

e vy

UVNITŘ ČÍSLA

NAJDETE:

Jak začínal

Mendelíček?

Škola v přírodě

třídy 2.A

Sci-fi příběh

Fantom podsvětí

Jak bude Mendelka

vypadat za dalších

50 let?

Příspěvky

absolventů

Mendelky

Rozhovor Červená

vs. Červená

49. díl comicsu

Ilustrace Vanesy

Kampfové z V.A

Na fotce jsou naši třeťáci, kteří zrovna nacvičovali své číslo s bobotubes na školní

akademii, která se uskuteční ve čtvrtek 8. června 2017 v Městském domě kultury

v Karviné. V programu vystoupí přes 300 žáků Mendelky a 50 dětí z našich

mateřských školek.

Mendelíček 1 (2016/17)

strana 2

Jak začínal Mendelíček

Co to tu zapáchá? Zvláštní lihový opar se nese chodbou z kanceláří školy.

Je to předzvěst nového Mendelíčka, který se již množí!

Píše se rok 1991 nebo 1992. Školní

časopis se množí na starém cyklostylu.

Kopírka? Ta byla jenom v obchodním

domě, kde jste si mohli okopírovat jednu

stránku za 2 koruny. Neznali jsme ani

počítače nebo tiskárny. Sice už existovaly,

ale vypadaly úplně jinak než ty dnešní,

a hlavně žádný počítač ani tiskárnu jsme

na Mendelce ještě neměli! A tak paní

ekonomka vlévá líh do cyklostylu a pak

točí klikou, aby mohly jedna za druhou

vyjíždět namnožené strany popsané

příspěvky žáků školy. Pomalu na nás

vykukuje nové číslo Mendelíčka!

Mendelíček. Jak to začalo?

První číslo jsem připravoval s osmačkou Petrou Voldánovou a sedmačkami Ivou

Spěvákovou a Veronikou Zdeňkovou. Naší představou bylo vytvořit pro rodiče nějaký zdroj

informací o tom, co se ve škole děje. (Ne, tehdy nebyly webové stránky nebo facebook,

internet jsme si nedovedli vůbec představit!) Ale hlavně jsme chtěli dát žákům příležitost

zažít si radost autorů, jejichž dílka čtou jejich kamarádi.

(Hlavou mi běží vzpomínka na časopis Bledý sufražet, který jsme vydali na počátku

sedmdesátých let s mým kamarádem Lubošem na gymnáziu. Také nám přinesl radost,

ale zároveň obavy. Věděli jsme, že pokud se provalí, čemu se to naši spolužáci chechtají,

když něco čtou pod lavicí, bude mít obrovské problémy maminka našeho spolužáka Ešika.

To ona náš časopis vytiskla tajně u ní v práci. A tehdy se bez evidence a povolení nesměla

namnožit ani stránka!)

Teď jsme ale na počátku listopadu 1991. Ten zákaz se před dvěma roky rozplynul

v zapomnění. Teď už nikoho nemusíme žádat! Teď můžeme tisknout bez jakéhokoliv

omezení! A tak se tu rodí první číslo našeho školního časopisu. Ani náklad 150 kusů

(prodávaných za 3 Kč) neuspokojil velkou poptávku! Náš časopis byl ještě beze jména.

V tajence lušťovky jsme totiž vyzvali, aby nám jeho název navrhli jeho samotní čtenáři.

Ze spousty nápadů se redaktorkám

nejvíce líbí Čteník, Napínák

a Mendelíček. Mezi nimi vybírají čtenáři

druhého (pořád ještě bezejmenného)

čísla hlasováním. Vítězí Mendelíček.

Ten název navrhl Zdeněk Klus, tehdy

ze 7. B.

A Mendelíček žije, vychází…

Pan učitel dílen vyrobil schránku, do níž

mohou žáci vhazovat své příspěvky.

Objevují se první obrázky, rozhovory se

zajímavými žáky, comicsy…

Mendelíček 1 (2016/17)

strana 3

Teď když procházím starými archivovanými čísly, tak mi běží hlavou, jak je možné,

že tak prostě vypadající časopis měl takový úspěch. Jeho čtenáři a autoři v jedné osobě

to dávali najevo třeba i svými rýmovačkami, jako třeba Eva Karolová:

„Mendelíček, ten je náš,

každý ho chce, vždyť to znáš.

Kdo ho nechce, ať se schová,

my jsme mládež Mendelova.

Tři kačky je sice dost,

avšak čteš ho pro radost.“

Nebo tahle její reklama z „agentury HA HA“:

„Měla jsem problémy s chutí k učení. Doporučili mi číst Mendelíčka. A opravdu! Zanedlouho

mne popadla taková chuť k učení, až se toho i rodiče zalekli! Žádný zázrak, Mendelíček!“

Eva nebyla sama!

Mendelíček přinášel radost nejen jí, ale mnoha dalším žákům a samozřejmě i mně.

V průběhu třetího ročníku v lednu 1994 převzal jeho vydávání (tehdy začínající pan učitel)

Pavel Wojnar. Pod jeho vedením Mendelíček (teď už množený na kopírce a připravovaný

na počítačích) zkrásněl a přinesl radost spoustě dalších autorů i čtenářů.
Bohumil Zmrzlík, ředitel školy

Z Mendelíčku do Fronty
Mendelka je pro mě dodnes srdcová záležitost, byť je to už deset let, co jsem naposledy

prošla jejími dveřmi s aktovkou na zádech. Právě ona totiž ve mně zažehla novinářský oheň,

pod který od té doby stále přikládám.

Jako malá (ale už tehdy dost ambiciózní) holčička jsem se

totiž zúčastnila konkurzu na nového redaktora Mendelíčku…

A překvapivě mě vzali. Byla jsem tehdy ještě ucho a k ostatním

redaktorům jsem vzhlížela, protože mně tehdy bylo devět,

zatímco oni už byli v té době třeba třináctiletí. Ty dva roky

strávené v "novinářském" prostředí mezi nadanými mladými

lidmi mi toho daly opravdu hodně. Dodnes jsou na webových

stránkách Mendelky fotky z našeho redakčního výletu

do Komorní

Lhotky a přiznám

se, že se na ně

ještě někdy se

slzou v oku kouknu i teď, když už mi je

jednadvacet, bydlím v Praze a můj život je na

hony vzdálený tomu předchozímu. Přesto mi

ale zůstala z dětství jedna důležitá věc - láska

k psaní. I proto si teď můžu (s jistou dávkou

uspokojení, omlouvám se za něj), říkat slečna

módní redaktorka pro Mladou frontu DNES.

Karolína Sýkorová, absolvent 2007 (odešla na osmileté gymnázium)

Mendelíček 1 (2016/17)

strana 4

MŮJ VYSNĚNÝ DEN

Jak by vypadal vysněný den podle našich šesťáků?

Můj vysněný den ještě nenastal a ani nikdy nenastane. Každopádně

bych si přál, aby se ukončilo válčení na celé zeměkouli, a aby se násilníci

pod názvem IS vzdali a byli spravedlivě potrestáni. Chtěl bych také,

aby v ten můj vysněný den doktoři našli léky na všechny světové nemoci,

na které „zatím“ lék není. Také myslím samozřejmě i na svou rodinu

a přátele, proto chci, abychom byli všichni zdraví a šťastní. Mám také

velké plány se svým hraním fotbalu, proto si přeji v ten svůj vysněný den

dostat nějakou zajímavou nabídku z Evropy. Musím také zlepšit chování

k lidem, protože jsem někdy moc energický a někteří lidé to nemají rádi.

Chci mít co nejlepší vzdělání, proto si přeji mít alespoň dvě vysoké školy.

Moc si přeji, aby v ten můj „best day“ bylo hodně teplo, abych si mohl dát

pořádnou nálož zmrzliny.
Adam Kuděla, VI.B

 Můj vysněný den by asi začal první den prázdnin. Zřejmě by

se v mém životě nikdy neuskutečnil a může se mi o tom zdát nebo

tomu můžu alespoň věřit. No, ale teď k tomu dni. Ráno bych se

probudil a rodiče by mi vzkázali, že jedeme do USA. Kdyby se to

vážně stalo, asi bych padl do bezvědomí, protože je to můj nej nej

nejoblíbenější stát na světě, a také tam žije můj idol Jack Sock,

který je profesionálním tenistou. Navštívil bych tam několik

restaurací, a také bych chtěl poznat kulturu, která mě hodně

zajímá. Chtěl bych si tam koupit hodně suvenýrů na památku.

A jestli bych měl štěstí, tak bych chtěl vidět několik známých

celebrit, které můžeme vidět v televizi. Ale nejvíce bych chtěl

navštívit města v USA jako Nevada, New York, Los Angeles,

Washington… Chtěl bych se podívat z toho největšího mrakodrapu

na celé Spojené státy. A to je tak asi vše, co bych chtěl poznat

nebo navštívit v USA. Po takovém zážitku bychom letěli znova

letadlem domů. Pak by mamce přišel e-mail od učitelky, že bude

přespávání ve škole. A tak bych chtěl zakončit můj vysněný den.
Ondřej Tlolka, VI.B

Můj vysněný den by byl, když by mi skončila škola, a byl bych dospělý. Hledal bych si

práci. Chtěl bych být u policie, ale ne jenom taková policie. Chtěl bych jít na kriminální obor

a vyšetřovat vraždy. Bylo by dobré, kdybych měl slušný plat. Chtěl bych takový plat, aby mi

stačil na život. Určitě bych si udělal řidičák. Koupil bych si auto a motorku. Mám v plánu jít

do světa. Možná, že bych jel za tetou do Francie, nebo bych jel do Itálie. Chtěl bych se naučit

dobře angličtinu, abych se dorozuměl. Takže bych měl dobrý život. Myslím si, že tenhle sen

by se mohl splnit, jenom kdybych se dobře učil, udělal maturitu a vysokou školu, protože

nevím, jestli by mě vzali na policii bez vysoké školy. Může se stát, že se nesplní a může se

splnit jen něco. Možná narazím na hodně překážek, například se stane, že neudělám zkoušky,

nebo že mě nevezmou do mé vysněné práce, ale je jasné, že to musí nějak dopadnout.
Juraj Torák, VI.B

Mendelíček 1 (2016/17)

strana 5

Můj vysněný den by byl den, kdy bych dostal řidičák a k němu auto značky

Lamborghini, černé brýle a koženou bundu. Taky bych samozřejmě musel být dospělý,

abych mohl řídit to auto. Jezdil bych po Karviné, Havířově a jiných městech a frajeřil.

Chtěl bych, aby mě přijali do kroužku lukostřelby nebo střelby

ze vzduchovky. Jenže tam přijímají až od třinácti let. K tomu by se

hodilo být vědcem a vynalézat vzduchovky a luky, které nikdy

neminou cíl. S nimi bych vždy trefil třeba i mouchu v letu. Na chatě

mám velký terč, tam bych trénoval a pak bych mohl střílet za jízdy

po vhodných terčích. Ještě víc bych chtěl vynalézt teleport. To by bylo

nejlepší. Pro porovnání – v Praze se bude konat mistrovství ve střelbě

z luku. Nastavil bych teleport a blik! jsem tam. Jiná osoba: čtyři

hodiny vlakem a pak tam teprve bude. Proto je teleportace nejrychlejší

způsob cestování. Neplatilo by se za letenky, jízdenky a taxi.

Teleportoval bych se na mistrovství střelby z luku, dostal bych zlatý pohár, symbol vítězství

a zároveň by to byl konec mého vysněného dne. Poznámka autora: Tento příběh se nikdy

nestane, teleport totiž nikdy nevynaleznou. Vážně.
Vilém Grim, VI.B

Můj vysněný den je takový, že by nebyla škola a byl bych dospělý. Představuju si,

že mám auto Wolkswagen a práci. Asi bych byl tesař nebo stolař. Stolařem chci být, protože

mám rád práci s dřevem. Dřevo je voňavý materiál a je dobře tvarovatelný. Dají se z něho

vyrobit různé věci od houslí po střechu. Chtěl bych asi bydlet v Olomouci nebo v Brně,

ale zatím se ještě nemůžu rozhodnout. Chtěl bych mít rodinu a rodinný dům se zahradou a se

psem. V Olomouci bych chtěl bydlet, protože se mi moc líbí Olomouc a je tam můj oblíbený

fotbalový tým. V Olomouci bych chtěl bydlet, protože je tam orloj, hezké ZOO a další skvělé

památky. A ještě protože to není zase tak daleko od Karviné a je tam Dobrý vlakový spoj.

Olomouc má moc pěkný fotbalový stadion, do konce má větší kapacitu než Karviná. A jestli

se Sigma Olomouc udrží, postoupí do 1. fotbalové ligy nejvyšší soutěže. V můj vysněný den

bych se chtěl podívat do ZOO Olomouc na Svatém kopečků na nové mladé přírůstky.

V brzké době se chystáme s taťkou a bráchou na fotbalové utkání SK Sigma Olomouc

vs. MFK Vítkovice.
Ondřej Buzek, VI.B

Šesťáci, a co vaše vysněné prázdniny?
Moje vysněné prázdniny by začaly tím, že bychom s mým taťkou jeli za dědou.

Jeli bychom jednu hodinu a nebylo by mi moc špatně.

Po příjezdu by byla na oběd svíčková. Potom bychom si koupili

lístky přes internet na fotbal na Slavii. Ještě by s námi jeli moji

bratranci Radim a Martin. Když už bychom tam byli, tak

bychom si na Slavii vsadili a byl by tam velký kurz, abychom

vyhráli hodně peněz. Potom bych si sedl a přede mnou by nikdo

neseděl a viděl bych dobře na zápas. Slavie by dala gól ve třetí

minutě a nakonec by vyhrála 7:0. Takže jsme vyhráli dvacet tisíc

korun českých. Děda, Martin a Radim by taky vyhráli. Potom

při cestě ze stadionu bychom potkali všechny hráče z našeho

klubu a já bych se s nimi vyfotil. Pak bych šel do fanshopu a koupil bych si flašku, dres

a míč. Při cestě domů bychom vysadili dědu, Martina a Radima v Českém Rudolci, rozloučili

bychom se a jeli zase domů tím stejným vlakem a zase jenom jednu hodinu.
Matyáš Malý, VI.A

Mendelíček 1 (2016/17)

strana 6

Strávil bych je rád u moře s mamkou a sestrou. Dováděli bychom ve vlnách, já bych

šnorchloval. Jedli bychom spousty zmrzliny. Chodil bych pozdě spát. S babičkou, dědou

a taťkou pojedeme na hory, kde budu dýchat čerstvý vzduch, užívat si procházek a s tátou

jezdit na kolech. Pokud bych byl v Karviné, chtěl bych jezdit na přehrady, do zoo,

nebo na koupaliště. Ve volných chvílích bych si zahrál na tabletu či počítači. Taky bych rád

pomáhal s prací. Chtěl bych chodit s kamarády ven a jezdit na koloběžce. Prázdniny jsou fajn,

mám je moc rád.
Lukáš Guziur, VI.A

Ty by u mě začaly už v den vysvědčení po návratu ze školy. Hned bych si šla koupit

letenku a začala bych se balit na cestu do Itálie. Chtěla bych tam strávit dva týdny, takže

vlastně půl měsíce. Ráno by

pro mě přišla kamarádka se svými

rodiči, abychom už mohli vyrazit.

Samozřejmě, že jsem se rozloučila

s těmi svými a při mém odchodu

bych na ně zakřičela, že jim pošlu

pohlednici. Asi po 9000 km, které

jsme urazili, jsme konečně dojeli

na místo. V jednom ze skvělých

pokojů našeho hotelu jsme se

usadili a vybalili si věci. Potom

jsme se ohlásili na recepci

a společně odešli do restaurace

na proslavenou pizzu a povím

vám, byla vynikající. Pizzu jsme

šli strávit na pláž, kde jsme se vyhřívali na sluníčku a občas si šli zaplavat. Po návratu

do hotelu jsme se na recepci dozvěděli, že náš hotel nabízí svým hostům každý večer jinou

společenskou zábavu. Dnešním překvapením byl havajský večírek a beach volejbal.

Po takovém skvělém dni jsme všichni padli únavou. Všechny následující dny byly

skvělé a plné legrace. V den odjezdu jsme naposledy spatřili moře a krásu Itálie. Když jsem

přijela domů, rodiče mě zulíbali. Zbytek prázdniny jsem strávila na táboře, u babičky,

na chatě a na koupalištích. Své prázdniny bych přižila s rodinou, abych na ně nikdy

nezapomněla. Moje vysněné prázdniny budou skvělé!!!
Nikola Dostálová, VI.A

MŮJ DEN
Můj den začíná tak, že vstanu a půjdu se umýt. Jakmile se umyju, půjdu se obléct

do školy. Jdu do školy a mám chvíli přestávku a pak se vrhneme na učení. Učitelky jsou

na nás hodné.

Potom jdu domů. Doma si jdu lehnout a usnu. Spím jednu

nebo dvě hodiny. Potom si jdu dát oběd. Po oběde si jdu kreslit

a kreslím si třeba psy podle jedné aplikace jménem „Pinterest“.

Na této aplikaci se učím i lépe a lépe kreslit. Potom je kolem

16:00 hod. Jdu se po kreslení dívat na televizi, nebo si čtu, a potom

jedeme pro mojí maminku do práce a jedeme domů a jdeme spát.

Tak toto byl můj den. Doufám, že se Vám líbí.
Petra Železná, III.A

Mendelíček 1 (2016/17)

strana 7

ŠKOLA V PŘÍRODĚ

Z deníčku druháků, kteří si užívali ve Škole v přírodě v Bílé v Beskydech:

PONDĚLÍ 8. 5. 2017:

Byl velký sraz před školou. Jsem na pokoji

s Bárou a Eliškou. Vedle nás na pokoji je

Stázka s Verčou a Natka. Byly jsme

s instruktory venku. Jeli jsme autobusem.

Viděli jsme jezevčíka a byl agresivní.

Viděli jsme prasátka, která páchla.

Šarlota Kempná, II.A

ÚTERÝ 9. 5. 2017:

Dnes jsme byli na snídani, dal jsem si

kuličky s mlékem. Potom jsme byli

v lese na pašerácké stezce a potom

jsme hledali truhlu. Máme dobrého

trenéra, jmenuje se Filip a je srandovní.

Dovolil nám jít na autíčka. Byla tam

sranda. Byli jsme s paní učitelkou

na průlezkách. Potom jsme mávali

na kamiony a oni na nás troubili.

Max Niemczyk, II.A

STŘEDA 10. 5. 2017:

Na snídani jsem si dala párek

s chlebem. Potom jsme uklízeli

a po uklízení jsme šli do klubovny

a do obchodu. Pak jsme šli

na průlezky a oběd. S instruktory

jsme šli na atrakce, na auta,

trampolíny, horolezeckou zeď, kruhy

a na lanáček.

Stázka Pukowiecová, II.A

Šli jsme s instruktory na atrakce.

Nejvíc se mi líbila opičí dráha a ještě

nafouknutý oblouček a skákali jsme

a skákali. Pak jsme šli zpátky.

Matouš Kempný, II.A

Mendelíček 1 (2016/17)

strana 8

Výstava tanků
Jednoho dne ve městě Karviná se probudil kluk. Jako každý jiný den vstal z postele

a odploužil se do kuchyně. Zapnul si rádio a najednou uslyšel, že jeho škola vybuchla,

protože někdo nezavřel plyn. Kluk se zaradoval a zavolal mamce, co se stalo. Mamka ho

poslala k babičce a dědovi. Kluk se naštval a řekl si: „Proč k nim musím?!“

Vešel do babiččina bytu, pozdravil a zeptal se, jestli si může pustit počítač. Babička kývla

a Honza si zapnul World of Tanks.

Po hodině a půl Honza počítač vypnul

a odešel do kuchyně. Na stole v kuchyni ležely

dva lístky, jeden do kina a jeden na výstavu

tanků. Děda k němu přišel a řekl: „Pojď,

jdeme.“ Honza přikývl a vyrazili. Nejdříve šli

do kina, poté na výstavu tanků. Děda Honzovi

vyprávěl, že jeho praděda byl řidičem tanku

LT vz. 38(t), československého lehkého tanku. Pak se šli podívat na dalších 250 tanků.

Když Honza přišel domů, zapnul si na mobilu World of Tanks Blitz a hned si koupil tank

Maus, který viděl na výstavě a moc se mu zalíbil. Pak šel spát, protože byl moc unavený.

Když se ráno probudil, zjistil, že nic z toho se nestalo. Jen na kuchyňské lince ležel vzkaz,

ať nechodí do školy, že jde do kina a na výstavu tanků.
Jan Střelec, VI.B

Svatba mojí sestry
Dne 20. 5. 2017 si moje sestra Barča řekne s Michalem „ANO“. Svatební obřad budou

mít ve Skanzenu v Rožnově pod Radhoštěm v dřevěném městečku. Ve starobylé radnici bude

svatební obřad, kde se naše rodina poprvé potká s Michalovou rodinou. Moc se těším

na samotné dřevěné městečko, protože se tam

natáčelo mnoho pohádek.

Sestra pojala svatbu v retro stylu. Já se

sestřenicí Haničkou budeme družičky.

Mimochodem sestra nám ušila sukně.

Po obřadu se odebereme do Horní Bečvy

a na horské chatě Bukovina budeme slavit.

Celkem nás bude 60 a jsem zvědavá

na Michalovu rodinu. Bude nachystaná

převeliká hostina různých dobrot, na které se

moc těším. Okolo chaty bude pěkná příroda,

takže tam budeme mít s dětmi mnoho místa

na hraní. Bude tam DJ a můj strejda Martin se

živou kapelou. Těším se na taneční kreace

všech hostů. Jsem zvědavá, jak bude tančit

Barča s Michalem, protože kvůli svatbě začali

chodit do tanečních.

Myslím, že tam bude legrace, protože

tam bude mnoho soutěží a her. Moc se těším, že se tam všichni sejdeme: bratranci, sestřenice,

bratr, tety a strejdové. Rozhodli se, že po svatbě poletí na ostrov Bali. Poletí letadlem

z Polska do Dubaje a z Dubaje na Bali. Doufám, že až přiletí, tak budu brzo teta.
Josephina Viktorová, VI.A

Mendelíček 1 (2016/17)

strana 9

FUN PARK WESTERN
Bylo léto, sobota ráno. Vstala jsem a z mého pokoje jsem sešla dolů po schodech.

Mamka mi řekla: „Niki, rychle se obleč, jedeme do Polska do Fun parku Western.“ Byla jsem

moc ráda, protože do Polska jezdíme celkem často a hodně krát jsme kolem něho jeli.

Bylo tam všechno: horské dráhy, dětské hřiště, restaurace, interaktivní kino, 6D kino,

a spousta dalších věcí. V 9 hodin jsme byli na místě a šli jsme k pokladně. Koupili jsme si

vstupenky a prošli jsme velkou dřevěnou bránou. Já a můj brácha jsme běželi k horolezecké

stěně. Z vrchu horolezecké stěny vedla železná klouzačka. Potom jsme šli na nafukovací

hrad, ale po chvilce se tam nahrnula spousta dětí, tak jsme raději šli na oběd. Po obědě jsme

šli na ruské kolo. Potom jsme zamířili do interaktivního kina, kde jsme si sedli na koně

a do ruky jsme vzali pistolky. Když začali promítat bandity, měli jsme po nich střílet.

Pak jsme šli na super horskou dráhu, kterou dostavěli teprve před měsícem. Posadila jsem se

do sedadla, zapnula jsem si bezpečnostní pásy a před tělo jsem si dala železnou tyč.

Měla jsem trochu strach. Vozík se rozjel. Jel pomalu nahoru, nahoře se na chvíli zastavil.

Pak se vozík rozjel prudce dolů, udělal takovou tu přesmyčku ve tvaru e, vozík zastavil a já

jsem vystoupila. Bylo to parádní. Už pomalu zapadalo slunce, když jsme si ještě zajeli

na pizzu. Byl to můj nejlepší den, jen škoda, že už skončil.

Nikola Leskovarová, VI.B

Můj domácí mazlíček
Jméno: Lilly

Věk: 5 let

Co dělá: spí, leží, jí

 Zajímavosti: jednobarevná

Rasa: maltézáček křížený s yorkshirem

Pohlaví: fena

Když jsem měla čtyři roky, strejda mi koupil pejska Lilly. Bylo to krásné,

roztomilé štěně, které bylo moc hodné. Lilly je až do teď roztomilá

a hodná. Zuzana Turčanová, III.A

KŘEČEK FUFI
Fufi je náš domácí mazlíček. I když se jmenuje Fufi, tak jí

říkáme Paní Křečková. Nejraději má semínka slunečnice. Je to

džungarský křeček. Pohlaví: žena. Její oblíbená hračka je rulička

od záchodového papíru.

 Valentýna Dieslová, III.A

KOŽÍŠEK
Můj mazlíček se jmenuje Kožíšek. Je to kočka, ráda se toulá, je

rychlá, má ráda běhání a má ráda jídlo, a tak je trochu baculatá.

I já rád běhám.

Rostislav Pavlorek, III.A

Mendelíček 1 (2016/17)

strana 10

MOJE RODINA
Nejradši mám, když jedeme do kina a vlakem do Bohumína na bazén, když sněží,

a když jezdíme do Prahy a na hory. Konec a pohádky je konec.

Jakub Mikuš, I.B

Byla jednou jedna chata. A jak byla noc, tak pořád něco

kukalo a celá naše rodina tím byla okouzlena.

Adam Rácz, I.B

Jednou jsme vyjeli na chatu a potom jsme jeli domů.

Tam jsme si hráli s kamarády. Jezdíme pokaždé na jinou

chatu. Vždycky je buď blízko hor, nebo u lesa. Někdy

chodíme ven. Když jsme na chatě, tak chodím sama k jedné

tetě. Jednou jsem vyzkoušela jít sama do školy.

Eva Świderová, I.B

Nejraději jezdím s rodinou do Brna na návštěvu.

Tomáš Minh Vu Duc, I.B

Jeli jsme do Chorvatska. Jeli jsme celý den. Cestou jsme jeli do McDonaldu a pak jsme

tam dojeli. Hotel vypadal útulně. Za dva dny jsme šli na snídani, pak jsme šli směrem

do vody.

Robin Leskovar, I.B

Jednou v roce 2015 jsme jeli do Francie. Jeli jsme čtyři: máma Sylva, táta Radek, sestra

Nela a já Ema. Tatínek vždycky řídil a dobře jsme dojeli. Strejda a teta se na nás těšili. A to je

konec.

Ema Szymurdová, I.B

Šel jsem s maminkou na piknik a maminka mi dala pusu a já jsem dal pusu mamince.

Oli řekl: „Mami, mám tě rád.“ Konec.

Oliver Cieluch, I.B

Byl jednou jeden dům a v něm bydlela rodina Seroiszkových. Jednou jsme se rozhodli,

že pojedeme na výlet, tak jsme jeli na hory. Na horách bylo plno sněhu. Pak jsme šli na oběd.

Byl moc dobrý. A pak jsme jeli domů.

Lucie Seroiszková, I.B

Byl jednou jeden domeček a v něm byla rodina. Máma Šárka a táta Josef a kluk Břeťa.

Jednou jeli do Chorvatska, tam se vybalili a šli k moři. Máma se tam opalovala a syn plaval

a táta taky.

Břeťa Banszel, I.B

Já mám moc ráda svou rodinu a to, jak se ke mně chovají, i když se mamka s taťkou

rozešli. Můj domácí mazlíček je moc krásný, ale mám ho u své mamky. Je to křeček

a jmenuje se Ferda. Mám ráda svůj koníček tancování a zpívání. Valerie Ščuková, III.A

Mám moc ráda svou rodinu. Strašně dobře a hodně se o mě starají a mají mě moc, moc

rádi. Můj domácí mazlíček je křeček. Jmenuje se Frizi. Sarah Fryková, III.A

Mendelíček 1 (2016/17)

strana 11

PARÁDNÍ RODINNÁ DOVOLENÁ
Mám rád všechny prázdniny, je to moje nejoblíbenější období v roce. Škola je zavřená,

aktovka schovaná, všechny povinnosti rázem zmizí a člověk může

odpočívat a užívat si volna. Nejradši mám prázdniny, při kterých se

pořád něco děje. Letošní jarní prázdniny byly nabité zážitky.

Mohl jsem například nahlédnout do divadelního zákulisí.

Mamka mě totiž vzala na divadelní zkoušku. Bylo zajímavé

pozorovat, jak vzniká divadelní hra, a navíc tam bylo hodně

legrace. Největším zážitkem však byla dovolená v Trojanovicích.

Počasí nám sice moc nepřálo, ale měli jsme se tam fajn.

Vyjeli jsme lanovkou na Pustevny, kde jsme si užili posledního

sněhu. Závějemi jsme se přebrodili až k soše Radegasta.

Pěkně jsme tam vymrzli. Na chatě jsme si rozpálili krb a bylo nám

dobře. Kolem chaty jsme si opekli špekáčky. Také jsme si zajeli na

zmrzlinu do blízkého Frenštátu pod Radhoštěm. Byla to parádní

rodinná dovolená. Po návratu domů nás čekala oslava babiččiných

narozenin. Sešla se celá rodina a byla tam spousta dobrot.

U babičky jsem mohl zůstat i přes noc a mohl jsem jít spát hodně pozdě. Na druhý den jsme

si zašli na náměstí na zmrzlinu. Pro někoho jsou vysněné prázdniny u moře na pláži.

Mně stačí strávit prázdniny kdekoli společně s rodinou. To jsou pak moje nejlepší prázdniny.
Filip Rácz, VI.A

Jarní prázdniny s rodinou
Já jsem si svoje prázdniny užila výborně. Byly skoro jako letní, ale moc rychle uběhly!

Prázdniny jsem strávila hlavně u babičky a dědy, kteří bydlí v Dětmarovicích. Pomáhala jsem

jim tam na zahradě. Starala jsem se tam o pejsky. Jsou moc roztomilí. Vždy před spaním jsem

si četla knížku. Jmenuje se Káťa Líbezná a je to zábavná knížka. Taky jsem se tam učila

matematiku a češtinu a zkoušela jsem gymnastiku. Dozvěděla jsem se tu nejlepší věc!

Budu mít neteř a bude se jmenovat Natálka. Už se na ní moc těším. Bude to zlatíčko. Budu se

o ni starat a i když ještě není na světě, tak už teď ji mám ráda. Taky jsem byla s Andrejkou

v kině na film „Zpívej“. Ráno jsem se probudila, šla si udělat snídani, ale jak se koukám,

tak snídaně už byla hotová. Když jsem dosnídala, šla jsem se obléct a šla jsme ven. Užila

jsem si venku s kamarády. Hned pak jsem odjela domů a taťka mě překvapil. Jeli jsme

na bazén, kde jsme si to moc užili. Přijeli jsme domů, nastavila jsem si budík a šla jsem spát.
Tereza Kovaříková, VI.A

RODINA A KONÍČKY
Mám rád svou rodinu - maminku, tatínka a svou

sestru. U nás na Velikonoce malujeme vajíčka a zkoušeli

jsme dělat i karabáč. Jezdíme na hory a pečeme beránka.

Také mám rád kamarády, psy a kočky. Moje koníčky jsou

atletika a hasiči. V atletice běháme, skáčeme do dálky,

házíme kriketovým míčkem. Je to zábava. U hasičů jsem se

naučil namontovat hadici na hydrant a na proudnici a stříkat

s vodou. Naučil jsem se vázat uzly, např. úvaz na proudnici,

lodní uzel, zkracovačku, záchranný úvaz a další.
Rostislav Pavlorek, III.A

Mendelíček 1 (2016/17)

strana 12

MOJE ŘÍŠE DIVŮ

Stromy by byly živé a já bych byl zajíc. Mluvilo by

se tam německy. Místo ptáků by byli létající hadi.

Existoval bych třikrát a mohl bych lítat. Místo lesa by byly

jenom staré shnilé houby. Všichni kromě mě by byli tlustí.

Místo výtahu až úplně dolů by byl padací hrnec. Byli by

tam dinosauři, sopka a obří zmutované housenky. Místo

domů by byly mluvící stromy. Danek Petlák, III.A

Vypadalo by to jako normální Říše divů. Akorát v té říši bych měla modrou oblohu

a neměla bych to tak strašidelné. Měla bych tam asi víc postav. Měla bych víc kouzelných

dveří. Měla bych tam Alenku a ještě nějakého kouzelného zajíce jako hlavní postavy. A místo

jednoho klíče na stole deset klíčů. Když sní koláč, bude menší než mravenec, ale zajíc se

zvětší a podá Alence lektvar. Alenka se zase se zvětší na 10 cm a zajíc taky. Kouzelný zajíc ji

provede říší.

Petra Závěšická, III.A

Bude to takhle. Budou tam raketomety a vojáci. Byl

bych tam já a moji kámoši. A co by tam bylo jiného? Všechny

domy by létaly. Policajti by byli roboti a já bych byl liška.

Všichni moji kamarádi by byli lišky. Jednoho dne bych měl

misi a byli tam roboti, kteří mě chtějí zabít. Na té misi bych

měl ukrást všechno zlato a jednoho dne by se mi to podařilo.

Tomáš Durczok, III.A

Byla jednou jedna holčička, která se jmenovala Alice. Byla moc šikovná. Dělala různé

lektvary, třeba na proměny, ale nebyla čarodějnice. Byla hodná, krásná, milá. A jednoho dne

zabloudila v lese. Tam byla podivná rostlina a ta mluvila. „Sněz mě a budeš doma!“,

ale Alice tomu nevěřila. Alice udělala dobře, protože rostlina byla jedovatá a Alici mohla

zabít. Alice šla lesem dál. Měla strašnou žízeň a nedaleko plynula řeka a říkala: „Napij se

a budeš zdravá a doma!“ Ta řeka byla nádherně tyrkysová a Alice se jí napila a náhle byla

zase doma.

Sarah Fryková, III.A

Všichni by žili na stromech. Mluvili by česky. Tráva by tam

byla růžová. Obloha by byla zelená a stromy by byly modré.

Všechny zvířata, co jsou na zemi, by lítala. Všechna zvířata, která

lítají, by byla na zemi. Lidi by tam byli bílí. Houby by měřily až

15 metrů. V houbách by žili Houbovníci. Houbovníci by vypadali

jako lidi, ale byli by červení a na sobě by měli houby. Byly by tam

hnědé řeky a vody. Žil by tam obří pes, který mluví. Všichni by se

tam usmívali.

Jakub Ježek, III.A

Mendelíček 1 (2016/17)

strana 13

Budou tam mluvící kostky i dinosauři. Bude tam i příšera a mluvící ptáci, různé

květiny a LEGO postavičky, postavičky z různých filmů a roboti z Transformers a spoustu

jídla a stromy.

Matyáš Zaremba, III.A

Jednoho dne šla malá Clarinka do lesa a zpívala si: „Lalala,

lalááá“, a jak si zpívala celou cestu, tak zakopla o kámen a spadla

do díry. Klouzala se tam, až se dostala na dno, všechno tam bylo

obráceně! I její vlasy! A víš, že se jí motala hlava 53 sekund?

Malá Clarinka viděla na stole „SNĚZ MĚ“, tak si ta malá Clárinka

říkala v hlavě: „No vlastně to je sen“, ale nebyl to sen. Malá Clarinka si

vypila polovinu flašky a byla malá. A když říkám

malá, tak myslím malá jako mravenec! A potom

Clarinka našla sýr a na něm bylo napsané… no však víte, bylo tam

napsané „SNĚZ MĚ“. No, a tak to udělala. „Mňam, to je dobrůtka“,

řekla Clarinka. A víte, co se stalo? Vyrostla až ke stropu a potom

uviděla klíč. Vzala ten klíč a ve stejnou chvíli vypila z flašky druhou

polovinu. Byla zase malá jako mravenec. Otevřela dveře a byl tam

úplně jiný svět. Byla tam lízátka jako kytky a cukrová vata jako listí

stromů a bylo to tam prostě báječné. Clara Barbora Novotny, III.A

BÍLÝ SVĚT
Zjistíte, že jste v bílém světě a v tom světě je divná věc. Bylo to bílé s jedním černým

pruhem a modrým puntíkem. A jak se dostat na druhou stranu? Dan vzal tu věc a udělal

z dlaně pěst. Najednou z té věci vyletěla modrá koule. Když doletěla na druhou stranu světa,

stal se z ní ovál. Dan se otočil na druhou stranu světa a zase udělal z dlaně pěst. Z té podivné

věci vyletěla oranžová koule, ze které se stal další ovál. Dan šel k oranžovému oválu a tím

oválem prošel. Najednou se ocitl v další části světa a uviděl podivné stojící malé stroje.

Byly podobné té divné věci, ale místo modrého puntíku měly červený puntík, z kterého

vycházel červený leaser. Vypadalo to nebezpečně. Ty stroje tam byly čtyři. Zase udělal

tu pěst a vyletěla modrá koule na druhou stranu a zase se z ní stal ovál, ale na opačné straně

oranžový ovál zůstal. Tím oválem prošel Dan opět do další části světa. Ten už nebyl bílý,

ale příjemně šedý. Na konci poslední části světa byly nějaké divné dveře a u nich byla malá

kamerka. Měla za úkol sledovat, kdo těmi dveřmi projde. Štěstí, že k ní byl otevírací most.

Otevřel se pouze tehdy, když byl Dan v místnosti. Pod mostem byla nějaká hnědá tekutina.

Byla to velmi špinavá voda. Kousek od mostu bylo červené tlačítko. Dan to tlačítko zmáčknul

a ze stropu spadla lehká koule. Dan nevěřil, jak byla lehká! Nevážila skoro nic. Vedle tlačítka

si všimnul plytké prohlubně, do které by se vešla ta koule. Dal ji tam. Najednou se otevřely

dveře. Za dveřmi byla fialová spirála. Dan se ji dotknul a najednou se ocitl zpátky na naši

zemi. A chcete vědět, jak se vlastně dostal do toho bílého světa? Při tělocviku běhali závody

a Dan běžel rychlostí světla. Běžel tak rychle, že se najednou ocitl v bílém světě.

Lukáš Psota, III.A

Mendelíček 1 (2016/17)

strana 14

SPLNĚNÝ SEN
Ráno 11. června 2017

Zrovna se mi zdál sen, jak se vznáším nad Itálií.

Všude sluníčko, klid, pohoda… A najednou pád! Padám vzduchem

do ledového moře. V tu chvíli se probouzím a uvědomuju se,

že ležím na podlaze vedle své postele. Na mých višňově rudých

digitálkách poblikával čas 6:40. Paráda. Ještě jsem mohla

minimálně hodinu spát. Ale jakmile se probudím, už mě nic

nepřinutí, abych zase usnula. Blbý, co? Opatrně zvednu hlavu

ze studené podlahy a hrábnu pod postel. Huňaté, agresivně růžové

papuče jsem našla hned. Teď moje nohy vypadají jako dva růžoví

psi. Psi. Kéž bych taky nějakého měla. Zvedla jsem se a přesně

v momentě, kdy se moje hlava srazila se stolem, zazvonil telefon.

Rozběhnu se a jako ninja se převalím přes postel. Natáhnu se pro telefon a mrknu, kdo volá.

Babička. Určitě zase bude chtít, abych si vzala vitamíny. Přijmu hovor. „Ahoj, Kačenko.“

„Ahoj, babi. Neboj, vitamíny si vezmu.“ „Poklade, mám pro tebe dvě zprávy, obě dobré.“

„Tak povídej.“ „Ta první je, že už vitamíny brát nemusíš, a ta druhá, že jedeme do Itálie!“

Trochu zmatená jsem inteligentně řekla: „Co?“ „Jedeme do Itálie. Už dneska. Tak si sbal,

co potřebuješ, a v deset hodin vyjíždíme.“ Pořád zmatená, ale plná radosti jsem začala balit.

V 9:40 už jsme nasedali do auta a vyjeli vstříc mým dosud nejlepším prázdninám.
Karolína Šelová, VI.A

VÝHERNÍ LOS
Jednoho dne se jednomu chlapci zdál sen. Zdálo se mu o tom, že vyhrál v loterii.

Proto los běžel ukázat mamince. Maminka si los prohlédla a zjistila, že její syn vyhrál jeden

milion korun. Proto hned volala do firmy, kde se losy vyplácejí. V hlavě si už představovala,

co si se synem koupí. Po dlouhém telefonátu zjistila, že k losu ještě získali dovolenou

na Havaji. Na druhý den měla na účtu jeden milion korun. Společně se synem se vydali

do autosalónu, kde si vybrali auto. Koupili si BMW. Poté se rozhodli, že na druhý den

pojedou na Havaj. Po příjezdu šli okamžitě na pláž, která byla nádherná, a moře bylo modré

jako nebe. Už se těšili, až si dají nějakou havajskou pochoutku. Syn si objednal krevety

a maminka lososový salát. Den ukončili dobrým jídlem. Ráno vstali a šli do vířivky, kde si

dali kokosový drink. Chuť drinku se nedala popsat, lepší drink nikdy nepili. Dny rychle

plynuly, chlapec byl nejšťastnějším dítětem. Všechno krásné skončilo probuzením ze snu

a těšil se, až si o svém snu promluví s maminkou a tatínkem. Maminka chtěla udělat chlapci

radost, tak mu koupila na poště los. Nakonec se sen stal skutečností a na losu měli skutečnou

výhru. Sice tam nebylo tolik peněz jako ve snu, ale syn byl i tak šťastný.
Marek Stolarz, VI.B

Narozeniny
Jednou ráno, když jsem vstal z postele, tak jsem měl narozeniny, a těšil jsem se na ně.

Jak jsme je oslavovali, dostal jsem hodně dárků a dárky se mi líbily. Denis Klucha, I.B

Byl jeden dům a v tom domě se jednou oslavovaly Aniččiny narozeniny. Koupili jsme

dort a svíčky. Udělali jsme sodastream. Byla to krásná oslava. Pak jsme jeli na chatu, hráli

jsme karty a pexeso. Pak jsme jeli domů. Když jsme na chatě, tak chodíme ven na dlouhé

procházky. Anna Bártová, I.B

Mendelíček 1 (2016/17)

strana 15

Honza ve vesmíru
Byl jednou jeden Honza a ten vyletěl do vesmíru. Než odletěl, byla zem ještě normální.

Honzovi se porouchala raketa, takže ve vesmíru si musel počkat jeden měsíc. Když ji opravil,

tak ji chtěl vyzkoušet, ale když ji zapnul, objevilo se

rychlé světlo a najednou Honza padal dolů. Když padal

na zem, tak se mu nic nestalo a až potom si uvědomil,

že lítá. Myslel si, že se mu to zdá, ale nezdálo. Tak letěl

radši jinam a uviděl, že malí človíčci okusují vše, co jim

přišlo do cesty. Honzovi se to zdálo divné, a protože byl

zvědavý, chtěl to zkusit taky, takže si vybral jeden

hezký kámen a ochutnal ho a v tu chvíli usnul. Když se

probudil, už nelítal, ušel jeden krok a nohy se mu

podlomily. Myslel si, že spadl, ale zase lítal. V tu chvíli

si Honza pomyslel: „Takže když padám, tak mě to

zachrání tím, že lítám.“ Najednou se obloha zatměla

a Honza si myslel, že bude pršet. Ono pršelo, ale ne

voda, ale zase ti malí človíčci. A najednou všichni

podivní lidé vylezli ze svých domečků a začali se

radovat. Honza nevěděl, co má dělat, tak se pokoušel

najít svoji raketu. Asi po pěti minutách létání ji našel,

tak si do ní vlezl a letěl. Potom se zase objevilo to světlo. Raketu mu to opravilo a zase padal

dolů, ale tentokrát už nelítal, ale spadl, protože bylo všechno, jak má být.
Zuzana Krahulcová, III.A

VLK A RYBA
U stromečku byl vlk a u toho byla ryba v jezírku

a potom byl večer. Zdobili stromeček, potom šli spát.

Mezitím přišel Ježíšek. Když se vzbudili, měli dárky

pod stromečkem. Potom rozbalovali dárky. Vlk tam měl

králíka a rybka dostala žížalu. Měli radost, pak poděkovali

Ježíškovi. Potom si šli zazpívat koledy a šli hrát hry.

Nakonec dostali hlad a snědli si své dárky. A vlk a ryba

řekli: „Těšíme se na nový rok.“

Michaela Staníčková, I.B

Byl jednou jeden vlk

a ten narazil do stromečku.

A jak se tak pomátnul, tak

spadl na rybu. Vlk slezl

a odešel. Když odešel, tak na něj spadlo jablko ze stromu,

tak si ho vzal a kousl si do něho a usnul. Když se probudil,

tak uviděl spoustu stromečků, ryb a vlků. A byla tma. Ryby ani

vlci neviděli na cestu, tak ryba narazila do stromu a strom se seznámil s rybou a vlky.

A žili spolu šťastně až do smrti. Ryba si vzala vlka.

Lucie Seroiszková, I.B

Mendelíček 1 (2016/17)

strana 16

Fantom podzemí
Představte si, že jsme o několik desítek let dopředu a důl ČSM je vytěžený a většina

horníků odešla na jiné doly. Jen rodina Erika Forda tu zůstala. Erik Ford tu strávil většinu

svého života a rozhodl se tu zůstat i nadále. Ředitel šachty Thiago Cruz mu to povolil,

a tak bydlel uvnitř šachty. Život jeho rodiny byl klidný a jednotvárný ale jednou, bylo to čtyři

roky od uzavření dolu, bude muset panu Cruzovi poslat naléhavý dopis.

Thiago Cruz jako každý den pošle svého robota vybrat

schránku. Robot našel dopis a přinesl ho svému majiteli.

Jakmile Cruz uvidí, že je od Forda, hned dopis otevře a přečte.

Cruz však byl hodně překvapený informací, že má okamžitě

přijet kvůli jedné důležité věci, která má být zatím udržovaná

v tajnosti.

Thiago Cruz neváhá a okamžitě se vydá na zastávku

samořiditelného létajícího autobusu. Jenže dnes měl létající

autobus zpoždění a netrpělivý Cruz se málem vydal na cestu

pěšky. Autobus však přece jen dorazí a Cruz se v klidu dostane

před důl ČSM. Erik Ford ho nadšeně uvítá a pozve ho

do svého domu, který je postavený uvnitř šachty. Fordova

manželka ho bohatě pohostí, protože Ford kdysi býval jednou

z nejváženějších osob na dole. Po pohoštění mu Ford oznámil

tu naléhavou zprávu, kvůli které ho k sobě pozval. Poslední

dobou ho pořád někdo pronásleduje a několikrát mu dokonce

málem trefil hlavu kamenem, kterým po něm hodil. Taky mu

řekl, že neví, kdo to dělá, ale myslí si, že naschválníků je víc,

ale neví to jistě. Cruz Forda vyzve, aby ho vedl po dole

a ukázal mu místa, kde se něco přihodilo.

Celou cestu se nikdo neukázal, ale při zpáteční cestě

Ford najednou uslyší šramocení a svist a najednou před nimi

leží kámen. Ford s Cruzem neměli pochyb o tom, že kámen byl určený pro jednoho z nich,

ale to teď nebylo podstatné. Rychle běželi zpět do domku, aby se ukryli a aby to probrali.

Jakmile dorazili do baráčku, Thiago Cruz slíbil Fordovi, že mu pořídí nejnovější

zabezpečovací systém, který zachytí šramot, jaký by ani člověk nezpozoroval.

Cruz odjel s klidným srdcem domů, ale za týden Ford zjistil, že zabezpečovací systém

chybí i přes svou dokonalost, což vůbec nečekal. Chtěl to oznámit Cruzovi, ale zapomněl

na to, protože objevil to, co ho ani ve snu nenapadlo. Objevil novou uhlonosnou žílu. Stalo se

to jednou, když prováděl obvyklou prohlídku po dole a zase narazil na tajemnou bytost, která

po něm mrštila další kámen a hned utekla. Jakmile se Ford podíval na místo dopadu, hned

poznal uhlí. Tuto novou novinu musel oznámit Cruzovi spolu s tou, co byla pro něho méně

důležitá.

A tak Cruz znovu přilétl autobusem. Tentokrát proto, aby se podíval na uhlí. Cruz došel

do Fordova domku, kde na něho měl Ford počkat. Ale čekalo ho nemilé překvapení, protože

Ford řekl: „Nikam se nejde, uhlí zmizelo.“ Cruz tomu nevěřil a chtěl, aby mu to místo nálezu

ukázal. Došli na naleziště uhlí a tam na první pohled vážně nic nebylo, ale když se Cruz na to

podíval svým znaleckým okem, zjistil, že na stěně šachty je tmel. Oznámil to Fordovi

a získali podezření, že uhlí někdo překryl a tak tmel spolu odkryli. Pod vrstvou tmelu uviděli

hodně bohatou uhlonosnou žílu. Cruz s Fordem svůj objev rychle rozhlásili po kraji a za pár

let se tu začalo těžit jako za starých časů.

Mendelíček 1 (2016/17)

strana 17

Na nové šachtě ale nebylo všechno v pořádku, protože jednou za čas se v dole něco

přihodilo a vyvrcholilo to tím, že se ztratil starý důlní vynálezce a zároveň i technik, který už

v dole strávil pěkných pár let. Horníci pátrali nad příčinou zmizení vynálezce, ale nebyli zcela

beze stopy, protože kamery občas zachytily neznámou postavu, která určitě nebyla lidského

původu a vypadala jako golem od rabína Jehudy Löwa, jen byl o hodně větší a silnější.

Lidé si o něm dlouho povídali, až mu začali říkat Super Golem. Nikdo už ho nechtěl spatřit,

protože se ho strašně báli, ale jednou kamera zachytila za Super Golemem neznámou osobu.

Paní Johnsnová, která obsluhovala kamery,

si toho všimla, ale nechala si tajemství pro sebe.

Naštěstí jí to v hlavě leželo tak dlouho, že jí

ta osoba začala být povědomá. Sdělila to starému

Fordovi, protože mu jako jedinému z lidí na šachtě

důvěřovala. Ford paní Johnsnovou vyslechl,

a protože se v lidech na šachtě vyznal, začala mu

ta osoba být povědomá, ale paní Johnsnové řekl

jenom to, že se má vrátit s klidným srdcem domů,

a že nikomu jinému nesmí sdělit, co na kameře

spatřila. Sám to ale řekl Cruzovi, který opět

převzal velení nad dolem jako za starých let.

Když se to Cruz dozvěděl, ihned zavolal

hlasomluvem věrné horníky a ti na Fordovu prosbu

v nejvyšší tajnosti vykopali jámu, do které se měl

Super Golem chytit. Horníci pokorně čekali dva

měsíce, až jednou kolem třetí hodiny odpolední

spatřil jeden z horníků zasvěcených do tajemství

vykopané jámy právě to, na co celou dobu čekali.

V jámě byl Super Golem a ani se moc nebránil.

Horník okamžitě začal svolávat všechny lidi,

kteří byli kolem. Nakonec se dostavil i Ford,

který se ujal výslechu Super Golema.

Super Golem však stále nejevil známky

sebemenšího odporu. Ford si myslel, že to je způsobeno odevzdaným přístupem Super

Golema ke svému životu. Ale nebyla to tak docela pravda. Ford se tedy začal vyptávat

na život Super Golema a ten s pokorou vypovídal.

“Zrodil jsem se ze své vlastní myšlenky jako bůh Amon-Re, ale na rozdíl od něho jsem

začal škodit ostatním, kteří byli poblíž. Později jsem objevil novou uhelnou žílu a snažil jsem

se ji co nejvíce střežit před tím čmuchalem Fordem, který se pořád potuloval dolem

a opravoval ho. Až najednou ji přece jenom objevil. Snažil jsem se objev zachránit tím, že to

přetřu tmelem, ale nepomohlo to a vedlo to k tomu, že se tu zase začalo těžit jako předtím,

a to jsem nechtěl. No a čím více se dolu dařilo, tím více jsem chtěl zbohatnout, až nakonec

jsem lakotou nakazil i důlního technika, který nedávno pro domnělé peníze skočil

do propasti, ale ještě před tím mě poranil elektrickou pistolí a to prý proto, abych ho o něco

neokradl, a ke konci svého života jsem tady spadl do jámy.

Sotva co to Super Golem dopověděl, vydechl naposled, protože v něm znovu začala

proudit elektřina a tím ukončil svůj nešťastný život a taky náš příběh. Horníci ještě potom

po desítiletí těžili uhlí a též si povídali příběh o Super Golemovi a Fordovi, až nakonec

vytěžili všechno uhlí a šli těžit jinam.
Nikola Miškovič, VI.B

Mendelíček 1 (2016/17)

strana 18

Co naši žáci přejí Mendelce k padesátinám?
Na otázku odpovídali žáci 1. – 9. ročníku. Z nejzajímavějších příspěvků jsou uveřejněna přání

a obrázky, které byly řádně podepsané 

Ema Szymurdová, I.B: Jsi moc hodná, jsi silná a šikovná, že pořád držíš. Všechno nejlepší k 50 rokům,

Mendelko!

Oliver Cieluch, I.B: Milá Mendelko, ať máš zdravé děti.

Ludvík Prokoš, II.A: Miluji naši školu. Mendelka je nejlepší škola

na světě.

Daniel Staníček, II.A: Aby byla ta nejlepší škola na celém světě!

Aby také měla ty nejlepší žáky, a aby se paním učitelkám dařilo.

Ondřej Šincl, II.A: Aby měla štěstí, klid a ještě aby měla hodné žáky.

Patrik Kuděla, II.B: Aby stále vzkvétala k hezčímu a hezčímu.

Tak happy birthday, Mendelko!

Adriana Zipserová, II.B: Aby byla stále krásná, a aby tady byla s námi

do 100 let.

Petra Železná, III.A: Aby jí všichni měli rádi.

Clara Barbora Novotny, III.A: Já bych chtěla popřát Mendelce, protože

je to opravdu skvělá škola. Nepíšu to, abych to měla za sebou. Opravdu

miluji Mendelku. Už jsem chodila do jiných škol a musím říct, že je tahle

škola prostě boží. Zajímá mě, jak to tady vypadalo předtím.

Ondřej Kremer, III.B: Aby se ředitel dožil 100 let.

Linda Morawiecová, III.B: Hodně štěstí, zdraví, hlavně panu řediteli. Ať se daří Mendelce jako vždy.

Nikol Zárecká, III.B: Mendelko, jsi dobrá škola, mám Tě ráda. Přeju Ti hodně štěstí, a ať vydržíš ještě

dlouho. Jsi nejlepší škola.

Karolína Navrátilová, IV.A: Milá Mendelko, já Ti přeju všechno nejlepší k narozeninám. Ať se tam vejde

hodně dětí, a ať jsi pořád hezká.

Ondřej Lankoč, IV.A: Aby jí nezbořili.

Agáta Helešicová, IV.A: Aby byla úspěšná a měla víc a víc žáků. Ať se dál vyvíjí, ať jsou třídy vyzdobené.

Honza Grycz, IV.A: Aby byla čím dál tím hezčí a mládla.

Karolína Szewczyková, IV.B: Aby byla pořád tak hezká a aby měla hodné vyučující.

Natálka Juříčková, IV.B: Aby sem další děti rády chodily.

Nikol Machalová, IV.B: Ať vydrží dalších 50 let a ať se dětem v ní daří.

Štěpán Svoboda, V.A: Vše nejlepší k padesátinám, ať ještě dlouho vzděláváš děti a hodně trpělivosti

s některými.

Nela Pieterová, V.A: Mendelce přeji vše nejlepší, a ať stojíš dalších milión let.

Magdalena Pukowiecová, V.A: Hodně štěstí, zdraví a ať Tě život baví.

Milan Rerza, V.B Ať škola pořád stojí a učitelé a učitelky pořád žijí.

Adam Pánek, V.B: Já přeju Mendelce, ať se jí daří, a ať je krásnější a krásnější.

Natalie Franková, V.B: Aby tady dlouho chodily děti, ať dlouho škola funguje, klidně i 1000 let, prostě

aby ji nikdo nezničil, nebo neudělal z naší školy obchod. Přeju Ti hodně štěstí, Mendelko.

Karolína Šelová, VI.A: Vše nej, babi.

Nikola Dostalová, VI.A: Přeju Mendelce, aby i za dalších 50 let vypadala tak dobře jako dnes, aby měla

pořád hodné učitele i ředitele, a aby když do ní žáci přijdou, měli pocit, že dnešní den nebude nuda,

ale zábava a pohodlí.

Filip Rácz, VI.A: Hodně štěstí, ať máš hodné žáků a hodných učitelů a učitelek 

Tomáš Macura, VI.B: Aby vydržela dalších 100 let, a aby byla pořád hezká, a aby byli furt hodní a dobří

učitelé jako teď, a aby byla furt stejná.

Antonín Maljar, VII.A: Ať se jí daří a ať si děti váží hřiště!

Juliet Feber, II.A

Mendelíček 1 (2016/17)

strana 19

Honza Zorychta, VII.A: Aby se o ní mluvilo v rádiu.

Katka Nosková, VII.B Hodně štěstí, zdraví, pokoj svatý přeju já vám, ať se máte stále skvěle i k těm

padesátinám.

Aneta Sýkorová, VII.B: Naší škole bych popřála jen to nejlepší. Milá Mendelko, přeji Ti vše nejlepší.

Přijímej pořád ty dobré učitele a vydrž tady dalších 50 let. 

Michaela Kocybalová, VIII.A: Aby vydržela co nejdéle, a aby tady byli ti stejní učitelé, kteří jsou úžasní.

Tereza Urbanczyková, VIII.B: Vše nejlepší, hodně úspěchů a slávy. Hodně chytrých, pilných žáků,

a aby tady byla nejméně ještě dalších 50 let.

Nela Suchanková, VIII.B: Doufám, že tu bude v budoucnu chodit moje dítě, a že Mendelka bude stejně

super jako teď! 

Samuel Turčan, IX.A: Mendelka slaví nádherných 50 let a každý Tě má rád, co víc si můžeme přát.

Nějaký zázrak snad.

Laura Szczepaniková, IX.A Mendelce bych chtěla popřát všechno nejlepší k 50. narozeninám, ať je zde

pořád plno usměvavých tváří jako bylo doposud.

Tomáš Lipowski, IXA: Hodně žáků a státních dotací.

Petra Káziková, IX.A: Všechno nejlepší, dalších 50 let, plno nových studentů a učitelů a dobrých ohlasů.

Daniel Konieczny, IX.A: Hodně štěstí (hlavně ve financích). Doufám, že když za 50 let půjdu kolem,

vzpomenu si na svoje mládí.

Jan Malý, XI.A: Hodně štěstí, žádné požáry, aby měla kvalitní učitele, peníze na různé rekonstrukce.

Petra Domonkošová, IX.A

Karolína Kluzová, IV.B

Veronika Peniušková, VI.A Míša Sznapková, III.B

Pavel Žíla, II.A
Filip Szajter, VI.B

Mendelíček 1 (2016/17)

strana 20

Jak bude podle našich žáků vypadat Mendelka

za 50 let?

Anička Bártová, I.B: Strašně hezky. Už trochu šedá a špinavá, ale stále hezká.

Chci, aby byla pořád tak hezká. Já na Tebe nikdy nezapomenu. Přeji Ti všechno nejlepší

k Tvým 50. narozeninám. Tvá Anička.

Honza Duraj, II.A: Bude tu učit můj synovec.

David Kolibáč, II.B: Pořád bude pěkná, i když bude mít 100 let.

Patrik Michle, II.B: Krásná škola plná úsměvů.

Zuzana Turčanová, III.A: Noví učitelé a děti. Já bych nic neměnila, protože je super!

Ondřej Kremer, III.B: Jako domov důchodců.

Samuel Lipka, III.B: Budou učit roboti.

Linda Morawiecová, III.B: Mendelka, ta bude vždy

pěkná a i kdyby ne, tak pro mě to bude vždy

nejhezčí.

Natálka Hudáková, IV.B: Bude moderní a místo

schodů bude výtah.

Nikol Durczoková, IV.B: Za 50 let může být škola ze skla.

Daniela Patrmanová, V.A: Každý žák bude mít na svoji

lavici svůj počítač a všechny pracovní listy a testy se budou psát právě v počítači.

David Janny, V.B: Nebude, protože vymyslí jiný způsob učení. No, doufám.

Kristýna Hermanová, V.B: No rozhodně ještě něco vydrží.

Eliška Mikulcová, VI.A: Hodně modernější… možná dveře na dálkové ovládání, jakože

otevírání. Bude proslavena. Nebude se učit Hejného metoda. Pět bufetů se zmrzlinou,

hambáči atd.

Bára Krivošíková, VI.A: Pokud nepadne výbuch z chemie, tak ještě lépe než teď.

Tomáš Macura, VI.B: Ředitel bude terminátor.

Juraj Torák, VI.B: Budou místo schodů výtahy, bude 27 tříd. Bufet bude prodávat kebab,

hamburger, mobily, hot dog.

Barča Poloková, VI.B: Bude víc moderní a budou se nosit uniformy.

Barbora Jagiellová, VII.A: Budou tu jinačí učitelé a bude rozkvetlá jako jarní kytička.

Kateřina Rusková, VII.A: Přijde hodně nových učitelů a možná se otevře i školní bufet.

Antonis Protopsaltis, VII.A: Bude určitě větší, barevnější a bude se jí dařit ve všech věcech.

Bude mít více žáků a více učitelů. Bude mít další tělocvičnu s větším množstvím věcí (míčů)

Eliška Potočková, VII. B: Bude levitovat, bude mít nejmodernější vybavení a techniku.

Eliška Pukowiecová, VII.B: Záleží, jak moc za 50 let pokročí technika, ale mohla by se

opravit stará tělocvična. Možná by se mohlo zavést přestávky venku. A technika se uvidí.

Ale já si myslím, že Mendelka je skvělá taková, jaká je.

Petr Macura, VII.B: Sedačky místo lavic, roboti, co nosí svačinu, masážní křeslo a delší

přestávky.

Daniel Táborský, VII.B: Pohodlnější třídy, například sedací vaky do všech tříd.

Daniela Prajzlerová, VIII.A: Doufám, že pořád stejně dobře. 

Mendelka v roce 2017

Vanesa Kampfová,

V.A.

Mendelíček 1 (2016/17)

strana 21

Tereza Urbanczyková, VIII.B: Bude úspěšná, bude vyhrávat všechny soutěže a bude mít

samé chytré a hodné žáky.

Nela Šustková, VIII.B: Bude mít svoji ochranku, další pavilony, létající židle, dotykové PC,

lepší učebny…

Ondřej Kocybala, IX.A: Nevím, má slavná představivost myslí hodně směry.

Hmm… všechno bude asi digitální, pokud nedojde k 3. světové válce nebo vzpouře strojů.

Laura Szczepaniková, IX.A: Možná bude úplně zmodernizovaná, např. zde budou jezdící

schody. Obědy již nebudou vydávat kuchařky, ale automaty a vše bude řízeno počítačem.

Bude se učit na počítačích.

Učitelka bude Snorlax, ředitel

Bulbasaur a bude kroužek airsoftu.
Patrik Marek, V.B

Zuzana Krahulcová, III.A

Kristian Krajíček, III.B
Zuzana Kopelová, VI.A

Vanesa Kampfová, V.A Lukáš Psota, III.A

Mendelíček 1 (2016/17)

strana 22

Mendelka a já
Čas od času náhodou, nebo úmyslně zavadím o některou z fotek ze školních let

na Mendelce. Neodolám a chvíli si ji prohlížím a vzpomínám na hezké zážitky z dětství

a dospívání. Jistě jako mnoha jiným, i mně tyto fotky připomínají, že nemládnu a že jsem

bývala štíhlejší. Vážně jsem se vlezla do tak malého trička a neměla jsem ani jeden šedivý

vlas? Nasedající úvahy, zda bych přece jen neměla chodit častěji do fitka nebo na squash,

však poměrně rychle berou za své a nořím se pod povrch.

Léta na Mendelce, ze které jsem vyšla někdy na přelomu tisíciletí, byla prosycena

mnoha příjemnými okamžiky i událostmi, za které se dnes stydím. Často vzpomínám na práci

v redakci Mendelíčku, na dobrý kolektiv a na podporu, které se nám, žákům, dostávalo

od pana učitele Wojnara a dalších pedagogů. Z vlastní práce vzpomínám zejména na svůj

první pokus o podporu lidských práv, o kterou jsem se snažila překladem dopisu tehdejší

barmské disidentky Su Ťij čínskému premiérovi. Vybavena sotva něčím víc než dobrým

úmyslem, chňapla jsem starý anglicko-český slovník a jala se překládat. Výsledek byl

krásným příkladem tzv. Czenglish a sloužil jako značné obveselení učitelského sboru.

Brala jsem to tehdy sportovně, protože jsem si byla vědoma toho, že vlastně nemám páru,

co to ta disidentka v dopisu vlastně chce. Dnes lituji, že jsem ztratila kopii překladu, protože

jsem si jistá, že bych se nad ním srdečně zasmála.

Další pěknou výkonovou vzpomínkou pro mě byly ulejvací hodiny, kdy jsme se

spoludarebačkou Hankou Andělovou myly sklo v chemické laboratoři a připravovaly se

na chemickou olympiádu. I dnes musím uznat, že nás paní učitelka Raszyková dobře vybavila

pro další studium. Na gymnáziu jsem výuku chemie mohla v podstatě proflákat, protože mě

tam nenaučili víc, než už jsem znala z Mendelky. Vzpomínám také na hodiny praktické

výchovy, kdy jsme zírali na paní učitelku Petrikovou, jak sama rezignovaně přesazuje

květiny. Do desítek pak jdou vzpomínky na pěkné okamžiky strávené se spolužáky ve škole

i mimo školu. Méně ráda si občas vzpomenu, jak se naše třída smála některému spolužákovi,

který byl odlišný (byl příliš vysoký, nízký, hubený, tlustý, věřící; zdá se, že nějaký důvod se

vždy najde), a já se ho nezastala. Takové vzpomínky mi připomínají, že dětství někdy může

být těžké a že odvaha je důležitá ctnost, kterou je občas snadné ztratit, nebo někde

zapomenout.

Už na základní škole mě bavilo vyprávění příběhů a lákala mě problematika lidských

práv a lidská mysl. Tato fascinace mi zůstala a s časem jen nabrala na síle. Stalo se tak, že se

vyprávění a poslouchání příběhů o lidech staly mým posláním. Příběhy, které mi nyní

vstupují do života, jsou většinou prosycené utrpením, v nichž však nechybí jasné světlo

naděje, lásky a porozumění. Nepřestává mě překvapovat síla, která je v lidech ukrytá a kterou

si nezřídka sami neuvědomují. Vnímám jako čest, že onu sílu a krásu s ní spojenou mohu

pomáhat odkrýt.

Povolání mám v podstatě dvojí. V prvním zaměstnání trávím hodně času posloucháním

příběhů. Pracuji jako ambulantní psycholožka na Klinice psychiatrie v olomoucké fakultní

nemocnici, kde se každý den setkávám s lidmi, kteří se potýkají s utrpením rozličného druhu.

Velká část lidí trpí úzkostmi nebo depresemi, jiní se vyrovnávají s těžkou nemocí nebo

s psychózou. Řada z nich se v životě cítí ztracená, zlomená nebo nemilovaná. Každý z nich

přitom v sobě má zdroje své utrpení zvládnout – změnit k lepšímu, co změnit lze, nebo

přijmout, co změnit nelze, a tím utrpení přesáhnout. Jako psychoterapeutku mě těší jít s nimi

kus cesty, kdy dozrávají a vnitřně rostou. I tehdy, když se s nimi setkávám pouze v rámci

vyšetření, dbám na to, aby odcházeli v lepším stavu, než když ke mně přišli (byť by se mělo

jednat „jen“ o projasnění nálady a povzbuzení). Každý člověk, se kterým se setkávám, je mi

navíc svým způsobem učitelem, což považuji za jeden z hlavních darů povolání psychologa.

Mendelíček 1 (2016/17)

strana 23

Ve druhém zaměstnání, v němž působím jako odborná asistentka v oboru psychiatrie

na Lékařské fakultě UPOL, naopak příběhy vyprávím. Někdy čistě skrze slova, to když učím

mediky, studenty psychologie a zubařiny lékařskou psychologii nebo základy psychiatrie

a psychoterapie. Vyprávím studentům, jakým způsobem vznikají psychické poruchy a dávám

jim konkrétní příklady tak, aby se dokázali vcítit do popisovaného člověka a psychická

porucha pro ně nebyla senzací, ale dokázali k pacientovi přistupovat s empatií a úctou.

V rámci možností je také učím nejzákladnější techniky terapeutické práce, které mohou

využít ve většině specializací, které si po studiu mohou vybrat. Potom také hojně vyprávím

příběhy skrze slova propojená s čísly, to když dělám výzkumy, jejichž výsledky pak

publikuji. Často mám radost, když mohu téma konzultovat s jiným vědcem, který se mu

věnuje třeba na druhé straně Země. Radost se násobí, když se při společné práci sejde dobrý

tým kolegů a přátel.

Životní cesta, kterou jsem si vybrala, nebo spíše, která si vybrala mě, není snadná,

ani pohodlná. Obnáší tisíce hodin postgraduálního vzdělávání ve státě, v němž je vzdělávání

zdravotníků byrokratické a místy až nepřátelské. Práce vědce také vyžaduje schopnost

dlouhodobě překonávat nezdary, frustraci a kritiku své práce, která není vždy oprávněná nebo

spravedlivá. Opakovaně však zjišťuji, že plody tvrdé práce nabývají obzvláštní sladkosti

právě oním úsilím, které do něj bylo vloženo. Nebát se a jít za svým snem, překonávat

překážky na cestě a těšit se ze spolupráce s druhými jsou důležité charakterové rysy, jejichž

základ ve mně vybudovala právě Mendelka. V kraji, kde život pro mnohé nebývá a nebude

snadný, je nasazení a inspirativní přístup Mendelčiných učitelů tím, co pomáhá tvořit zdravý

základ vývoje dětí a v širším kontextu i společnosti. Jsem ráda za devět let strávených na této

škole.

Marie Ocisková, absolvent 2003

Mendelko, díky za možnost se zamilovat
Naše škola se vždy snažila mít trochu

jiný přístup k tomu, jakým způsobem

poznáváme věci. Vždy mi připadala

otevřenější, hravější a kreativnější než školy,

o kterých vyprávěli kamarádi. Nejen sportovní

akce, redakce časopisu, poznávací dny, výlety

ale i spousta dalších aktivit nám pomohly

k tomu, abychom zjistili, co nás baví,

a zanechaly v nás stopu, která jednou opět

vyplyne na povrch.

Někdy brzy na prvním stupni jsem

při hodině informatiky přišel do styku

s kouzelným zařízením, které naprosto změnilo

pohled na to, jak jsem si představoval počítače.

Byl to dnes již muzejní Apple Macintosh.

Tehdy jsem to setkání nemohl dostatečně

ocenit, ale design počítače umožnil, že jsem se do světa technologií jednoduše zamiloval tak,

jak asi jen malý kluk dokáže. Později přibyl k stařičkým Macintoshům i barevný iMac a dílo

bylo dokonáno. iMac vypadal opravdu jako z jiné planety. Vejcovitý tvar a průhledné tělo,

které umožnilo nahlédnout dovnitř. Precizně vyvedené klávesy, myš a kabely. Každý u něj

chtěl sedět. Každý měl potřebu se jej dotknout a pracovat s ním.

Mendelíček 1 (2016/17)

strana 24

Pochybuji, že na mnoha místech v Karviné (jestli vůbec na nějakém) mohli mít malé

děti první zkušenost s produkty společnosti, která od svého založení měnila svět. Revolučně

změnila způsob, jakým komunikujeme, posloucháme hudbu, koukáme na filmy, fotíme

a tvoříme vztahy. Už tehdy měl ale Apple přístup, který je pro něj typický dodnes.

Dnes pracuji již několik let v technologickém odvětví. Já a můj tým pomáháme

vytvářet digitální produkty, které používají nebo používaly miliony lidí po celém světě.

Pracoval jsem na vzdělávacích aplikacích a hrách pro děti, které si oblíbili nejen malí hráči

ale i jejich rodiče daleko za mořem. Mám prsty v tom, jakým způsobem nakupuje spousta

z vás na internetu, jak se snažíte splnit si své sny výhrou v loterii, nebo jak využíváte svůj

mobilní telefon pro kontakt s blízkými.

Po celé této cestě mě provází produkty od Applu, které jsou pro mě prozatím vrcholem

snahy skloubit potřeby a sny člověka s moderní technologií. Tato vášeň, pokora a zájem se

začaly psát dost možná díky Mendelce a panu učiteli Oldřichu Šnitovi, který dost možná

viděl dál, než mnoho jiných. Nebo tomu alespoň chci věřit.

A mimochodem, kdo si mě pamatuje, ví, že to nebyla jediná velká láska, kterou jsem

na Mendelce našel.  Takže díky Mendelko, za obojí! A přeji ti více zamilovaných dětí,

kterým jejich lásky vydrží co nejdéle!
 Petr Beťák, absolvent 2004

ČAS LETÍ!
 V okamžiku, kdy mě kontaktoval pan Wojnar s dotazem, zda bych nechtěl napsat pár

řádků do Mendelíčku u příležitosti padesátého výročí školy, se mi v mysli zhmotnila

vzpomínka, kterou jsem měl ukrytou kdesi daleko vzadu… Chodil jsem tehdy do 3. třídy, byl

čas akademie, tedy akce, kterou škola pořádala a myslím, že snad stále ještě pořádá,

v nepravidelných intervalech, vždy při příležitosti nějakého školního jubilea. Znovu jsem

před sebou viděl svou devítiletou spolužačku, která na této akci hrála roli Terezy Pergnerové

(mladší ročníky nechť se laskavě informují u svých rodičů, kdo to byl). Uvízl mi v paměti

moment, kdy "Tereza" četla zvací telegram a v něm mimo jiné stálo: "…prijed, Mendelka ma

tricet. stop…"

Na té vzpomínce by samo o sobě nebylo nic

zvláštního, kdyby mi díky ní nedošlo, jak dlouhá doba

uplynula od chvíle, kdy jsem chodil do 3. třídy nebo

kdy jsem navštěvoval ZŠ Mendelova. Bože, od této

vzpomínky uběhlo již 20 let!!!

Když si člověk uvědomí, kolik vody za tu dobu

odteklo ze všech různých potoků, řek i moří, má tendenci

bilancovat. Co se mu povedlo, nepovedlo, čeho dosáhl,

nedosáhl, čeho ještě dosáhnout chce, atd. I mě to

samozřejmě napadlo, ale jednak si myslím, že se není

moc čím chlubit a navíc, já byl vždy raději v menšině. 

ZŠ Mendelova mi dle mého názoru dala na startu

studentského života vše, co jsem si mohl přát. Skvělý

třídní kolektiv, který mě bez problémů přijal mezi sebe,

a ve kterém se mi také podařilo najít kamarády a přátele

nejen na devět let. Výborný pedagogický sbor, vedený

panem ředitelem Zmrzlíkem a v neposlední řadě se mi

vryla pod kůži ta pohodová atmosféra, která ve škole

panovala po většinu doby, kterou jsem tam trávil.

Mendelíček 1 (2016/17)

strana 25

Rád bych poděkoval také jmenovitě. V první řadě paní učitelce Věře Knopové, prostě

proto, že byla první a na tu se nezapomíná. Dále všem, kteří mi předávali informace

a vědomosti o literatuře a českém jazyce, protože má láska ke knihám a psanému slovu také

díky nim nevyprchala ani po letech a nevyprchá zřejmě nikdy. A paní učitelce Ivance

Tesařové, protože byla poslední, ale také proto, že mi nejvíce utkvěla v paměti. Jsem prostě

moc rád, že jsem chodil do školy zrovna na "Mendelku".

Závěrem mi dovolte osobní vzpomínku na paní učitelku Ivanu Paciorkovou

(učila na škole v letech 2002 - 2011). Packo, věřím, že "tam nahoře" vyučuješ angličtinu

stejně dobře jako na Zemi.
Pavel Port, absolvent 2003

PRVŇÁČCI PÍŠÍ O ŠKOLE
Jednoho dne jsme museli s Robinem do školy. Robin říkal: „Mně se nechce.“ A Tomáš

říkal: „Jsem unavený.“ A pak jsme viděli kluka, který se jmenoval Denis. Tak jsme šli

do školy a byli jsme 1.B. Měli jsme paní učitelku Andreu a dostali jsme čtení a matematiku

a prvouku. Učili jsme se, pak jsme šli domů. Usnuli jsme až o půlnoci a ráno jsme zaspali

do školy. Byl tělocvik, tak jsme spěchali do školy. Byla přestávka a svačili jsme a zvonilo.

Učili jsme se a zas zvonilo. Šli jsme domů a bylo 22:16.

Tomáš Minh Vu Duc, I.B

Učení je fajn. Když neumíme číst, tak se to ve škole s paní učitelkou naučíme. Ve škole

se mi líbí i to, že si tam hrajeme. Filip Lukáč, I.B

Ráno jdu do školy, kde se chystám. Mám hodně kamarádů. Jmenují se Filip, Ondra,

Adam, Kuba, Pája a Luky. Já se jmenuji Jakub. V 1.B jsme stavěli lego.

Jakub Margieta, I.B

Ráda si hraju, a taky mám ráda školu. A umím kreslit domek. Ghazal Refaei, I.B

Jednou šly děti do školy. Tam se učily

matematiku a čtení a angličtinu a Člověk a jeho

svět a psaní. Ve škole byla Eva, Kája, Míša, Lada

a Eliška, a taky tam byli Áďa, Kuba, Pája

a Lukáš. Pak šli domů a hned zítra bylo

vysvědčení a všichni měli samé jedničky.

Doma to oslavili s mámou a tátou.

Michaela Staníčková, I.B

Jednoho dne skončily prázdniny a Lenka se chystala jít do školy. Když byla na cestě,

tak se třásla a měla husí kůži, ale když tam přišla, tak si tam našla super kamarádku Verču,

a hned má i u druhou kamarádku Martinu. Ta mě seznámila se Žanetou a ta byla mou nejlepší

kamarádkou z celé školy a byla to nejlepší kamarádka až do 9. třídy. Když jsme obě šli

na Gympl a já jsem si tam našla Neli, tak si Lenka vždycky vzpomínala, jak měla v první

třídě hodnou paní učitelku a jak měla ráda psaní a matematiku.

Lucie Seroiszková, I.B

Mendelíček 1 (2016/17)

strana 26

ROZHOVOR Červená vs. Červená
Co na sebe práskly právnička Katka a architektka Terka?

Rozhovor se ségrama, které chodily na Mendelku a psaly do Mendelíčka

KATKA

Aby vás čtenáři hned zkraje prokoukli…

Jakou největší zlotřilost ti ségra

provedla, když jste byly malé?

Já jsem dost těžce nesla, když jsem Terku

musela vodit do školky. Strašně jí to trvalo,

nechtěla si zavazovat tkaničky a tak

vůbec… Pak přišla na to, že mi může

vyhrožovat: “Zavaž mi tkaničky, jinak

mamce řeknu, že jsi mě nehlídala a ty

dostaneš zaracha.” Tak to mi teda přišlo

drsné. Ale zase klobouk dolů, jak byla

vychytralá už ve čtyřech.

A cos prováděla ty jí?
Já byla andílek.

Je o tobě známo, že zrovna neholduješ

pořádku, jak to zvládali na Mendelce?

Ale já ho mám ráda! Moc. Problém je,

že ho neumím udržovat. Zatím.

A na Mendelce to zvládali obdivuhodně.

Pan učitel Wojnar mě s mojí kámoškou

dokonce použil do slovní úlohy

na pololetce. Dodnes si vzpomínám, že to

byla úloha na procenta. “Káča s Pavlou

nashromáždily na lavici 80 kusů

nepořádku. Z toho Pavla jich

nashromáždila 30. Kolik procent jich dala

na lavici Káča?”

TERKA

Aby vás čtenáři hned zkraje prokoukli…

Jakou největší zlotřilost ti ségra

provedla, když jste byly malé?

Zlotřilosti byly velmi záludné, spíš

ve slovech než v činech. Svou

bleskurychlou argumentací, chytrostí a dost

velkou dávkou drzosti mě (zaručeně

nechtěně) velmi rychle naučila

dovednostem, jak přežít v blízkosti

protivné starší ségry. Argumentační

souboje byly na vrcholné úrovni.

Možná proto teďka tak ráda mlčím.

A ty jí?

Já? Takový malý Andílek.

Je o tobě známo, že zrovna neholduješ

pořádku, jak to zvládali na Mendelce?

Máme štěstí, že mamka vždycky říkala:

“Bordel v bytě, chytré dítě.” Zřejmě to

říkala proto, aby se tak trochu utěšila

a hlavně si uchovala své duševní zdraví.

Učitelé na Mendelce ale mohli být horší

a nebyli. Vždy dbali víc na proces, než

na formu. Do dnes nerozumím, jak někdo

v tvořivém procesu, ať už slovním nebo

číselném, může nemít škrtance nebo ohnuté

rohy na sešite. Raději škrtnout a myslet,

než to jen hezky opsat z tabule.

Mendelíček 1 (2016/17)

strana 27

Jaké to bylo, když ty jsi chodila

do devítky a ségra do první třídy?
Já si nepamatuju na nic zásadního,

ale ségra to asi nemusela mít úplně

jednoduché. Protože už o prázdninách celý

učitelský sbor věděl, že do první třídy jde

další Červená.

Už máš za sebou několik škol, jak na ně

vzpomínáš?
Nejraději na Mendelku. A to hlavně kvůli

tomu, že jsem mohla psát do Mendelíčku.

Nezapomenu na to, jak jsem chodívala jako

poslední ze školy a jak před mnou paní

uklízečka vytírala v počítačové učebně.

(To ještě doma nebývaly počítače )

Nebo jak jsme se spolužačkou Luckou jako

jednu z prvních věcí dělaly rozhovor se

zpěváky skupiny Chaozz. (To byli ještě

slavní.)
A Gympl? Docela nuda. I když jsem se

musela hodně učit, nemůžu říct, že by mi

něco moc utkvělo. Jsem moc ráda, že jsem

tam šla až po devítce.
Práva mě docela bavila. S odstupem času

ale vidím, že do praxe mě taky moc

nepřipravila. Ale kdo by chtěl být právník,

že? Člověk je pak pořád jen za počítačem

a slovíčkaří…

Proč by ses vrátila na Mendelku?
Já miluju, když si můžu číst. Ve škole jsem

si často četla pod lavicí a super bylo, že mě

někteří učitelé i nechali, když jsem měla

všechno hotové. Teďka se mi proto moc

líbí, jak se na Mendelce učí číst. Ne jenom

ty písmenka, ale hlavně aby děcka ráda

četla. Nejradši bych se proto vrátila

do češtiny.
No, a protože občas taky učím na právnické

fakultě, ještě větší radost by mi udělalo,

kdybych mohla někdy něco učit

na Mendelce. To by pro mě byla čest.

Hlavně bych si musela máknout, protože,

jak to tak vidím, učitelé se na Mendelce

snaží, aby děcka učení bavilo.

Co bys popřála Mendelce k narozeninám
Ať se stále nebojí být tak pokroková.

Jaké to bylo, když ty jsi chodila do první

a ségra do deváté třídy?
“Dívej, malá Červená!”

Už máš za sebou několik škol, jak na ně

vzpomínáš?
Myslím, že jsem na ně měla štěstí.

Po devítce jsem šla na Hudební gympl

do Prahy. Spojení normálního učiva

gymplu a studia klasické hudby bylo

neobyčejné. Škola měla svého ducha.

Mí spolužáci jsou teď výborní muzikanti,

kteří koncertují, nebo taky medici, či třeba

jako já, studenti architektury. A to jsme

nedostávali žádné domácí úkoly!

Místo nich jsme veškerý volný čas hráli

na hudební nástroje. Studium architektury

je náročné, zároveň však krásné.
Pořád ale vzpomínám na Mendelku.

Mám pocit, že jsem se tam naučila

samostatně myslet, řešit problémy, mohlo

se otevřeně mluvit s učiteli, zajímali se.

 A když jsem potom v Praze poznala

vrstevníky z jiných škol, pochopila jsem, že

to vůbec není samozřejmostí. Takové štěstí,

že jsem chodila na Mendelku.

Proč by ses vrátila na Mendelku?
Propadla jsem tam kouzlu matiky.

Přemýšlet nad slovními úlohami jako

nad hlavolamy bylo krásné. Jasné, vždy

logické…
Ale proč tolik děsů už nad tím slovem

matematika?
Skoro každý můj matematicky založený

kamarád či vědec, by tak rád udělal něco

pro to, aby se učila jinak. No, a když jim

řeknu, že se na Mendelce učí matiku podle

tzv. Hejného metody, tak mi úplně závidí,

a to i když se tak ještě neučilo, když jsem

tam chodila já  Hejnovka totiž učí

přemýšlet. A vidět nadšenou třídu dětí

v hodině matematiky, to se jen tak nevidí!

Co bys popřála Mendelce

k narozeninám?
Jen ať jde pořád svou cestou.

Je neobyčejná! Moc si vážím toho, že jsem

tak dlouho mohla kráčet vedle ní.

Mendelíček 1 (2016/17)

strana 28

BODÍK A SLEČNA TROJÚHELNÍKOVÁ

comics našeho časopisu
Díl čtyřicátý devátý: JARO

Jana Oparjuková, IX.B

Mendelíček 1 (2016/17)

strana 29

BÁSNIČKY VĚNOVANÉ MENDELCE

Mendelka 50 let
Zase vstávám do školy,

už se těším na úkoly.

Mendelka se těší také na to,

jak se všechno zdá lehké.

Když se na ni kouknem,

tak to bude lehké.

Adrian Gorecki, III.B

Žáci 5.B

My jsme žáci 5. Bé

na Mendelku chodíme.

Dělat úkoly a chodit do školy

to musíme.

Chytří pak budeme

a vše dovedeme.

Tímto paní učitelky

z Mendelky zdravíme.
Adam Pánek, V.B

Mendelka
Ta naše Mendelka

je chytrá jak ředitelka.

Rádi se v ní učíme,

hodně se v ní naučíme

a dozvíme se něco nového.

Učitelka vysvětluje nové téma,

hned se ho musíme naučit,

abychom dostali jedničky

na vysvědčení.

Sam Škorvan., V.B

Básnička o škole

Po prázdninách škola volá,

každým rokem třída nová,

těžká dřina to moc není,

těším se na vysvědčení.
Nikola Dostalová, VI.A

O škole
Vždy správným a pevným krokem,

i když někdy tlačí bota,

padesátým školním rokem

vyprovází do života.

Poradit si s překážkami,

v práci i na školním hřišti,

to, že nikdy nejsme sami

ví ve škole na sídlišti.

A v složité situaci

použít ta pravá slova

umí skoro všichni žáci

v naší ZŠ Mendelova.
Taťána Červená, maminka našich absolventek

Pro Mendelku
Školu tu mám vlastně rád,

ta moje mi sedí akorát.

Mendelka je moje škola,

teď slaví padesát let, hurááá.

Přeji jí vše nejlepší,

mnoho žáků úspěšných.

David Janny, V.B

50 let!
Každé ráno zas a znovu,

je tu pro nás tahle škola.

Kolik tudy prošlo dětí,

když ten čas takhle letí.

Ten, co tu byl první,

je už skoro kmet.

Mendelka teď slaví

svých padesát let.

Milan Renza, V.B

MendelPárty
Mendelka má čtyři barvy

a všechno to jsou kvádry.

Je to škola zkušená

a MendelPárty pořádá.

Budem si to užívat

a budeme se všemu smát.
Honza Majer, III.B

Mendelíček 1 (2016/17)

strana 30

ŠKOLA
Do školy se chodíme vzdělávat, a proto do ní musíme povinně docházet. Ve škole

máme učitele, kteří nás učí předměty, které postupně přibývají i ubývají. Škola je rozdělena

na 1. a 2. stupeň a na ročníky (1. - 9.). První stupeň má maximálně 3 učitele, ale 2. stupeň má

na každý předmět nějakého jiného. Na naší škole máme také pavilony, které jsou

pojmenované podle barev. Škola není nuda, chystá pro nás akce a různé soutěže, snaží se nám

zpestřit učení a mi jí tu ochotu oplácíme tím, že se do nich zapojujeme a snažíme se

spolupracovat s učiteli. Každý předmět je něčím zvláštní, každý učitel je něčím zvláštní,

ale naše škola ………………………… (tajenka) je nejzajímavější.

1. Předmět zaměřující se na státy.

2. Předmět zaměřující se na počítání a logické uvažování.

3. Která výchova se zaměřuje na vlast?

4. Předmět zaměřující se na minulost, historii.

5. Který předmět se zaměřuje na pravopis?

6. Předmět zaměřující se na lidský pohyb těla.

7. Předmět zaměřující se na rostliny, přírodu.

8. Která výchova se zaměřuje na malování?

9. Předmět zaměřující se na převody veličin.

Nikola Dostalová, VI.A

 1. P

 2. T

 3. B

 4. P

 5. S

 6. C

 7. Ř

 8. R

 9. Z

Mendelíček 1 (2016/17)

strana 31

KŘÍŽOVKY

 1. K

2. Z

 3. R

 4. B

5. L

 6. P

 7. N

 8.

 9.

 10. P

 11. U

 12. K

1. Za kým si chodíme okopírovat listy?
(odpověď v 1. pádě.)
2. Jak se jmenuje ředitel naší školy celým

jménem?

3. Jakou barvu má pavilon, ve kterém je

6.A?

4. Jaké příjmení má paní učitelka jménem

Ludmila?

5. Jaký předmět se učí v největší místnosti

školy?

6. Jak se jinak řekne geografie?

7. Jaké příjmení má p. učitelka Veronika?

8. Kolik je (10:4)*2?

9. Jaké číslo se podobá písmenu O?

10. Jak se jmenuje gumovací pero?

11. Kdo nás ve škole učí?

12. V čem si nosíme učebnice?

Vojta Koudela a Ondra Navrátil, VI. A

ZNÁME SVÉ UČITELE?

 1. V

 2. R

 3. G

 4. N

 5. Y

6. M

 7. L

1. Která paní učitelka odešla na mateřskou?
(…… Kucharczyková)
2. Jak se jmenuje naše nová paní psycholožka?
(…… Knapková)
3. Která paní učitelka učí zeměpis?
(…… Petriková)

4. Která paní učitelka učí ČJ? (Veronika ……)

5. Která paní učitelka učí fyziku? (Silvie ……)

6. Která paní učitelka učí 1.B? (Andrea ……)

7. Pan učitel, který učí tělocvik. (Martin ……)

Josephina Viktorová a Markéta Dittmannová, VI.A

Mendelíček 1 (2016/17)

strana 32

KRÁTCE ZE SPORTU

V sobotu 20. 5. 2017 probíhaly v Havířově dvě soutěže a to: Krajský přebor a GP

Havířova. Osm našich závodníků si vedlo velmi dobře. K závodnickému kádru,

který pravidelně získává medaile, se postupně začínají přidávat i další mladí závodníci.

První ostrý start v disciplíně kumite mají za sebou Matyáš Konieczný a Matouš

Folwarczný, kteří se dokázali probojovat na stupně vítězů.

Výsledky:

1. a 3. místo: Matyáš Konieczný

(kata a kumite mladší žáci);

1. místo: David Jabůrek

(starší žáci - 52 kg);

3. místo: Matouš Folwarczný

(kumite mladší žáci – 27 kg);

2 x 3. místo: Markéta Dittmannová

(kata starší žákyně);

2 x 3. místo: Martin Feifič

(kumite dorostenci – 57 kg);

2 x 3. místo: Viktor Gall

(kata a kumite dorostenci);

3. místo: Nikolas Badura

(kumite dorostenci – 63 kg);

2. a 2 x 3. místo: David Plaček

(kumite starší žáci). Martin Blatoň

Kluci z Mendelky jsou nejlepšími nohejbalisty v Karviné. V pátek 5. 5. 2017 zvítězili

v karvinském nohejbalovém turnaji, který proběhl v tělocvičně ZŠ Družba. Vítězi turnaje se

stal tým ve složení: Jakub Wróbel, Ondřej Hruška (oba ze 7.A) a Jan Stařičný z 9.B.

Pavel Wojnar

Žákyně třídy 6.A (Markéta Dittmannová, Nikola Dostalová, Zuzana Kopelová,

Tereza Kovaříková, Veronika Peniašková, Andrea Tomalíková, Karolína Šelová

a Josephina Viktorová) a 3 žákyně sedmých tříd (Świderová Petra, Belišová Kateřina

a Pukowiecová Eliška) se zúčastnily městského kola Poháru rozhlasu. Každá závodnice

mohla nastoupit ve 2 individuálních disciplínách a štafetě. I když to byl jejích první start

na takových závodech, vedly si znamenitě. Holky zvládly vše na výbornou, v některých

disciplínách obsadily i čelní místa - zejména hod míčkem. V celkovém součtu dosáhly

na 3. místo mezi ml. žákyněmi, což jim nakonec po odřeknutí postupu jedné ze škol, vyneslo

účast na okresním kole v Havířově. Tam již byla větší konkurence a prosadit se bylo složitější,

ale holky se zlepšily, zejména natrénovaly štafetu a místy se zdálo, že všechny porazí.

Nakonec z toho bylo celkové 6. místo z 8 škol v okrese.

Michal Broda

MENDELÍČEK, časopis žáků a přátel Základní školy Mendelova v Karviné - Hranicích. Přípravu tohoto speciálního čísla

vydaného u příležitosti 50. výročí založení školy má na svědomí Barbara Lanzendörferová. Konzultace, náměty, rady, nápady,

kontakty a pozitivní energii ochotně poskytoval (v každou hodinu ) zástupce ředitele Pavel Wojnar. Krásně barevné obrázky

dodala Vanesa Kampfová z V.A. Děkujeme všem žákům i vyučujícím, kteří se zapojili a dodali příspěvky do Mendelíčku. Časopis

neprošel nezávislou jazykovou korekcí! Tisk: Kartis+Co s.r.o.. Toto číslo vyšlo nákladem 500 kusů. Cena 20 Kč je vzhledem

k množství vynaložené práce jen symbolická! Adresa redakce: ZŠ Mendelova, Einsteinova 2871, 73301 Karviná – Hranice.

E-mailový kontakt na redakci: lanzendorferova@seznam.cz Informace o škole i časopisu: http://www.mendelova.cz

mailto:lanzendorferova@seznam.cz
http://www.mendelova.cz/

