

ROBINSON

noviny pro děti každého věku

zdarma

svět dětí

Kvůli probíhající válce na východní Ukrajině nemůže chodit do školy 400 000 dětí.

Rok 2019 je rokem 30. výročí přijetí Úmluvy o právech dítěte a 70. výročí Ženevských úmluv. Přesto však je dnes v mezinárodních konfliktech zapojeno více zemí než kdykoliv předtím v posledních třiceti letech. Děti žijící ve válce patří k těm, jejichž práva jsou nejméně zohledňována.

Na východní Ukrajině má více než 5 let trvajících konflikt zničující dopad na vzdělávací systém. Od začátku konfliktu bylo na obou stranách zničeno a poškozeno více než 750 škol, což vedlo k tomu, že 700 000 dětí se nyní vzdělává v nezabezpečeném prostředí uprostřed neustálých bojů a rizik, které představuje nevybuchlá munice. **Situace je mimořádně vážná zejména pro 400 000 dětí, které žijí uvnitř 20kilometrové kontaktní linie, rozdělující vládní a nevládní oblasti.** Ostřelování a vysoký výskyt min zde představují pro děti smrtící hrozbu a mají dopady také na dětskou psychiku. Mezi děti, které vlekly válečný konflikt připravil o dětství, patří **sedmiletá Anna z Doněcku.**

Ztracené dětství

„Stačila jsem si vzít jenom panenku. Ráda bych si šla hrát ven, babička mi to ale nedovolí, protože se o nás bojí.“ říká sedmiletá Anna. Spolu s bratrem Sašou a babičkou téměř rok přežívala ve sklepení doněcké nemocnice. Stísněný prostor sdíleli s dvaceti dalšími rodinami, které se sem uchýlily před boji probíhajícími v celé této oblasti Ukrajiny. I když boje jsou nyní méně časté a do oblasti se už humanitární pomoc dostává snáze, obnova zničených měst bude trvat ještě řadu let.

Pětiletý Nikita z okna svého pokoje často vyhlíží tatínka. Jeho otec ale zahynul v říjnu 2014, když se vracel z práce domů a na ulici byl zasažen minometnou palbou. Nikita teď žije s matkou a babičkou. „Nevím, jak bychom bez pomoci přežili. Nemáme téměř žádné peníze, a kdyby nebylo pomoci UNICEF, Nikita by neměl zimní boty ani teplé oblečení,“ vysvětluje Nikitova matka Alina.

Devítiletý Jura stojí ve třídě školy v městečku Novotoškovské poblíž frontové linie nedaleko Luhansku. Budova školy byla zničena pěti dělostřeleckými granáty. Jura se svou starší sestrou Mášou, rodiči a mladším bratrem Denisem žijí v domě hned vedle. „Zničena nebyla jenom škola, ostřelováno bylo celé město. Chodil jsem do první třídy, zrovna jsem šel do školy. Byl jsem moc vyděšený. Výbuchy dopadajících granátů byly tak hlasité, že jsem na nějakou dobu úplně ztratil sluch,“ vzpomíná.

U příležitosti **30. výročí přijetí Úmluvy o právech dítěte** jsme se rozhodli poukázat na děti, jako je Anna, Nikita a Jura. Na děti, které ve válce na Ukrajině (a ve válkách po celém světě) ztratily základní práva – na ochranu, zdraví, vzdělání.

UNICEF na Ukrajině zajišťuje dětem **přístup k pitné vodě**, který je důsledkem válečného konfliktu omezený, zajišťuje **bezpečné prostory pro vzdělávání dětí**, poskytuje **základní lékařskou péči a psychosociální pomoc a podporu.**

www.unicef.cz

Jistě byste sami dokázali vyjmenovat mnohé, co se má stát o nejkrásnějších svátcích každého roku, o Vánocích. Lidé by měli zapomenout na nevráživost, na ubližování, urážení, nenávisť, ale naopak by své konání měli podřídit úctě a lásce. Ale ještě něco je důležité... A o tom si už přečtěte ve Vánoční pohádce od Tomáše Z. z 8. tř. ZŠ Edvarda Beneše v Písku...

Nikdo by neměl být sám

Žil jednou jeden sněhulák. Jmenoval se Huhlák. Musel žít venku na dvoře, do chalupy nesměl, jinak by roztál, jak říkaly děti. A tak tam venku stál a koukal se svýma očima z uhlíků a na každého se usmíval svým černým úsměvem.

Netrvalo dlouho a byly tu Vánoce. Zatímco děti a jejich rodiče byli v chalupě, jedli bramborový salát s kaprem a nadělovali si dárky, Huhlák stál venku u okna a bylo mu smutno, přesmutno. Jemu nikdo žádný dáreček nedal, nikdo mu ani neřekl: „Veselé Vánoce, Huhláku.“

A tak si řekl, že půjde do světa, protože nechtěl být sám. Otevřel si dřevěná vrátka a vyšel na pole. Byla tma, jen studený, třpytivý sníh mu svítil na cestu. Zanedlouho došel k vysoké osamocené borovici: „Ty jsi tady taky sama, viď, borovice...“ začal Huhlák.

Borovice se zachvěla ve studeném zimním vichru, zaskřípěla a shodila na Huhláka šišku: „No jo, ty máš šišky, ty tady nejsi sama...“. Borovice už neodpověděla ani zakýváním: „Tak já jdu,“ zavolal na ni Huhlák přirozeným hlasem. A šel a šel, až narazil na srnku. A Huhlák začal: „Ahoj, srno...“ Než to ale stačil dopovědět, srnka utekla. Huhlák šel tedy dál. Po chvíli došel k cizí chaloupce. V chaloupce se svítilo a všichni se tam bavili, jen na dvorku stál sněhulák, a protože Huhlák věděl, jak mu je, zavolal na něj: „Veselé Vánoce!“ a druhý sněhulák se otočil a po tváři se mu rozlil široký úsměv: „Nechceš slavit Vánoce se mnou?“ zeptal se Huhlák. A druhý sněhulák přikývl.

A tak Huhlák zažil krásné Vánoce a věděl, že na Vánoce by nikdo neměl být sám...

Ilustrace: Kristýnka Krejčová, Dětský domov Volyně

Záhada ve sněhu

Zima rozhodně nepatří mezi moje favority, ale i pro mne má svá kouzla. Tím nejzřejmějším je sníh – tedy abych byla přesná, souvislá sněhová příkrývka, která oblékne krajinu i města do bílého. Všechno je pak jaksi hezčí, čistější, úhlednější.

Toho roku nám zima nadělila tohle překvapení hned dvakrát. Neodolala jsem a pokaždé se vypravila na výlet do příměstského okolí, abych si tuhle sněhovou krásu vychutnala. S potěšením jsem obhlížela zářivou bílou pláň s černými chocholkami keřů a užívala si jiskření slunečních paprsků na jejím povrchu. Cestička vedla nízkým úvozem, ale i na ní byl sníh naprosto neporušený. Ale najednou můj pohled zachytil na bílé pláni něco zvláštního. Přes louku vedl řetěz drobných, lehynce zavátých stop. Hodně maličkých stop, ale jednoznačně stop bot. Nebo spíše botiček. Byly totiž tak asi poloviční v poměru k těm mým. Nepochybně tedy dětské! A vedle nich žádné další – ani velké po botách dospěláka, ani lyžařská stopa – široko daleko nic...

Nedalo mi to a vydala jsem se po nich přes zasněženou louku. Po asi třech stech metrech už méně zřetelný provázek stop končil – zase těsně u úvozové cestičky a zase s neporušeným sněhovým povrchem. Byla jsem z toho úplně vedle. Dokonce jsem prošla v kruhu okolí, jestli nenajdu jiné, vysvětlující stopy, až na pár otisků ptačích nožek a temnější linku potůčku, nic. Připomínalo mi to Čapkovu povídku o jedné osamělé stopě uprostřed sněhové pláň. A taky bez logického vysvětlení... Ani já jsem nenašla odpověď na svou otázku – ale zcela určitě musí existovat a možná, že je docela jednoduchá. Jenomže já ji zatím neznám...

Hanka Hosnedlová

dnes čtete

1.

**A rok je opět pryč...
Děti bez domovů**

2.

**V zajetí hudby
Zima, vločka, sněhuláci**

3. - 4.

**Hlásí se EKO-KOM
Kouzlení
Putování vesmírem**

5.

**Nedozírná Aljaška
Podivuhodné pohádky**

6.

**Jsou tu vaše
Zoo noviny!**

Zapomenuté peklo

Nový rok a přání, to už k sobě určitě patří. Třeba nebát se koho, kdo škodí druhým. Na to je určitě plno receptů, ale nás zaujal ten od Filipa H. z 8. tř. ZŠ Edvarda Beneše v Písku, protože je vtipný a má pohádkovou podobu. Jediný malér je, že k jeho použití potřebujeme partu šikovných čertů...

Bylo, nebylo, stála pod statným bukem, za kopcem Hrbolem nevelká zapadlá vesnice jménem Čertovy doly. To jméno neměla náhodou, ale protože si lidé odjakživa vyprávěli, že za vesnicí je ukrytý vstup do pekla a z něj čas od času čerti chodí pro nehodné lidi.

Lidem se tu žilo dobře a život šel, jak má. Jen občas se chlapi v hospodě poprali, ale hned se zase usmířili a druhý den bylo vše v nejlepší pořádku. I v této poklidné vesnici se však našlo pár lidí, kteří se nestyděli dělat zle ostatním občanům. Jednoho dne, když se zase rozhodli škodit a rozbili závoru, veřejné záchody a značku STOP na konci obce, rozhodl se Evžen z domu 21 svolat místní radu. Nazval ji radou starších, protože se do ní žádní mladíci nedostavili. Rada se radila a radila, ale na nic nemohla přijít.

Až tu někdo prohlásil, že škodíci jsou vlastně ti, co na ně peklo zapomnělo. Tu dostal Evžen nápad. Když na ně peklo zapomnělo, tak se to musí zaonačit tak, aby si v pekle zase vzpomněli a učinili přítrž jejich neplechám.

Další den ráno vyhlásil Evžen v rozhlase, že na jarmarku v nedalekém městě mají jarní výprodeje. Všichni spořádaní občané hned zapřáhli koně a vyrazili na nákupy. Místní škodíci se pochopitelně do nákupní horečky nezapojili, a jak Evžen očekával, začali dělat ve vsi alotria. Všechno ničili, kradli, čmárali po zdech a vůbec se chovali, jako že se jim nikdy nemůže nic stát. Toto jejich vyvádění nemohlo uniknout místním čertům, co žili za humny.

V tu ránu se vyhrnuli ze své jeskyně, všechny pobudy pochytili a odnesli do pekla, kam patří.

Od té doby ve vesnici nikdo nekradl a neškodil, lidem se zas dobře žilo. Evžena si zvolil za starostu a nikdo si už nikdy nedovolil kazit život ve vsi. A čerti? Ti se také poučili, že je třeba více dbát na to, aby si lidé nemysleli, že už peklo není.

zprávy

Filmové melodie
pro UNICEF

Benefiční koncert Symfonického orchestru hlavního města Prahy FOK pro UNICEF i tentokrát podpoří program Dobrý start do života. Ke konání tohoto vánočního koncertu byl určen 4. prosinec od 19:30 hodin ve Smetanově síni Obecního domu v Praze. Orchester FOK nemá na začátku své zkratky F jen tak pro ozdobu. Ba naopak! Filmovou hudbou pravidelně zdobí své sezóny. Zvláště když si připomínáme sto let od narození skladatele Jiřího Šusty, který napsal hudbu téměř ke všem filmům Jiřího Menzela včetně oscarových Ostře sledovaných vlaků. Zvláště když dlouholetý umělecký ředitel festivalu Smetanova Litomyšl Vojtěch Střítecký spolu s aranžérem Mirko Krebsem dali dohromady celou audiovizuální symfonii z filmových melodií Luboše Fišera, kde zazní i památné úryvky z filmů Adéla ještě nevečeřela či Tajemství hradu v Karpatech. A konečně – zvláště když Miloš Bok sestavil suitu ze své hudby k filmové pohádce Anděl Páně, která jímavě variuje koledu Adeste fideles.

Rozdávání štěstí

Nejen velký koncert, o němž jste si právě přečetli v předešlé zprávě, ale i celá řada dalších hudebních vystoupení, divadelních představení a jiných kulturních a uměleckých zážitků se v této době váže k vánočním svátkům. Často jsou pak tyto pořady benefiční, tedy výtěžek ze vstupného je věnován na charitativní účely. Je to krásný důkaz toho, že nezapomínáme na ty děti a dospělé, kteří nemají takové štěstí jako my ostatní. Potýkají se s nedostatkem peněz, odolávají i těžkým nemocem, jsou mentálně nebo fyzicky handicapovaní...

Důkazem této charitativní, hluboce lidské snahy o darování alespoň kousku štěstí a radosti jsou také tradiční Adventní koncerty, vysílané Českou televizí o adventních nedělích. Vždy slyšíme nádhernou starou hudbu, zpěv i tóny nástrojů, vše se linoucí z chrámových prostor. Obohacuje nás to všechno a bez rozdílu...

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 OOŽP 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

A zase přichází čas pověstných dlouhých večerů, kdy se všude snese tma a u postýlek malých dětí se střídají pohádkové bytosti, aby se dětem v té zimní tmě nic nestalo a nemusely se bát. A zase ten zimní čas rozdělí jako vždycky svou vládu mezi rok odcházející a rok nastávající. Je to jeho výsada, kterou jiná roční období nemají... A do tohoto času, kdy si dva po sobě jdoucí roky předávají o půlnoci z 31. prosince na 1. ledna vládu, patří i náš medailonkový příběh nazvaný:

Když se probudí
sněhuláci

Jestli si někdo myslí, že paní Zima přebývá v překrásném tajemném zámku, který stojí blízko zamračené oblohy na vysoké mrazivé skále, tak to se opravdu plete. Ona totiž bydlí v docela obyčejné, nenápadné chaloupce. Její království není veliké, ale leží v zemi, kde nikdy sníh ani led neroztávají. Snadno to království přehlédnete, i když se blízko něj šinete ze stráně na saních, nebo se při procházce brodíte závěsemi. Vůbec vás nenapadne, že právě tyhle závěse celé království i s chaloupkou obklopují, takže se v nich všechno ztrácí jako neviditelné.

Střechu má chaloupka ze sněhových klouzaček, okénka ze zmrzlých ledových květů a plaňky v plotě kolem zahrádky, kde žije plno bílých kamarádů sněhuláků, jsou z tenkých, tlustých, krátkých i vysokých krápníků. A zdá se podivné, že chaloupka nemá komín? Už ale někdo slyšel, že by paní Zima topila? Kdepak, teplo nemá ráda. Proto přes celé léto pochrupává pod peřinami naditými studenými vločkami, které ji od tepla chrání. A jestli je někdy v létě studenější počasí, nesmíme si hned myslet, že se paní Zima z těch peřin odkopala. To se jen vítr otřel o její chaloupku a trochu chladu od ní přinesl do horkých polí a luk, aby je osvěžil. Jenže sám to odsáká větrovou rýmou!

Ale od podzimu do jara zavítá do chaloupky na návštěvu a na kus řeči nejenom fujavice, meluzína a vichr. Často tam chodí i zvířátka a létají ptáčky, kteří v krajíně přezimují. Potom se paní Zima vždycky stará, aby jim něco nechybělo k snědku, jestli má něco čerstvého uvařit na elektrickém sporáku, jestli nemají poničenou ducatou příkrývku z chvojí, nebo jestli někdo neztratil kožíškové rukavice. Starý datel je zrovna včera našel napůl zapadané na lesní cestě. Ale nikdo se o ně nehlásí, takže asi patří nějakému klukovi či nějaké holce ze školy z jiného koutu světa. Byla jich tu nedávno celá třída, když jim učitelé vyprávěli o zimní přírodě.

Její škola je plná pohádek. Pan školník se právě chystá vystrčit nos, aby zjistil, jestli už paní Zima ráčila přicestovat i sem. Kdyby ano, honem by musel odhrabat sníh a posypat cestu, aby byla pro žáky a žákyně bezpečná, až se pohnou do školní budovy. Npřijíme si, aby se tu vyvalili i učitelé a učitelky, nebo dokonce pan ředitel!

A tak se už pan školník honem zachumlal do kabátu a nasadil si novou čepici, kterou mu letos upletla paní školníková z pestrobarevné vlny. Je to paráda! Sice trochu vypadá, jako by měl vystupovat v cirkusu, ale pěkně se napařuje. Malí kluci i nejstarší žákyně, které už vypadají jako dospělé slečny, ho totiž chválí: „Moc vám to sluší. Jste náš frajer.“ A potom se ozve i pan ředitel: „Jste na vás pyšni. Vždyť vy na ní máte i bambuli,“ a je vidět, že mu čepici závidí. Proto pana školníka poprosí, aby mu jeho šikovná manželka také takovou upletla.

Ještě štěstí, že paní Zima zatím nepřifřčela. Všichni se při tom obdivování úplně zapomněli mrknout, jestli je cesta ke škole pořád suchá. Dobře to dopadlo! Dokonce tak dobře, že paní školníková všechno slyšela a vyřkla nebyvalý slib. Prý se k jeho splnění klidně upíše i peklu: „Pro příští zimu upletu čepice všem. A možná i klapky na uši a šály a tlusté punčocháče a rukavice, kdybyste je zase poztráceli. A kdo ví, co ještě stihnul!“

„Budte ráda, že jste to neslibila na letošek, to by si vás brzy pekelníci odnesli,“ ozve se zvonivý smích, „protože byste už nestihla vůbec nic.“

Sněhová vločka s krásným jménem Adélka, která je mezi vločkami nejlavnější rádkyní paní Zimy, se teď omlouvá, že je tak bezvadně vylekala, ale měla naspěch: „Paní Zima už totiž probudila sněhuláky na své zahradě, aby se rozprchly do světa dělat radost dětem i dospělým. Ale ještě předtím si nasadila brýle jako pilot, aby jí nenařadilo do očí, a sněhuláci jí pomohli vyskočit na perutě meluzíny. To víte, už je to starší dáma. A mně přikázala letět napřed.“

„A co jste zjistila, vzážená slečno Adélko?“ zeptá se ustrašeně pan ředitel.

„Že už byste měli začít učit své žáky a žákyně nové pohádky, které jsem vám při mé minulé návštěvě našeptala,“ řekne vločka trochu rozmrzele.

Všichni je potom s napětím poslouchají, takže ani nepostřehnou jemné šumění meluzíny. Přistála s paní Zimou za komínem školy a z jejích dlouhých hustých vlasů rozfoukává jiskřící sníh po celé krajině. Pak paní Zima spokojeně řekne: „Moje nejlavnější rádkyně Adélko, tady tě už nepotřebují, tady si už s pohádkami poradí!“

A má pravdu...

text: ZŠ, ilustrace: Václav Skalák

pero

Bublina

Pozor, velká novina:
přiletěla bublina.
Bublina se nafukuje,
Při tom hezky poletuje.
Přiletěla nad náš dům,
udělala prásk a bum.

Tereza Nagyová

5. třída ZŠ Zlatá stezka Prachatice

Podzimní hrátky

Do školy se znovu dáme
a už venku nelítáme.
Také draky pouštíme,
ve škole se učíme.
Na matice se nudíme,
při tělocviku cvičíme.

Listí padá ze stromů,
ze školy hurá domů.
Úkoly si uděláme
a na kroužek pospícháme.
Ježečky už nevidáme.

To je konec básničky.
Brzy budeme zpívat
vánoční písničky.

Markéta Machová

5. třída ZŠ Zlatá stezka Prachatice

Útržky zimy

Bílé hvězdičky padají na zem,
větve všech stromů obalené mrazem,
hřejivé čepice, pletené šály,
tohoto období, proč bychom se báli?
Pod jmelím polibky, bruslení na ledě,
snění o překrásné vánoční koledě.
Nejhezčí však je ten pocit štěstí,
když rodinnou pohodu čerstvý sníh věští.
Petra Ř., 9. tř., ZŠ. E. Beneše, Písek

Vánoce s chutí

Dárky pod stromečkem,
na stole perníčky,
domů jsme si pozvali
všechny naše babičky.
Venku padá sníh,
do oken leze mraz,
teple se oblékly
a šlo se jim snáš.

Natálie K., 9. tř., ZŠ. E. Beneše, Písek

Vánoční

Plamen v krbu dohasíná už,
všichni zde sedíme, oběti Vánoc,
perníček v ruce a srdce na dlani,
pak už jen zpíváme, začíná noc.
Ten rok zase utekl, běžel snad,
ohňostroj jiskří, oči nám planou.
A já se svou duší polámanou
cítím na tváři slzičku slanou.

Markéta S., 9. tř., ZŠ. E. Beneše, Písek

Pán vichřic

Podzime, Podzime, kde ses tu vzal,
Podzime, Podzime, listů jsi král.
Duši máš barevnou, srdce z blát.
Rychle vše obarví, Zima už chvátá.

Podzime, Podzime, dnes přišlo zas,
Podzime, Podzime, teď si to nepokaz.
Padalo listí a vichřice pěla.
Proč bych tě teď milovat chtěla.

Podzime, Podzime, slunce zakryl mrak,
Podzime, Podzime, jede ti vlak.
Zima už pomalu otvírá vrata.
Neváhej, utíkej, chystá ti kata.

Podzime, Podzime, ukaž mi tvář,
Podzime, Podzime, jsi velký lhář.
Slíbil jsi slunce, slíbil jsi sny.
Co teď mi zbývá? Barevné dny

Podzime, Podzime, Zima už běží.
Podzime, Podzime, vždyť skoro sněží.
Schovej se do listí a zůstaň tam.
Vždyť ani v Zimě nebudeš sám.
Markéta S., 9. tř., ZŠ. E. Beneše, Písek

Opět jsme dostali na naši doplňovačku spousty správných odpovědí. Přijde nám úplně zbytečné psát, jak tajenka z minulého čísla zněla. Ale v rámci spravedlnosti ji samozřejmě uveřejňujeme: **Nic v podzemní přírodě nenecháme náhodě. Proto se nám nevymstí shrabat odpad z podlistí.**

Výherci se stávají: Liliana z Plané nad Lužnicí, Jáchym z Českých Budějovic a Adam ze Suchdola nad Lužnicí.
 Gratulujeme a nezapomeňte - na další straně je zase doplňovačka o ceny!

Kouzlení s odpady

Společnost EKO-KOM, a.s. a Krajský úřad Jihočeského kraje na začátku září vyhlásily soutěž pro všechny základní školy Jihočeského kraje. Úkolem bylo vymyslet básničku nebo text na sedm obrázků, které tvoří příběh (pojítkem na všech obrázcích je škodolibý skřítek).

V říjnu zasedla hodnotící komise o deseti členech a oznámkovala všechny došlé literární práce. Aby výsledek byl spravedlivý, nikdo z komise neznal autora ani školu. A jak to dopadlo...? Tady máte výsledek:

1. MÍSTO

Povím vám teď pohádku,
kde bude plno odpadků.
O tom, jak jeden skřet
zaneřádl celý svět.
Pohádkových bytostí ostuda,
říkejme mu třeba Pobuda.

Krabice a jiné smetí
po louce se hned rozletí.
Silný vítr kolem fíčí,
dívá se, jak odpad ničí
všechny krásy přírody
a kolik nadělá škody.

Pobuda se raduje,
všude zmatek panuje.
Nepořádku plný sál
uklízí i sám pan král.

Takhle to dál přeče nejde,
Pobudu smích rychle přejde.
Děti v rukavicích běhají
a odpadky sbírají.

Všichni lidé pěkně třídí,
Pobuda to teď už vidí,
začne rukou hromovat
a také se zmenšovat.

A čím víc se zmenšuje
tím silnější příroda je.
Kouzelným proutkem zamává,
skřítkovo řádění ustává.

Teď by měl zazvonit zvonec
a pohádky by měl být konec.
Místo však zvonce znění,
poslechněte si poučení.
Kouzla jen v pohádce najdete.
Sotva však ven vyjdete,
snadno tam potkáte člověka Pobudu,
všech lidí velkou ostudu.
Kateřina Ž., ZŠ Chýnov

2. MÍSTO

„Zeměkoule, už se třes,
nesu zkázu, strach a děs!“
„Láhev, plasty, plechovky,
opravdu krásné, voňavé odpadky.“
Ještě jsem se nepředstavil,
svoje jméno neprozradil.
Skřet Smradůcha, tak mě volají,
i tobě se dech zatají.

Kdopak ti pomoci přišel?
Vítr tvé volání slyšel.
Má síla veliká je,
můj kámoš šampon to vše zalije.
Květinka jen v koutě kouká,
vítr silně fouká,
Smradůcha se škodolibně směje,
odpadkovou píseň pěje.

Smradůcha se až ke králi dostal,
kde s odpadky proti němu povstal.
Moudrý král však koště vzal
a záškodníkům naplácal.
„S odpadky tu nebudu žít,
zmizte už, měli byste jít!“
Tak stačilo jedno koště,
už nevrátí se nikdy přišť.

Skřet už toho má dost,
na hřišti je jen jako host.
Myslel si, že děti vystraší,
zatím však stará krabice je v koši.
Pepík chytá aviváž:
„Ty víš, kam patříš, už to znáš.“
Děti si s odpadky poradily
a všechny pěkně roztřídily.

„To né, co se děje?
Proč se ta holčička směje?
Třídít odpadky to je k zlosti,
už mě z toho bolí kosti.
Půjdu raději o dům dál
tam, kde bude odpadkový král.“
Odešel na smetišť,
kde kul pikle na přišť.

Skřet ztratil už všechnu sílu,
když viděl tu kouzelnou vílu.
Omámen je krásnou vůní,
ztěžka už jen funí.
Zeměkoule bude čistá,
to je věc jistá.
Když spojíme všechny síly,
dojdeme k vytouženému cíli.

Odpad nikde, všude čisto,
na hraní to pravé místo.
Zahrajeme si společně
dámu Hop a hop!
To nevádí přeci, nebreč,
Smradůcha utekl, to je dobrý konec.
Ema S., ZŠ Třeboň

3. MÍSTO

Modrá Země kdysi byla,
točila se, klidně žila.

Stromy, kytky, ptáci v lese,
našli si vždy tichý kout.
Už se Země celá třese,
prýč je láska odvěká.
Toho skřítko, tvora, těžko snese,
zapláče a zaheká.

Vítr, to je dítě malé,
s krabicemi hru si hraje.
Zafouká je do zahrady,
po ulicích, mezi sady.
Zkrátka všude po světě,
neuklízí, jen se směje.
Jsou to ovšem naše dary,
co jsme zahodili bez myšlenky, bez úvahy.

Uklízet, to musí všichni,
kluci, holky, dědci, báby.
I ty osvícené hlavy
ať se chopí koštěte.
Král království zamete,
potom bude z výšky trůnu koukat,
jak je hezky na světě.
Když je čistě okolí,
králování nebolí.

Žlutá barva – sluníčko,
třídíme vše načisto.
Do zelené krabice
láhve a sklo nejvíce.
Do modré zas papír dáme. Co nám chybí?
Teď už nic.
S přírodou si povídáme,
dýchá s námi z plných plic.

Pojď náš pejsku Alíku,
zelená se na nás směje.
A ty skřítku, dáblíku,
nech už toho smíchu, křiku.
Pojď se s námi podívat,
co se s láhví vlastně děje.
Dá se znova vyrobit,
z čisté budem všichni pít.

Myšák, to je kouzelník,
staré věci v nové mění.
Starou láhev, starý papír
změní jedním mávnutím.
Zkus to i ty, nic to není.
Vyčistím si naši Zemi,
ať se třeba zapotím.

Víte, s čím si hrajete?
Z čeho vznikla tahle víčka?
Z čeho rošť a z čeho papír,
copak copy, co je váže?
Ví to malá Anička,

možná jsou to víčka z pláže,
možná stará krabička,
nebo nějaké jiné věci,
co se narodily znova.
Tak vidíte, jde to přeci,
naše Zem bude jako nová!

Vendula P., Nela B., Leona J., ZŠ Třeboň

4. MÍSTO

Naše velká zemička,
překvapená celička.
Skřítek velké plány má,
odpadem zemi zasypá.

Skřítek velkou radost má,
i větřík mu pomáhá.
Rozfoukává krabice
na okolní ulice.

Království je plné prachu,
sám král mete odpad, brachu.
Skřítek z toho radost má,
že mu odpad pomáhá.

Děti rády odpad třídí,
skřítek z toho strašně šílí,
popelnice modrá, žlutá, zelená
z třídění velkou radost má.

Malí, velcí, dospělí
odpadky rádi rozdělí.
Skřítek z toho nervy má,
jak je Andulka šikovná.

Čary, kouzla, magie,
odpadkům už odbije.
Skřítku z toho špatně je,
jak ta luna čaruje.

Děti marně přemýšlí,
kam odpad uloží.
Víčka různé barvy mají,
dětům radost udělají.
Adam K., ZŠ Třeboň

Všech literárních prací bylo dohromady 46, což je krásný výsledek. I když se některé umístily na dalších postech, neznámá to, že byly horší. Jak se říká, faktem je, že vyhrát může jen někdo, ale důležité je, že se této šance chopilo tolik mladých autorů. Takže naše gratulace a díky patří všem a my věříme, že budeme mít šanci i další vaše verše či prózy uveřejnit někdy přístě.

Doplňovačka s kvízem

1.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

2.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

3.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

4.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

5.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

6.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

7.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

8.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

9.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

10.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

11.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

12.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

13.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

14.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

15.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

16.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

17.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

18.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

19.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

20.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Vyluštěnou tajenku nám zašlete do **20. ledna 2020** na e-mail: **redakce@noviny-robinson.cz**. Tři z vás vylosujeme a odměníme. A nezapomeňte uvést celé jméno a adresu, ať vás pošťák s dárečky lehce najde!

Ve škole se žáci učí, jak přírodu odpad mučí. Uklidit ho rychle chtějí, ... (tajenka).

Vesmírná dobrodružství

10

V posledním pokračování komiksu jsme vyprovodili naši pozemskou Měsíční posádku spolu s planetami a hvězdami do vesmíru, protože ony planety a hvězdy si rovněž přály, aby je vodní kapky z Měsíce oživily. Na Měsíci proto zůstali jen poddaní Hlavního odpadu, který se už těšil, jak po návratu naši posádku i vodní kapky zničí a opět na Měsíci nastolí vládu se svými odpady.

NACHYSTĚTE VŠE PRO ZALOŽENÍ OBROVSKÉHO OHNĚ, JAK JSME SE UŽ DOHODLI, ABY VŠECHNY VODNÍ KAPKY, KTERÉ ZARUČUJÍ ŽIVOT, BEZ MILOSTI VYSUŠILI! TO BUDE SLÁVY!

Mezitím už naši přátelé přistáli na nejbližší planetě, která je bez života, a zvědavě se rozhlížejí...

PODÍVEJTE SE! ZEMĚ, KTERÁ BYLA JEN MODRÁ, JE NÁHLE TAKÉ ZELENÁ! CO SE TO STALO...?

RÁDI VÁM TU PROMĚNU VYSVĚTLÍME...

NEŽ JSME NAPOSLEDY OPUSTILI ZEMI, LIDÉ SE TAM DOHODLI, ŽE JI PODLE NAŠEHO PŘÍKLADU NENECHAJÍ BEZBRANNOU A POMOHOU JÍ ZBAVIT SE VŠECH ODPADŮ...!

PROTO PRO VŠECHNY POZEMSKÉ OBYVATELE VYHLÁSILI ROK ZÁCHRANY ZEMĚ. A JAK JE VIDĚT, VŠE VZALI OPRAVDU VÁŽNĚ!

PODLE ROČNÍCH OBDOBÍ SE TEĎ BUDE BARVA ZEMĚ STŘÍDAT. JENOM VODNÍ PLOCHY ZŮSTANOU VĚTŠINOU I NADÁLE MODRÉ...

NA JAŘE BUDE ZEMĚ OD KVĚTŮ PESTROBARVNÁ, V LÉTĚ OD TRÁVY A POLÍ ZELENÁ, NA PODZIM OD SPADANÉHO LISTÍ ORANŽOVÁ A V ZIMĚ OD SNĚHU BÍLÁ...

A VŽDYCKY VONÍCÍ ČISTOTOU!

TO BY SE NÁM TAKE LÍBIL... MYSLÍTE, KAMARÁDI Z TĚ KRÁSNÉ ZEMĚ, ŽE BYSTE TO DOKÁZALI ZAŘÍDIT I U NÁS...?

NENÍ TAKOVÉ PŘÁNÍ PŘILÍŠNÁ DRZOST?

POMŮŽEME TO ZAŘÍDIT, UŽ JDĚME HLEDAT NAŠE PŘÍBUZNÉ KAPKY, KTERÉ JSOU URČITĚ NĚKDE ZAVŘENÉ V HLOUBCE PLANET A HVĚZD.

A POKUD JE JICH NA PLANETÁCH A HVĚZDÁCH MÁLO, RÁDY SE NĚKTERÉ Z NÁS Z MĚSÍCE PŘESTĚHUJÍ, ABY VE VESMÍRU ROZDÁVALY TAK DŮLEŽITOU VLÁHU...!

CO ALE ZATÍM UDĚLÁTE VY, KAMARÁDI ZE ZEMĚ?

JE TO PŘECE JASNÉ. VYDÁME SE TEĎ NA ZEMI A VRÁTÍME SE SE SAZENICEMI A SEMENY, KTERÝCH JE TAM PO JEJÍ ZÁCHRANĚ SPOUSTA A MOHOU DOBRĚ RŮST I TADY U VÁS, VE VESMÍRU.

A NEZAPOMENEME ANI NA VODU, ABY JÍ TADY BYLO DOST. TA POZEMSKÁ VODA JE PLNÁ KAPEK, TO BUDOU VAŠI PŘÁTELÉ!

UŽ SE MOC TĚŠÍME, TAK SE NEZDRŽUJTE, AŽ SE ZASE BRZY VRÁTÍTE!

Námět a text: ZŠ, stránku nakreslila: Zdeňka Študlarová - pokračování příště

Když se řekne Aljaška, určitě to ve vás vyvolá představu vzdálené, chladné a pro nás málo známé země. S přítelkyní jsme se tam vydaly při naší několikaměsíční výpravě do Kanady. Dostaly jsme se totiž až na sever kanadského Teritoria Yukon a odtud to bylo přes hranice už jen skok. A cesta přes Top of the World, což je prašná krkolomná silnice nad příkrými srázy a kolem skalních stěn, byla skutečným a ne zrovna bezpečným dobrodružstvím. Ale rozhodně jsme nelitovaly.

Cestou lovců a zlatokopů

Měly jsme štěstí, že jsme se v těchto místech ocitly v době léta, které je zde velice krátké. Na druhé straně je téměř po celý ten čas polární den, takže je světlo i v noci. Než jsme si na tento úkaz zvykly, nemohly jsme spát, a tak jsme celé noci hrály ve stanu karty. Jinak zima tady začíná už v říjnu a končí koncem května, leckdy se protáhne až do červnových týdnů. V zimě tu pak

žební práce dost obtížné. Pět procent povrchu Aljašky zaujímají ledovce a ten největší se jmenuje Hubbard Glacier. Jeho splaz je 144 km dlouhý a místy až 16 km široký. A když už jsme u těch nejvyšších hor Aljašky je McKinley (6 168 metrů) a musíte za ní do národního parku Denali. Příroda je tam skutečně nádherná a strhující, ale vrtošivá. Takže v kempu u úpatí hory někdy musíte počkat i pár dní na dobré počasí, abyste se mohli vypravit na její vrchol. Spaly jsme ve stanu v nízkém lesíku, ale jídlo jsme musely zamknout jako všichni ostatní do kovových skříněk kus odtud, aby jeho vůně nepřilákala medvědy. Ti jsou postrachem v Kanadě i na Aljašce.

Jinou obávanou záležitostí, zejména v bažinatých oblastech, jsou komáři, kteří se tu vyskytují ve velkém množství. Dokážou svým útokem dohnat zvětš až k šílenství. Naštěstí jsme se s toutle pohromou nesetkaly, ale měly jsme tu čest zažít malinkaté černé mušky, kterým se v překladu říká „nevidíte je“ anebo „kapka krve“. Ty vám vykousohnou malinkatý kousíček kůže, že se objeví kapička krve, ale zůstane vám tvrdý svědivý pupen několik týdnů. Dovězly jsme si tenkrát tuhle nepříjemnou památku až domů.

Aljaška se může pochlubit třemi tisícovkami řek, které tečou do tří světových stran. Nejznámější je asi Yukon, který sem přichází už z Kanady a vlévá se do Beringova moře. A kromě toho je tu – což se nechce ani věřit – přes tři miliony jezer, a to jsou brána do počtu pouze ta, která mají vodní plochu větší než 8 hektarů. Největší je Illiamna Lake, které je dlouhé 130 km – představte si, že je to jako z Českých Budějovic do Plzně. Mimořádným zážitkem je také každoroční závod psích spřežení, který se jmenuje Iditarod. Trať dlouhou víc než

Nejvyšší hora Aljašky McKinley

teplota klesá hodně pod nulu. V roce 1947 zde padl rekord, když naměřili –63 stupňů Celsia, ale většinou se tu měří na stupně Fahrheita. Nesmíte si ovšem představovat takovou zimu, jako je u nás – vlhkou a lezavou. Aljašská zima je suchá, takže snáž snesitelná. Její účinek ale mnohdy umocňuje větrný faktor – tedy pokud fouká studený vítr, je zima ještě větší. A taky sníh je poněkud jiný – je sypký jako písek, takže z něho kouli nebo sněhuláka neupláčete.

Jméno Aljaška znamená Velká země a vzniklo z jazyka Aleutů, což jsou společně s Eskymáky, Inuity a dalšími národnostmi původní obyvatelé. A skutečně velká země to je – vřdyt' je největší z půl stovky států USA. Dokonce větší než dva další největší státy – Texas a Kalifornie dohromady. Aljaška totiž patří Spojeným státům americkým, přestože ji od nich oděluje celé rozlehlé území Kanady. USA koupily Aljašku od carského Ruska před téměř sto padesáti roky za 7,2 milionu dolarů. Dnes by ji Rusko určitě neprodalo, protože na Aljašce jsou velké zásoby ropy a jiného nerostného bohatství, také spousta zvěře a čistých vodních toků. Teprve v roce 1959 se však stala 49. státem US.

A na tomhle obrovském území žije jen asi 710 000 obyvatel a z toho téměř 70 procent bydlí ve městech. Obyvatelé představují pestrou směsici ras a národů.

Kdysi dávno sem přes Beringovu úžinu přicházeli lovci a obchodníci ze Sibiře. Proto jsou tu dodnes dřevěné ruské vesnice.

Malé domorodé vesničky jsme poznaly i cestou za polární kruh. Některé z nich pak nejsou v zimě po silnici vůbec dostupné a bývají zásobovány vrtulníky. Podle průvodce je území za polárním kruhem definováno tím, že tu už nenajdete porost stromů a teplota ani v létě nepřekročí 10 stupňů Celsia. Největší městečko v této oblasti je Barrow, které je od severního pólu vzdálené pouhých 1 450 kilometrů.

Jinak na severu je takzvaný permafrost, tedy věčně zmrzlá půda, což je zejména pro tě-

Jedno z mnoha jezer

tisíc mil běží několik dní ve velmi obtížných podmínkách, takže skutečně závod pro drsné muže, a dokonce i ženy.

Nenechaly jsme si ujit ani cestování po Aljašské dálnici, která byla postavená za druhé světové války za pouhých 8 měsíců a 12 dní. Měří 2 500 kilometrů. Dneska už je samozřejmě přestavěná a rozšířená, jen kousek – asi 5 km – nechali na ukázkou v původním stavu. Jinak zde byla vybudována síť silnic, železnice, mosty, přehrady, přístavy, průmyslové objekty, města...

Největším městem je moderní Anchorage, které v mnohém připomíná obdobná města v Americe nebo Kanadě. Žije zde přes 300 000 lidí, což je skoro polovina všeho aljašského obyvatelstva. Ale hlavním městem není – tím je mnohem menší Juneau na pobřeží, které dostalo statut hlavního města v roce 1 900. Když Aljaška patřila ještě Rusku, byla hlavním městem Sitka, což je v překladu název jednoho z druhů smrků.

Stejně jako Amerika a Kanada, také Aljaška zažila svou zlatou horečku před více než sto lety. Přes Chilcot anebo průsmkem White Pass se sem hrnuli zlatokopové a další dobrodruzi za vidinou zlata. Dodnes zde nacházíte pozůstatky tohoto šílenství. My jsme ale zlato nehledaly, našly jsme ho jinde – v krásné krajině, v zajímavých historických připomínkách, v přátelském chování lidí.

Medvědi grizzly

text: Hanka Hosnedlová
foto: samphotostock.cz

Prokletý mlýn

Kousek od obce Zvíkov stojí starý mlýn opředěný spoustou záhad. Vypadá docela hezky. Je uprostřed lesa u pohádkového rybníka, má doškovou střechu, dřevěné mlýnské kolo a silné kamenní zdi. Málokdo však ví, co tento na první pohled obyčejný mlýn skrývá a co předcházelo jeho stavbě. Já se vám to teď pokusím vysvětlit.

Dříve na místě dnešního mlýna stál honosný dům bohaté ženy. Měla sice velký majetek a hodně peněz, ale kromě služebnictva byla sama a bylo jí hodně smutno.

Protože byla milá a ostatním chudším lidem se vždy snažila pomáhat, Bůh se nad ní smiloval. Žena se šťastně provdala a s manželem měla tři děti. Žilo se jim dobře, děti rostly jako z vody a byly zdravé a stále veselé. Neštěstí však může přijít i do těch nejšťastnějších míst, kde navštívilo i jejich domov.

Jednoho dne jela žena do města vyřídit si nějaké záležitosti a její manžel zůstal s dětmi doma. Nikdo neví, jak se to stalo, ale dům začal hořet. I když stál vedle rybníka, nikdo ho neuhasil. Vlastně ani neměl kdo, protože v domě nebyl nikdo jiný než muž a s ním tři děti. Ti však byli uvězněni v místnosti s padajícími trámy. Oheň hladově olizovala každý centimetr velkého domu, k nebi stoupal štiplavý černý kouř a požár se nebezpečně rozší-

řoval i do okolních míst. Z domu se ozývaly zoufalé výkřiky a dětský pláč, ale v okolí nebyl nikdo, kdo by jim pomohl.

Když nic netušící žena přijela domů, našla jen ohořelé doutnající trosky a její rodina nikde. Neměla nic, všechno pohltil hladový oheň. Bohužel i její rodinu. Byla naprosto nešťastná, a tak bezmyslenkovitě skočila do rybníka a utopila se.

Od té doby se v místě, kde onen dům stál, zjevuje ženin duch. Je to prý černá postava, která se pomalu vznášá vzduchem a hledá své děti a manželku. Zjevuje se skoro každý večer po setmění. Pokud spatří někoho, kdo do těch míst zavítal, najednou zrychlí a snaží se ho dohonit, protože si myslí, že je to některý z členů její rodiny.

Když pronásledovaného dohoní a zjistí, že to není žádné z jejich tří dětí ani její manžel, vzdálí se. Onoho nešťastníka ale potom pronásleduje obrovská smůla po celých sedm dní.

Lidé se ducha velice báli, avšak přesto byl v místech, kde se zjevuje, postaven mlýn. Ženin přízrak ale nezmlizel. Zjevuje se v okolí mlýna ale i uvnitř. Straší po jeho chodbách a stále hledá svou rodinu. Prý v hledání nepfestane, dokud je neobjeví. Protože to není možné, bude strašit navždy.

Nikola Kačerová
7. třída, ZŠ Zdíkov

Jsou pohádky, které všichni známe tak dobře, že je dokážeme vyprávět i zpaměti, ale pak jednoho krásného dne zjistíme, že mohou vypadat i jinak. Nezbývá než přiznat, že jsou najednou nejen propletené, ale dokonce i popletené.

Jak to možná bylo s Červenou Karkulkou

Jednoho dne se Jeníček po hrozném dobrodružství s ježibabou v perníkové chaloupce odvážil jít zase k lesu. Mařenka nechtěla, a tak šel sám. U lesa potkal Smolíčka Pacholíčka. Jeden druhého poznal, a tak se pozdravili.

„Ahoj Jendo!“

„Ahoj Smoldo!“ řekli si.

„Když jsme se tak sešli, co budeme dělat?“ zeptal se Jeníček.

„No, mohli bychom jít do lesa a postavit si bunkr,“ navrhl Smolíček.

„Tak jo,“ souhlasil Jeníček.

Když byli v lese, Smolíček navrhl, že by mohli soutěžit, kdo z nich postaví bunkr lepší. Dělal, dělal a dělali, až se najednou Jeníček vylekaně zeptal:

„Slyšíš ten divný zpěv?“

„Slyším,“ odpověděl Smolíček a pozorně se díval směrem, odkud k nim doléhal.

„Támhle to jde. Má to něco hrozného červeného na hlavě, nese to košíček a poskakuje to,“ řekl, když zpozoroval, co se to k nim blíží.

„Aááá“ vykřikl potom oba vyděšeně na celý les. Postava k nim došla a zavrtěla hlavou.

„Co to tu vyvádíte a proč tak ječíte?“ zajímalo ji. Nebylo to strašidlo, jak si mysleli, ale holčička, jak zblízka poznali. Jenom na hlavě měla přišerný červený čepeček, kterého se tak vylekali. Tak se uklidnili.

„Ty nejsi strašidlo, že ne?“ zeptal se jistotu Jeníček.

„Proč bych měla být strašidlo?“ zamračila se.

„No, my jsme si to mysleli, kvůli tomu tvému čepečku,“ přiznal Jeníček.

Potom se jí představili, a tak se přestala mračit a představila se také.

„Já jsem Karkulka,“ řekla, a protože je to zajímavé, řekla jim, že jde za babičkou, popřát jí k svátku a v košíčku jí nese dárky.

Sotva domluvila, ozval se zvuk, kterého se pro změnu vyděšila ona sama a s ní i Jeníček.

„Nebojte se, to troubí můj táta jelen. Už mě hledá a já musím domů. Tak ahoj,“ uklidnil je a rozloučil se s nimi Smolíček Pacholíček.

„Já mám ještě čas. Mohl bych tě doprovodit k té tvé babičce?“ zeptal se Jeníček Karkulky.

Souhlasila, a tak šli lesem a povídali si, až přišli na kraj lesa k chaloupce. Dveře byly otevřené, a tak vešli dovnitř. Babička tam ležela v posteli přikrytá peřinou.

„Aááá,“ vykřikl oba, když se na ni podívali zblízka, protože vypadala podivně.

„Babi, proč máš tak dlouhý nos?“ zmožla se na otázku Karkulka.

„To abych tě lépe cítila,“ uslyšela odpověď.

„A proč máš na obličejích tolik bradavic?“ ptala se vylekaně dál.

„To protože nejsem tvoje babička, ale čarodějnice!“ odpověděla osoba pod peřinou.

Odhrnula ji, ale než stačila děti chytit a něco jim provést, vešla dovnitř Karkulčina pravá babička, která se vrátila z městečka, kde byla na nákupu.

Ježibabu pak společně přemohli a hodili do studny. Takže nakonec všechno dobře dopadlo. Karkulka s Jeníčkem popřáli babičce k svátku a šli domů.

Ježibaba sice ze studny vylezla, ale sotva se držela na nohou. A tak se o ni postaral krkavec.

Jan Stejkoza, 5. třída ZŠ Zlatá stezka Prachatice

O třech princeznách

Bylo nebylo jedno království. Nebylo malé ani velké. Vládl tam král Martin I. a královna Adina II. Měli tři dcery, Báru, Terku a Markétu. Ty dcery se ale spolu pořád strašně hádaly. Nedaly si říct, aby s tím přestaly. Jednoho dne se stalo, že král i královna toho měli již dost a rozhodli se, že princezny raději provdají, aby od nich měli pokoj.

A tak dali vyhlásit: „My král Martin I. a královna Adina II. dáváme na vědomí, že pro své dcery hledáme vhodné ženichy.“ Potom čekali, kdy nějaký princové přijedou.

Dočkali se. Princové přijeli, byli tři a představili se. První princ se jmenoval David XXVIII., druhý Matěj X. a třetí Karel CXII. Princeznám se moc nelíbili, ale to jim nebylo nic platné. Král rozhodl, že princové musí splnit čtyři úkoly, aby si princezny zasloužili. První z nich byl, že princové musí do večera přivést dva živé draky.

„Co budeme dělat?“ ptal se druhých dvou Karel CXII.

„Nevím,“ odpověděl Matěj X.

„Hele, vidíte toho zahradníka? Tak ho pošleme, aby ten úkol splnil za nás!“ řekl David XXVIII.

Druzí dva princové souhlasili, a tak šli společně za zahradníkem a pověřili ho úkolem. Zahradník, který se jmenoval Ondra, nic nenamítal, šel a draky přivedl.

Princové tedy dostali druhý úkol. Přivést do krá-

lovství deset dušiček. I tento úkol za ně splnil zahradník Ondra.

Třetí úkol jim daly princezny a snažily se vymyslet takový, aby byl velice těžký a princové ho nedokázali splnit.

„Musíte jít do pekla a přinést klobouk, plášť a měšec od vládce pekla!“ nařídila jedna z princezen, kterou si její sestry vybraly jako mluvčí.

Princové odešli a Karla CXII. přitom princezny našťvali úkolem tak, že šel pryč. Zbyli tedy Matěj X. a David XXVIII. a úkolem zase pověřili Ondru. Ten i tehle úkol splnil a princové dostali závěrečný, čtvrtý úkol.

„Musíte přinést perly od víl,“ řekla jim královna.

I tehle úkol byl splněný. David XXVIII. se ale rozhodl k přiznání, že úkoly za ně plnil zahradník Ondra. Král s královnou na to řekli, že když se princové poctivě přiznali, jak to bylo, a dokázali si splnění úkolu zařídít, princezny za manželky dostanou.

Dva z princů si tedy odvezli domů dvě z princezen, které si vzali za manželky. Zahradníkovi Ondrovi třetí z princezen král s královnou za manželku nedali. Pro ně byl přece jen obyčejný zahradník a ne urozený princ. Třetí z princezen tak zůstala u rodičů, ale neměla se už s kým hádat, a tak měla klid.

Adina Žížková 5. třída ZŠ Zlatá stezka Prachatice

ZOO NOVINY

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!

Jsem malý stromový hlodavec. V korunách stromů trávím většinu času a stavím si zde i hnízda. K tomu využívám větvičky, mech, suchou trávu nebo listy. Na rozdíl od ptáků má mé hnízdo dva vchody – ze strany a ze zdola. Někdy se však mohu ukrýt i ve stromové dutině. K pohybu po stromech mi pomáhají dlouhé prsty a drápy a při skocích využívám svůj huňatý ocas jako kormidlo. Ten mám skoro stejně tak dlouhý jako tělo. Mezi stromy dokážu překonat skokem i 4 metry. Zbarvení mé srsti může být různé podle toho, v jakém prostředí se zrovna nacházím. Můžu být rezavohnědá, černá či šedohnědá. Bříško mám ale vždy bílé. Lidé si mě pamatují díky dlouhým štětkám na konci uší. Ty mi ale rostou jen v zimní srsti, v létě jsou nepatrné. K jídlu ráda vyhledávám různé plody, houby nebo okusuji pupeny a výhonky. Ráda také vyhledávám semena z šišek a občas mohu vybrat vejce z ptačího hnízda. V zimě však tolik potravy není, a protože nespím zimním spánkem, musím si udělat dostatek zásob. Na podzim tedy sbírám ořechy, bukvice a žaludy a schovávám je do dutin stromů nebo je zahrabávám do země. Je pravda, že občas na svůj úkryt zapomenu, a na jaře mi tak zahrabané zásoby mohou vyklíčit. Jsem samotář, ale své druhy ve svém okolí toleruji. Žiji v zalesněných územích Evropy a Asie a mohu osidlovat také městské parky či zahrady. V Zoo Hluboká obývám expozici s názvem Český les. Pokud mě zahlédnete v přírodě nebo v městském parku a stihnete mě při tom vyfotit, můžete se zapojit do kampaně Na veverka s mobilem – více na www.ochranaprirody.cz.
VAŠE VEVERKA OBECNÁ

kalendář akcí 2019

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

6. 12. - 6. 1. 2020 – Vánočně nasvícená zoo
24. 12. Štědrý den v zoo

Někteří živočišné přecházejí zimu ve stavu nehybnosti tzv. zimním spánkem. Utlumí své životní funkce a potřebnou energii získávají především ze svých tukových zásob. Zimní spánek ale není jenom jeden, existuje totiž pravý a nepravý zimní spánek.

Jak prospat zimu

Pravý zimní spánek neboli hibernace se projevuje snížením tělesné teploty živočicha a také výrazným zpomalením tepu a dechu. Mezi pravé zimní spáče patří např. pích, sysele, svišť a netopýř. Ty z jejich spánku jen tak něco nevyruší.

Jen netopýři se občas probudí, aby přelétli do vhodnějšího úkrytu. Každé jejich probuzení znamená velkou ztrátu energie, a je proto velmi riskantní. Nerušte tedy úmyslně netopýře v průběhu zimování! A nesahejte na ně! Mohlo by to skončit i úhynem zvířete. Během zimního spánku netopýřů výrazně klesá jejich tělesná teplota (z 37 °C na 2 – 3 °C), dechová frekvence (až na pár výdechů za minutu) i srdeční tep (z 300 – 400 tepů za minutu až na pouhé 4).

Hibernace funguje také jako účinná odtučňovací kúra, např. svišť během pravého zimního spánku ztratí asi 40% své hmotnosti.

Jezevce, medvěda, ježka nebo křečka řadíme

Medvěd

Jezevec lesní

k nepravým zimním spáčům. Během spánku také snižují teplotu těla, ale jen o pár stupňů. I ostatní tělesné funkce se zpomalují málo. Takto přecházejí jen nejhorší období. Pokud se oteplí, probudí se a vydávají se hledat něco k snědku, pak se zase uloží k spánku.

Základem zimování je dobrá příprava. Od konce léta přijímá živočich více potravy, než je obvyklé, a vytváří si tukové zásoby. Místrem ve vykrmování je jezevec lesní, který ztloustne ze 7 kg na 17 kg. Vrstva tuku dosahuje tloušťky až 5 cm.

Křeček polní si do svých úkrytů nosí zásoby potravy v lícních torbách. Nejpilnější křečkové nashromáždí 10 – 16 kg zásob, které sežerou během přerušovaného zimního spánku.

Zato sysele obecné si zásoby „neslyší“. Během hibernace se neprobouzí, a proto se musí pořádně vykrmit, aby měl vrstvu podkožního tuku co nejsilnější.

Délka zimního spánku u jednotlivých zvířat

	červenec	srpen	září	říjen	listopad	prosinec	leden	únor	březen	duben	květen	červen
sysele obecná												
křeček polní												
plíšik lískový												
ježek západní												
netopýři												
jezevec lesní												
medvěd hnědý												

školní výpravy do zoo

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

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

Hmyzí planeta

Jaké zajímavé druhy hmyzu existují a co mají všechno společného? Jak vypadají zblízka? Povíme si, zda jsou tito malí tvorové pro člověka důležití, a zahrájeme 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.

novinky ve zkratce

Šup do tepla!

Listopad je v zoo tradičně ve znamení stěhování teplomilných druhů zvířat do zimovišť. Většina z nich nachází svůj dočasný vytápěný příbytek v zázemí zoo, ale např. plameňáky můžete vidět v jejich proslaveném zimovišti na stejném místě jako po celý rok.

Stěhování se tedy týká především choulolistivých amerických a australských papoušků (arantingů, papoušků vlaštovčích nebo traváčků), dále amerických hoků přilbových nebo afrických čápů simbilů.

Dále do tepla přemístujeme tenkozobce, kladičovce, vodouše, čejky, jespáky a další bahňáky.

Malý kusu

Kusu liščí je australský vačnatec. Podobně jako u jiných druhů vačnatců ukrývá matka své mládě během prvních týdnů ve vaku, následně ho nosí na hřbetě. Na podzim roku 2018 přicestoval do zoo nový pár kusu. Od té doby měli „kusáci“ již 2 mláďata, ale pokaždé je samice vyhodila z vaku a mláďata následně uhynula. Až teď to vypadá na první úspěšný odchov tohoto páru. Držte mu palce a přijďte se na malé kusátko podívat. Celou rodinku můžete vidět v noční expozici společně s klokánky králikovitými.

Dobrou s želvou a užovkou

Před zimováním je nutné se pořádně vykrmit a pak dlouhým spánkem načerpat energii. To je vlastní třeba suchozemským želvám v pavilonu Terárium. I jeho další obyvatelé jako ještěrky a hadi si do jara musí odpočinout. Proto se pavilon na zimu uzavírá a své dveře otevře až v dubnu na sv. Jiří, kdy vylézají...

Želva vroubená

Krasavec Altaj je zpět

Na nějaký čas musel být samec medvěda plavého umístěn mimo zoo, aby ve výběhu mohla medvědice Gul v klidu vychovávat své mládě. Ted nastal čas, aby se samec vrátil. A vrátil se v plné kráse:-)

Medvěd plavý

Pomozme sýčkům!

Letos se nám dařilo a úspěšně jsme odchovávali 17 sýčků obecných. Kéž by se jejich počet zvyšoval i v přírodě! Dříve byl sýček jednou z nejběžnějších sov, dnes je jedním z nejohroženějších ptáků u nás.

I vy můžete pomoci - přečtěte si více na webu www.birdlife.cz.

Vánočně nasvícená zoo

6. 12. 2019 - 6. 1. 2020

