možné v zimě nalákat i havrany, ale také jednoho savce - veverka. Kromě holuba, hrdličky a strakapouda patří všichni uvedení ptáci mezi pěvce. Pěvci tvoří největší skupinu ptáků, jejich počet na světě se odhaduje na 5 000 druhů.

Pozorování ptáků na krmítku vám přinese poznání i radost. Pokud však nemáte možnost ptáci mezi pěvce. Pěvci tvoří největší skupinu ptáků, jejich počet na světě se odhaduje na 5 000 druhů. Pozorování ptáků na krmítku vám přinese poznání i radost. Pokud však nemáte možnost ptáci mezi pěvce. Pěvci tvoří největší skupinu ptáků, jejich počet na světě se odhaduje na 5 000 druhů.

Stehlík obecný

novinky ve zkratce

Opičí dvojčátka

Máme další dvojčata. Tentokrát u tamarinů pinčích. O mláďata se starají oba rodiče. Samec je nosí na zádech a matka si je přebírá na kojení. Tyto drápkaté opičky mají místo nehtů dráčky, díky kterým dobře šplhají po stromech. Živí se zejména ovocem, hmyzem a listy. Jejich domovinou jsou tropické lesy v Kolumbii. Bohužel kvůli intenzivnímu odlesňování ztrácí tyto opičky velmi rychle své přirozené prostředí a jsou dnes řazeny mezi kriticky ohrožené druhy.

Další druh v Mravenčím hnízdě

V expozici Mravenčí hnízdo přibyl od listopadu nový mravenčí druh - mravenec krejčík. Tito mravenčí pocházejí z jihovýchodní Asie a jsou odlišní tím, že si svá hnízda staví na stromech z listů. Jedna se opět o týmovou práci. Dělnice ohybají a přidržují u sebe okraje listů. Jedna list drží kusadly a druhá nohama. Další je slepují pomocí vlákn, které produkují jejich larvy. Dospělí nejsou více jak 1 cm velcí a žijí se hmyzem nebo medovicí, kterou některé druhy hmyzu vylučují. Na stromech také vyhledávají sladkou mízu.

V zoo strašilo

4. listopadu proběhla v našem areálu již tradiční podzimní Strašidelná zoo. Pro děti i dospělé byl připraven bohatý program, mnoho zábavných i děsivých stanovišť a netradiční atmosféra díky lampiónovému průvodu. Do zoo se v tento den přišlo podívat neuvěřitelných 3 700 návštěvníků. Podobná akce proběhla i v mnoha jiných českých zoologických zahradách. My se na vás budeme těšit na dalších akcích, které připravujeme pro rok 2018.

školní výpravy do zoo

Hraj si, bav se, poznávej - zoo ti v tom pomůže!

Zpestřete si hodiny přírodopisu, biologie či ekologie nejen návštěvou zoo, ale i některým z našich vzdělávacích programů. Programy nabízíme pro všechny typy škol.

Hmyzí planeta

NOVINKA

Jaké zajímavé druhy hmyzu existují a co mají všechno společného? Jak vypadají zblízka? Povíme si, zda jsou tito malí tvorové pro člověka důležití, a zahrajeme si s nimi hru na odvahu.

Program je určen pro 1., 2. stupeň ZŠ a SŠ.

Celou nabídku vzdělávacích programů a bližší informace naleznete na www.zoohluboka.cz. Pro objednání programů můžete využít elektronický formulář nebo kontaktovat naše vzdělávací oddělení na telefonním čísle 387 00 22 12 nebo 602 390 355.