

Súkromná základná škola, Tr. SNP 104, Košice

LITERÁRNA MÚZA

Letné vydanie

šk. r. 2019/2020

ZBORNÍK LITERÁRNÝCH PRÁC
ŽIAKOV

*Keď vôľa príde,
chopím sa i lýry,
čo aká je,
bo srdcu potreba...*

P. O. HVIEZDOSLAV

Milí žiaci,

dostáva sa Vám do rúk prvé číslo nášho literárneho zborníka pod názvom Literárna múza. Je zostavené z pekných slohových prác žiakov našej školy. Žiakov nielen šikovných a talentovaných, ale aj tých, ktorí vedia využiť svoj voľný čas užitočne a tvorivo. A možno i Vás inšpirujú k tvorivému písaniu a tiež sa pokúsite niečo zaujímavé vytvoriť. Písať môžete čokoľvek – svoje zážitky, spomienky, túžby... Chce to len chuť, pevnú vôľu a vytrvalosť. Možno objavíte v sebe nadanie, ktoré doteraz vo Vás len driemalo a sami budete prekvapení, čo dokážete. Tak smelo do toho!

Prajeme Vám príjemné čítanie!

Vaši autori

PRVÁKOVO

Parádnica

RYBKA TO JE NEZBEDNICA,
PLÁVA AKO PARÁDNICA.
NÁHRDELNÍK NENOSÍ,
ÚSTA ŠPŮLI, KDEŽE SI?

Simonka Šepitková, 1.ročník

Blška

Ja som blška maličká,
a volám sa Laurička.
Červené ja šaty mám,
rada si ich obliekam.
Biele bodky na nej sú,
akurát teraz v móde sú.
Rúčky, nôžky tenké mám,
ako špagát sám.

Paulínka Bidovská, 1.ročník

Cvikla

Pani cvikla
si raz zhíkla,
že si prštek pricvikla.
A pán Cvikla-veľký pán,
dogúľal sa rovno k nám.
A ich deti cvikličky, púšťajú si pesničky.
Chlapček ich má autá rád a dievčička maličká,
je ako taká princeznička.

Paulínka Bidovská, 1.ročník

Pieskovanie

Vo svojom voľnom čase veľmi rada pieskujem. Čo to je? Obrázky sa vyrábajú z farebných pieskov. Pieskovanie pochádza z Tibetu, kde sa tomu venovali tibetskí mnísi v podobe mandál. Musím sa pri práci veľmi sústrediť, aby sa piesky nezmiešali. Výsledok je krásny - vyrobte si obrázok aj Vy.

Paulínka Bidovská, 1. ročník

DRUHÁKOVO

Keď som sa ráno zobudil, z postele som vyskočil.
Premýšľal som, čo ma dnes čaká, so Šmolkom bude sranda dáka?

V druhákove to je sranda veľká,
i keď do nás hučí učiteľka.
Myslím, že nás učí rada,
aj keď niekedy je medzi nami zvada.
Každý deň má úsmev na tvári,
možnože sa jej dobre darí.

Šmolko je náš verný kamarát,
čaká nás v škole rád.
Celé dni zabáva sa veru s nami,
na šmolkomatike lámeme si hlavy.
Šmolkodiktáty mu problém nerobia,

lebo samohlásky, spoluhlásky a dvojhlásky nám triedu zobia.

TO SME MY =>

PRÍBEH ŠIKOVNEJ TREŤIAČKY

1. KAPITOLA

Raz, v tejto dobe cez víkend som išla s mamkou ockom a mojou sestrou Jožkou do Tatier. Keď sme tam dorazili tak, ako skoro stále sme si išli všetci zdriemnuť.

Boli sme dosť unavení. Najmä ~~me~~ mali ísť na prechádzku. Bolo ráno a všetci sme si išli dať raňajky. Ja, som vstala ako stále. Posledná. Keď som sa spýtala mamky či pôjdeme na prechádzku, povedala že nie. Povedala som sa na Jožku ona ako vždy saгнуťala očami že prečo sa na ňu pozriem a spýtala som sa mamky že prečo nejdem. Ona povedala že ju seklo v kuku. Bola som celkom smutná aj celkom šťastná lebo som vedela že si môžeme zahrat X box. Spýtala som sa, či si nemôžeme zahrat X box. Mamka povedala: kludne ale ja vám to nezapnem. Ja som povedala: Takujeme a vieme si to zapnúť sami. Tak sme si to zapli a hrali asi 5 hod.

AKO TRÁVIM VOLNÝ ČAS

Posledné dni som sa stále nudila, no raz mi napadlo, že aj môj brat sa musí nudiť tiež. Pravda, a tak som jeden deň premýšľala čo robiť, či vyrábať, stavať alebo ako pomôcť... Na druhý deň sme boli v lese s terénnym autom. Keď sme prišli ku babke a dedkovi, hrali sme sa so psíkom Alexom. Potom sme boli v záhrade. Jakub zametal kamienky a ja som sadila kvety. Večer sme prišli domov, navečerali sme sa a prezliekli do pyžám. Povzdychla som si a zaspala som. Ďalšie ráno som sa zobudila s tým, že už je pondelok, tak som sa naraňajkovala a pripravila som sa na školu. Keď som sa doučila išla som vonku. Hrala som sa s mojím kocúrikom Arčim. Zvečerilo sa a išla som spať...

Emka Šimáková, 4. ročník

AKO SOM BOLA VENČIŤ PSÍKA V ÚTULKU

V jednu peknú, slnečnú sobotu som prehovorila mamku, aby sme išli do košického útulku pohrať sa so psíkmi. Zastavili sme sa najprv v obchode pre zvieratá, aby sme psíkom kúpili nejaké dobroty a hračky. Keď sme prišli do útulku, vítal nás hlasný štekot psíkov. Teta, ktorá pracovala v útulku nám poďakovala za dobroty a hračky a dovolila nám zobrať na prechádzku jedného psíka. So psíkom, ktorý sa volal Beny, sme sa prechádzali okolo útulku. Psík bol veľmi šťastný a celú prechádzku poskakoval a tešil sa. Po prechádzke sme psíka vrátili do útulku, kde býval. Bolo mi veľmi smutno, ale mamka mi sľúbila, že do útulku budeme chodiť častejšie.

Sofia Rohrerová, 4. roč.

MOJE NOVÉ IHRISKO

Už dva mesiace nechodíme do školy. Učíme sa doma, lebo vo svete je vírus, tak nám školy zatvorili. Už dlho som nevidela svojich kamarátov a kamarátky zo školy. Keď je vonku teplo, chodíme s rodičmi na prechádzku do prírody. Niekedy sa s tatkom bicyklujeme po poľnej ceste, alebo v záhrade grilujeme. Mamka chce, aby sme boli zdraví, tak nás neberie ani do obchodu. Moja sestra je ešte malá a brat je už veľký, tak sa niekedy nevieme zahrať spoločne. Mamka ma naučila piecť koláč a všetkým chutí. Tatko si všimol, že sa niekedy doma nudím. Potom sedím dlho pri počítači, a to nie je zdravé. Kým som mala školu na internete, začal nám stavať vlastné ihrisko zo starého dreva. Postavil dva domčeky. Jeden je môj a druhý mojej malej sestry. Máme tam hojdačky aj šmýkačku. Veľmi sa z toho teším. Môj tatko je najlepší na svete.

Sárka Bányászová, 4. roč.

O SLNEČNICI

Ja mám doma kvet,
polial som ho hneď.
Aby doma nezvädol,
kvietok to už hneď zvládol.

Povedal som: „Už si celkom
podrástol“.

Zasadil som ho v záhrade
a chodím sa naň pozerať každé
poobedie.

Jožka Knopová, 4. roč.

Ten kvietok je slnečnica,
prišla k nemu naša Mica.
Zamňaukala s obdivom:
„To je ale pekný tvor“.
Kvet v dome rástol a rástol.

OPIS OSOBY OČAMI

PIATAKOV

Volám sa Eva Agati, mám 11 rokov a som vysoká približne 157 cm. Moju okrúhlu tvár zdobia dlhé, svetlohnedé vlasy. Mám sivomodré oči v tvare mandlí a husté obočie. Som veľmi priateľská a veselá, no občas aj tvrdohlavá. Veľmi rada tvorím nové veci vďaka mojej fantázii a kreativite. Mnohí si o mne myslia, že som veľmi ctižiadostivá. Možno preto, že som veľmi svedomitá a cielavedomá, no niekedy viem byť aj nepozorná. Myslím si o sebe, že som veľmi sympatická, priateľská a ochotná vždy pomôcť. Rada skúšam nové športy a rýchlo sa ich učím. Jeden z mojich najväčších koníčkov je divadlo. Nevyhľadávam konflikty a som veľmi mierumilovná, no ak ma niekto sklame, dokážem byť aj útočná.

Eva Agati, 5. roč.

Natálka je moja dobrá kamarátka, pretože je milá a je s ňou zábava. Postavu má vysokú a držanie tela má sebavedomé. Keď niekam ideme, tak má chôdzu rýchlu, ale vie aj spomaliť. Má hnedé vlasy, aj jej žiarivé oči sú hnedé. Líčka má zafarbené dočervena ako jabĺčka, nos má taký akurát. Pery má plnšie a zuby vpredu väčšie ako zajačik. Uši má zakryté vlasmi, no občas ju bolia, keď jej vietor nafúka do uší. Hlas má pekný, keď spieva, ale aj keď rozpráva. Oblieka si väčšinou rifle, tričko a mikinu. Mám ju veľmi rada.

Laura Molnárová, 5. roč.

Moja spolužiačka je veľmi milá a priateľská. Má hnedé vlasy a hnedé oči. Má štíhlu postavu a krátke nohy. Oblieka sa moderne a veľmi pekne. Jej najobľúbenejšia farba je červená. Moja spolužiačka je veľmi milá a priateľská. Stále sa učí, a preto má veľa dobrých známok.

Lia Leščinská-Taylor, 5. roč.

Moja kamarátka Vanesska je zároveň moja spolužiačka. Je stredne vysoká, má štíhlu postavu, hnedé vlasy a hnedé oči. Má súmerný nos a pekne vykrojené červené pery. Červená je aj jej obľúbená farba☺. Je pekná, sympatická a rada sa usmieva. Má priateľskú, temperamentnú, ale aj zábavnú povahu. V kolektíve je obľúbená. Má veľmi rada svoju rodinu, ktorej súčasťou je aj psík Jerry. Medzi jej koníčky patrí natáčanie videí, maľovanie a tanec. Keď bude dospelá chce byť letuška. Tak ako správny priateľ, vie kedy podať pomocnú ruku.

Andrea Miklošová, 5.roč.

Lia má štíhlu a vysokú postavu. Je veľmi rýchla, no šport veľmi nemusí. Keď Lia chodí, je vzpriamená a sebavedomá. Má štíhlu, milú a peknú tvár. Jej hlas je jemný a nízko posadený. Vlasy má krásne dlhé, a to farby blond. Je milá a kamarátska. Má veľmi rada zvieratá. Ako som si všimla, Lia má jemné pehy. Oči má krásne modrozelené. Lia je veľmi dobrá v angličtine. Zistila som, že je odo mňa mladšia. Lia bola na začiatku hanblivá, no po čase sa osmelila. Má brata, ktorý má pätnásť rokov. Sme najlepšie kamarátky!

Vanesa Scholtz, 5. roč.

MOJA NAJNAPÍNAVEJŠIA CESTA VLAKOM

Minulý rok vlete som bol s rodičmi na dovolenke v Anglicku. Nebývali sme v Londýne, ale v malom a peknom mestečku pri mori. Každý deň sme chodili do Londýna vlakom na výlety a videli sme veľa zaujímavých miest.

Ráno sme si kupovali lístky a ja som sa vždy porozprával spani pokladničkou na stanici o tom, kam ideme na výlet. Bola veľmi milá a ochotná. Potrénoval som si aj svoju angličtinu.

Keď som jej povedal, že chceme ísť na celodenný výlet na Greenwich, poradila nám zaujímavejšiu cestu. Vlakom bez vodiča!

Najprv sme cestovali klasickým vlakom a na zastávke na okraji Londýna sme prestúpili na vlak spoločnosti DLR. Bol som veľmi napätý aj zvedavý, ako bude cesta prebiehať.

Hneď po nastúpení do vlaku som išiel hneď dopredu. Keďže tam nebol vodič, bolo tam veľké okno a ja som mohol stáť pri ňom. Pevne som sa držal a čakal som, kedy sa vlak pohne.

Bolo to ako na horskej dráhe! Na trase boli vyvýšenia. Takže vlak stúpал hore a spúšťal sa dole. Tešil som sa a zároveň som bol aj napätý. Vprednom rade sedeli manželka z Indie, ktorí videli, aký som nadšený a ponúkli mi miesto na sedenie. A oni si presadli do druhého radu. Viezli sme sa okolo mrakodrapov a dokov. Časť cesty bola cez tunel popod riekú Temžu. Bol veľmi široký a mal som čudný pocit, že nado mnou sú tony vody.

Omylom sme sa odviezli až na konečnú zastávku. Rýchlo sme prestúpili na vlak, ktorý išiel opačným smerom. Bol som rád, pretože sme sa viezli dlhšie a museli sme ísť jednu zastávku naviac.

Vyskúšal som si každý jeden spôsob dopravy v Londýne: taxík, poschodový autobus, metro, DLR, vlak a loď. Najlepší zážitok som mal z tejto cesty vlakom bez vodiča. Bola to najnapínavejšia cesta. „Keď pôjdete do Londýna, tak si to určite vyskúšajte!“

Matej Pangrác, 6. ročník

MOJA OBLÚBENÁ KNIHA

Cez karanténu som sa nudil, tak mi napadlo ísť do knižnice a požičať si nejakú knihu. Vypožičal som si o Grázlikovi Gabovi od spisovateľky Francesci Simon.

Začal som ju čítať. Kniha ma veľmi zaujala a prečítal som ju za jeden deň. Kniha sa mi tak zapáčila, že som bol ako posadnutý a stále som chcel čítať ďalšie kapitoly. Našťastie som zistil, že ďalšie diely mám aj doma, pretože moja sestra ich kedysi čítala. Keď som dočítal posledné dva diely, ktoré som mal doma, nemal som čo čítať, a preto mi napadlo opäť navštíviť knižnicu. Našiel som v nej aj iné zaujímavé a vtipné knihy, tak som sa potešil. Hneď v prvej knihe o Grázlikovi Gabovi som ho spoznal. Je to naozaj „grázlik“. Rád robí svojmu mladšiemu bratovi Vilkovi zle, najradšej by ho predal, ale tak to už medzi súrodencami často býva. Ale aj tak som si ho oblúbil, lebo robí aj vtipné veci, pri ktorých som sa vždy pobavil. Dokonca som zistil, že s ním mám niečo spoločné- nemáme radi zeleninu. Niekedy som si predstavoval, že som on, celkom sa mi to páčilo, až na tie zlé veci, ktoré robil.

Teraz čítam iné knihy, ale na Gaba budem vždy spomínať, lebo to bola prvá kniha, pri ktorej som zistil, že čítanie ma baví. Odporúčam ju najmä žiakom, ktorí si myslia, že knihy sú nudné.

Patrik Labanc, 6. roč.

Fotograf na svadbe

Keď som bol malý, rodičia ma neustále fotili a hovorili mi: „Pozor, teraz vyletí vtáčik!“ Fotoaparátom zachytili každý môj pokrok. Aj ja som chcel aspoň raz skúsiť niečo odfotiť, ale rodičia mi to nedovolili, pretože som mal málo rokov.

Po ôsmich rokoch...

Mám 18 rokov a píše mi môj kamarát, ktorého som nevidel asi 12 rokov. Pozýva ma na svoju svadbu ako svojho svadobného fotografa.

Pozvanie som prijal, ale keďže som v skutočnosti nevedel fotiť, rozhodol som sa, že sa to musím rýchlo naučiť. Zavolať som svojmu kamarátovi Alexovi a poprosil som ho, aby prišiel ku mne so svojou manželkou. Keď prišli, usadil som ich v obývačke a povedal som im, že ich budem fotiť, ale musia sa tváriť, že sú na svadbe. A tak som urobil 164 fotografií, ktoré boli aj celkom úspešné. Potom, keď odišli domov, ľahol som si do postele a začal som sa tešiť na tú svadbu.

Ráno som sa profesionálne pripravil a išiel som na svadbu. Večer som prišiel veľmi unavený, ale bol som veľmi šťastný z toho, že som to zvládol.

Viacheslav Rybonka, 6. roč.

ČO SA STALO V TÚ CHVÍLU

Na ulici, kde som býval, bola cesta samý výmoľ. Po oboch stranách ulice vyrastali nové domy. Kým bude cesta vyasfaltovaná, prejde ešte pekný čas. Preto som neváhal ani minútu, keď som vyšiel s novým horským bicyklom na rozkopanú cestu. V tom blate sa bicykel nedá zničiť, a preto som hneď vyštartoval smerom k mestskému parku.

Na rohu Botanickej ulice som prudko zabrzdil. Zrazu som počul silný piskot brzd a uvidel som svoju sestru ležať na chodníku. Ako tam ležala a krvácala, vôbec som nevedel, čo mám robiť.

Jedna pani, ktorá išla po ceste vystúpila z auta a rozbehla sa k nej. Okamžite sa išla pozrieť do svojho kufra v aute, či nemá náhodou nejakú deku. Moja sestra sa tam triasla. Za tie roky som ju v takom stave ešte nevidel. Keď sa to dozvedeli moji rodičia, veľmi zle to niesli. Moja sestra nie je taká ako iné dievčatá, pretože je jedinečná. Má veľmi typický hlas a smiech, ktorý rád počúvam. Keď sme boli menší, tak mi rada čítala knihy.

Špecifický je pre ňu čierny humor, vždy vie ako zlepšiť deň. V oblube má šport, rodinu, priateľov, peniaze, lásku a šťastie. Šport pre ňu predstavuje všetko, robí ju šťastnou. Nikdy nemala rada šaty ani sukne, ani sa nečudujem veď je športovkyňa.

Počas toho obdobia, keď ležala v nemocnici mi veľmi chýbala a som rád, že žije, pretože si toho dosť prežila. Je to dievča, ktoré žiadne nenahradí. Veď je to moja malá sestrička....

Adam Durbák, 6. roč.

VÝLET DO PRAHY

Určite to všetci veľmi dobre poznáte, aké dokážu byť nudné výlety s rodičmi. Chodíte na miesta, o ktorých si vaši rodičia myslia, že práve to, čo si naplánovali bude baviť aj vás a miesto toho sa však iba dívate znudene po okolí s jediným želaním. Vrátiť sa domov.

Na začiatku som si to myslel aj ja, no s príchodom do Prahy sa náš výlet stal veľkým dobrodružstvom. V Prahe nájdete nielen mnoho kultúrnych pamiatok, ale aj množstvo pouličných umelcov rôznych národností.

Jedno také vystúpenie zaujalo aj nás, a tak sme sa pridružili k hlúčkiku turistov, ktorých zaujalo vystúpenie jedného pouličného umelca. Na vystúpeniach je najzaujímavejšie to, že divadlom herci dokážu vyjadriť svoju radosť, hnev, smútok alebo sklamanie naraz. Nikto z nás však v tej chvíli netušil, že sa veľmi ľahko môže stať jeho súčasťou. Súčasťou dokonale pripravenej pouličnej šou.

V nečakanej chvíli si medzi prizerajúcimi sa divákmi vyberal dobrovoľníka, ktorý by bol ochotný asistovať pri jeho vystúpení. Nikomu sa do toho nechcelo. Dokonca ani vtedy, keď za odmenu ponúkal sladkú odmenu. Všetci sa ho báli, pretože vyzeral ako pirát z Karibiku a dokonca mal pri sebe skutočné meče. Mňa to však nadchlo natoľko, že ani jeho výzor ma neodradil od toho, aby som sa stal súčasťou jeho vystúpenia.

Keď som sa k nemu postavil, naznačoval mi rôznymi gestami čo mám robiť. Najskôr som opakoval každý jeho pohyb a pri poslednom som sa mal tváriť, že v oboch rukách držím nejaký predmet. Z veľkej drevenej truhlice vytiahol dve veľké palice a akési smiešne klobúky, ktoré si položil k nohám. Palice mi vložil do rúk a roztočil na nich klobúky. Ľudia tlieskali iba ja som sa tváril dosť vážne. Všetky veci vzal a odložil. To však ešte nebol koniec môjho vystúpenia. Natiahol mi kútiky úst ako gesto, že sa nemám tváriť tak vážne a mám sa trochu usmiať. Na rad prišli

ďalšie rekvizity, ktoré som však ja nevidel, pretože som stál chrbtom. Keď som však videl ako sa diváci tvária, nebolo mi všetko jedno. Z mnohých rekvizít, ktoré mal uložené vo veľkej drevenej truhlici vybral dva železné meče, ktoré trením o betónový chodník vydávali také zvuky ako keď brúsíte nôž. Žartovne naznačil, že tie nože chce hodiť do môjho chrbta. Samozrejme, že to nemyslel vážne, no bol to jeho zámer. Súčasť jeho skvelého vystúpenia.

Na záver sme sa divákom uklonili a ja som dostal svoj slúbený prvý honorár vo svojom živote, ale ani ten sa nevyrovná pocitu z vďačného potlesku divákov. Bol to pre mňa neuveriteľne silný zážitok, na ktorý budem ešte veľmi dlho s úsmevom spomínať.

Kevin Laborecký, 6. roč.

Zábavný park

Deti z veľkého mesta sa rozhodli, že navštívia cez prázdniny maličkú dedinku. Prišli tam s rodičmi, ktorí tam mali príbuzných. Chlapci sa počas pobytu začali nudiť, lebo sa im zdalo všetko monotónne. Jedného dňa nevedeli, čo budú robiť, tak sa rozhodli, že sa pôjdu prejsť po dedine.

„Všimol som si, že tu na konci dediny je opustený zábavný park!“ vykrikol Max. „To si robíš srandu“, spustil Martin, „veď každý vie, že je to tu nebezpečné.“ V chlapcových očiach prepukla zvedavosť. Hovorí sa, že sa nik živý odtiaľ nedostane, lebo tam žijú zlí duchovia, ktorí strašia. Ale je to iba legenda. Rozhodli sa, že sa aspoň k parku priblížia.

Prišli bližšie a chlapci ostali udivene zízať. Zábavný park bol veľký, ale úplne opustený. Niekoľko minút len stáli a v tichosti pozerali. Potom sa jeden z nich odvážil a prehovoril ostatných, aby tam aspoň nazreli. Vyzeralo to tam hrôzostrašne, ale o to viac ich to lákalo. Potichu vošli do parku, keď ich odrazu nastrašil kúdeľ vtákov, ktorý vyletel nad nimi. Začalo sa stmievať.

Dvere v jednej budove boli otvorené a Martin chcel vedieť, čo je za nimi, tak sa pomaličky vkradol dovnútra. Dvere sa za ním odrazu zabuchli. Všetci sa niekam rozprchli a Karol márne volal za ostatnými, už bolo neskoro. Priamo pred Martinom sa spustil jeden kolotoč, ktorý začal uháňať. Rozhodol sa, že odíde, ale nevedel nájsť východ. Nastala tma a v parku sa zapli červené svetlá. Z diaľky sa ozývali hlasy smiechu a nárekov, ale nebolo nikoho vidieť. Stratili sa bez stopy a nikto už o nich viac nepočul. Odvtedy sa už nikto neodvážil vstúpiť do toho hrôzostrašného parku.

Daniel Zippi, 6. roč.

Vážený pán minister školstva, vedy, výskumu a športu SR,

v prvom rade dovoľte, aby som Vám zablahoževal k Vášmu vymenovaniu do funkcie ministra. Ujali ste sa funkcie vo veľmi zložitom období a máte pred sebou množstvo náročných rozhodnutí. Avšak nie ste v tom sám.

My, žiaci, sme s potešením prijali správu, že nemusíme chodiť do školy. O letné prázdniny by sme však nechceli prísť, a preto s napätím sledujeme Vaše vyjadrenia k tejto téme.

Oceňujem ako pružne reagovala na vzniknutú situáciu naša škola. Navštevujem 7. ročník na Súkromnej základnej škole, Trieda SNP 104 v Košiciach. Naša škola využíva server EduPage. V období od 16. do 18. marca 2020 nám naši učitelia zadávali úlohy prostredníctvom tohto serveru. Počnúc dňom 19.3.2020 sme nabehli na online výučbu cez službu Google Hangouts. Vzhľadom na kapacitu serveru sme rozdelení do dvoch skupín. Každý deň začíname o 8:40 hod. triednickou hodinou, kde dostaneme pokyny pre daný deň. Naša triedna učiteľka sa živo zaujíma o naše problémy, potreby, postrehy, názory, ale aj o to, či sme zdraví. Vyučovanie začína o 9:00, vyučovacia hodina trvá tridsať minút. Naši učitelia nám vysvetľujú nové učivo, zadávajú úlohy, kladú nám otázky a skúšajú nás aj písomne. Takmer ako v škole. Dostávame aj známky. Medzi vyučovacími hodinami máme prestávky. Vyučovanie trvá približne do 12:00 hod.. Naďalej komunikujeme aj cez server EduPage.

Tento systém výučby si zvlášť pochvaľujú naši rodičia. Ich kamaráti - tiež rodičia - sa sťažujú na to, koľko práce a trpezlivosti im zaberá domáca výučba detí a naši rodičia sú "chill".

Hoci nám odpadli niektoré predmety ako telesná výchova, výtvarná výchova, náš učiteľ moderných tancov rozbehol školskú internetovú tanečnú súťaž o titul TOP domáci tanečník. Bude sranda. Uvidíme, čím nás naši vynaliezaví učitelia ešte prekvapia. Vidím to tak, že v tomto režime to zvládneme aj do júna. O žiakov našej školy nemusíte mať obavy.

Pozrel som si aj novú stránku s názvom www.ucimenadiaľku.sk.. S úctou by som Vám chcel odporučiť, aby táto stránka poskytla informácie o komunikácii prostredníctvom služby Discord, ktorá je zadarmo a má neobmedzený počet účastníkov konferencie.

Budem rád, keď sa tento môj list stane inšpiráciou aj pre ďalšie školy a pomôckou pri Vašom rozhodovaní o ďalšom osude žiakov i našich učiteľov.

V Košiciach dňa 30. marca 2020

S pozdravom Patrik Huszthy, 7. roč.

ZUBNÝ STROJČEK

Samozrejme, každý tínedžer by v tejto dobe chcel mať pekný chrup. A to najmä v tom prípade, ak niekomu nenarastú perfektné zuby alebo s nimi nie je spokojný. Je tu však možnosť zaobstarat' si zubný strojček.

Zubný strojček je odborne označovaný ako ortodontický aparát. Je to zdravotnícka pomôcka, ktorá slúži k narovnaní, napraveniu, či usmerneniu zubov. Môžu sa aplikovať na hornú, ale aj na dolnú čelusť.

Typy:

- fixný strojček,
- snímací strojček,
- fóliový strojček.

Fázy liečby:

1. Vstupný pohovor, vyšetrenie a jeho zadokumentovanie. Ortodontista oboznámi pacienta s výsledkami vyšetrenia.

2. Návrh liečebného plánu, schválenie pacienta, zubný odtlačok, röntgenové snímky.

3. Liečba, ktorá sa skladá z dvoch častí:

- Aktívna liečba je samostatný proces, ktorý by mal viesť k náprave chrupu a estetiky tváre.
- Retenčná fáza nasleduje po aktívnej liečbe. Proces má za úlohu udržať výsledky ortodontickej liečby čo najdlhšie. Pokiaľ je zanedbaná, hrozí čiastočný či celkový návrat k pôvodnému stavu chrupu.

Časti strojčka : Najčastejším typom je fixný aparát, preto sú rozobrané jeho časti.

- **Ortodontický drôt:** ortodontický drôt (taktiež označovaný ako klobúk, je špeciálny drôt užívaný v ordinácii. Slúži k posúvaniu zubov.
- **Separáčné gumičky:** sú to malé gumičkové kolieska, ktoré majú za úlohu zuby separovať.
- **Krúžky:** kovové krúžky obopínajú celý obvod zuba, s ktorým je pevne spojený. Najčastejšie sú umiestnené na kraji zubov a uzatvárajú celý aparát.

- **Zámčeky:** tvoria vodiacu lištu pre drôt, ktorý sa do nich pripevňuje. Zámčeky sú napevno prilepené k jednotlivým zubom.
- **Nakusná doštička:** táto súčasť môže doplniť aparát v prípade hlbokého zhryzu pacienta, čo je relatívne častý stav.

Zdroje: <http://www.klostermann.sk/cennik>

<https://cs.wikipedia.org/wiki/Rovn%C3%Altka>

Vanesa Danyi, 7. roč.

HUDBA

Hudba sprevádza náš každodenný život. Má pozitívny vplyv na našu psychiku, mnoho o nás prezrádza.

So spustením našej obľúbenej pesničky sa aktivuje mozog na plné obrátky a nahrnie krv do našich nôh - je to taktiež jeden z dôvodov, prečo je tanec tak úzko spojený s takmer každým hudobným žánrom. Na určitú časť mozgu má vplyv takmer každá hudba na svete. Tá časť mozgu nás núti hýbať sa do hudby, aj keď je to len klepanie nohou alebo kývanie hlavou.

Náš obľúbený žáner o nás vie prezradiť mnoho vecí. Populárna hudba - pesničky, ktoré dominujú v hitparádach, majú chytľavú melódiu a ľahký, opakujúci sa text. Cieľom populárnej hudby je hlavne zaujať chytľavou melódiou a ľahkým textom. Ľudia, ktorí počúvajú populárnu hudbu, sú zväčša extrovertní, čestní, vytrvalí, majú väčšiu sebaúctu. Zvyknú byť, ale aj menej kreatívni a rozpačití.

Rap, HipHop - rapová a hiphopová hudba sa zvyčajne vyznačuje rýmami, ktoré sú rapované do beatu piesne a basami. O ľuďoch, čo počúvajú tieto štýly hudby sa zvyčajne vraví, že sú agresívni. Títo ľudia sú však celkom otvorení a majú väčšiu sebaúctu.

Country - žáner, ktorý vznikol na juhu Spojených štátov. Pre tento žáner sú typické akustické nástroje. Ľudia, ktorí počúvajú

country hudbu sú vytrvalí, čestní, emocionálne stabilní a otvorení.

Rock/Metal - rocková a metalová hudba sa vyznačuje hlavne elektrickými gitarami a bicími. Taktiež majú tieto žánre veľa podskupín rôznych štýlov (napr. folklórny metal alebo vikingský rock). Väčšinou sa poslucháči tohto štýlu označujú za agresívnych. To však nie je pravda. Ľudia, ktorí počúvajú tvrdsiu hudbu sú väčšinou introverti, melancholici, veľmi láskaví a dobrosrdeční ľudia.

Indie hudba - názov indie vznikol z anglického slova *independent* - nezávislý, pretože interpreti si robili všetku robotu samy za seba, nevydávali pod žiadnymi vydavateľstvami a boli takzvané na voľnej nohe. Ľudia, ktorí počúvajú indie hudbu sú väčšinou introverti, intelektuálni, kreatívni, ale menej na sebe pracujú, sú tvrdohlaví, pesimisti a úzkostliví.

Klasická hudba - hudbu od Mozarta alebo Beethovena pozná celý svet. Ľudia, ktorí túto hudbu obľubujú aj v týchto časoch, sú väčšinou introverti, ale majú k sebe a ostatným väčšiu úctu.

Jazz, Blues, Soul - tieto žánre sa vyznačujú pohodou, uvoľnenosťou a pokojom. Poslucháči tejto hudby sú uvoľnení, kreatívni, majú vyššiu inteligenciu a sú extroverti.

Aké sú výhody počúvania hudby? Zlepšenie pamäti - hudba má jedinečnú schopnosť navrátiť spomienky z detstva, rôzna hudba môže taktiež pomáhať pri liečení Alzheimerovej choroby.

Hudba nám pomáha lepšie sa sústrediť, zvyšuje kreativitu, IQ. Vďaka hudbe sa tiež vieme zbaviť bolesti. Určité frekvencie hudby pomáhajú pri iných situáciách - bolesť, nespavosť, vylučovanie toxínov z tela alebo len relaxácia.

Emília Štroffeková, 7. roč.

BÁSEŇ

Báseň je niečím výnimočná, pretože ju môžeme cítiť ako taký vánok, ktorý poletuje sem a tam. Pri čítaní básne sa môžeš zasmiať, rozplakať a vyliat svoje pocity.

Ako malá som sa rada učila básne, ale teraz, už ako staršiu slečnu ma baví skôr písať svoje vlastné vymyslené básne. Keď začnem písať nejakú báseň nemôžem sa pohnúť zo stoličky, pretože som tým taká zaujatá, že neviem kedy prestať písať.

Báseň je pre mňa ako najlepšia kamarátka, ktorá sa nestážuje, nevysmieva sa mi, ale naopak, vypočuje si ma a nikdy nikomu nič nepovie. Písanie básní ma robí šťastnejšou!

Vanesa Gállová, 7. roč.

ÚVAHY NAŠICH ÔSMAKOV 😊

Koronavírus veľmi zmenil náš život, pretože od trinásteho marca všetci sedia zatvoreni doma. Zatvorené sú školy, obchody a na uliciach je málo ľudí. Všetci sa snažia dodržiavať karanténu, keďže vedia, že je to potrebné. Zrazu som začala mať veľa osobného času. Momentálne je pre mňa prechádzka v lese veľkou radosťou. Avšak veľmi mi chýba škola. S učiteľkami a spolužiakmi sa môžem rozprávať len cez obrazovku počítača. Až teraz prichádzam na to, ako mi chýba trieda, komunikácia so spolužiakmi cez prestávku. To všetko je predsa bežnou súčasťou môjho života.

Valentina Dagaeva

Koronavírus sa objavil minulý rok v čínskom meste Wu-chan. Rozšíril sa do viac ako 150 krajín sveta. Podľa najnovšieho zistenia je coronavírus produktom prirodzeného vývoja. Tisíce ľuďom dohoreli sviece života, a tak sa štáty začali uzatvárať. Keďže sa tento vírus rozšíril v podstate do celého sveta, aj naša vláda nariadila povinnú karanténu. Museli sme začať nosiť rúška alebo šatky, aby sme sa ochránili pred nakazením. V každom

štáte je to inak, napríklad tu na Slovensku to je tak, že musíme nosiť rúška, keď ideme do obchodov, zároveň si musíme dezinfikovať ruky a v nedeľu sú zatvorené obchody. Naopak v Taliansku sa nesmie ísť ani na ulicu a obchody majú len niekedy otvorené. Táto karanténa má svoje výhody, napríklad viac trávime čas s rodinou, môžeme ísť do prírody opekať alebo sa ísť len tak prejsť. Ale má to aj svoje nevýhody, a to také, že sa nestretávame s kamarátmi. Ako nevýhodu tiež vnímam internetovú školu, pretože sa so spolužiakmi nestretávame osobne. Najviac mi chýbajú školské prestávky, cez ktoré sa rozprávame a vtipkujeme.

Simona Laborecká

Slovo karanténa bolo pre mnohých z nás nepochopiteľné a dá sa povedať až neznáme. To sa však v poslednej dobe rýchlo zmenilo. Keďže náš zasiahol vírus inak povedané pandémie COVID-19. Veľa ľudí na svete sa teraz musí vyrovnávať s touto situáciou. Niektorí ľudia zvládajú karanténu dobre a niektorí zasa nie. A povedzme si pravdu, ľudia, ktorí doteraz chodili každý deň do obchodov, kín, reštaurácii a na výlety sú podľa mňa viac deprimovanejší, smutní a možno aj výbušnejší. Karanténa, slovo, ktoré zavrelo celý svet doma. Je to zvláštne, že nemôžeme ísť len tak s rodinou do kina, nakupovať alebo na výlet. Aj keď o karanténe už nebudeme počúvať v telke, časopisoch a rádiách, navždy si ju budeme pamätať, a tak isto si budeme pamätať pandémiu COVID-19. Podľa mňa po tejto pandémie a karanténe si ľudia začnú viac vážiť voľnosť pohybu.

Ľudmila Jankoviková

Zázraky sa dejú, dnes to vidíme všetci. Pred niekoľkými týždňami by priam nikto nepovedal, že náš každodenný život sa zmení a zlé sny sa stanú skutočnosťou. Škola sa tiež zmenila a prešli sme na online vyučovanie. No takéto vyučovanie som si

však nepredstavovala, že budeme všetci spájať s karanténou, nebezpečným vírusom, ba strachom. Napriek tomu domáce vyučovanie prináša veľa pozitív. Neskoršie vstávanie, pokojnú prípravu pred vyučovaním, denne tri vyučovacie hodiny, uvoľnená atmosféra počas videohovorov, menej domácich úloh a mnohé ďalšie. A stres? Tento pojem úplne vymizol.

Ema Micová

Všetci musíme v týchto podmienkach zostať doma a dávať na seba pozor. Keďže je stále školský rok, musíme nahradiť čas, ktorý strávime doma cez internet. Zamyslite sa, je toto dobré riešenie?

Učitelia sa vedia spojiť so študentmi cez programy, ako sú Hangouts, Microsoft Teams, Zoom alebo Discord. Možno to nie je najlepšie riešenie, ale vďaka technológiám sa nám podarilo pokračovať vo vyučovacom procese. Niektorí študenti majú problémy s technikou, buď so softvérom alebo s počítačom. A iní študenti alebo učitelia nerozumejú programu, s ktorým treba pracovať. Kvôli týmto situáciám nastali zmeny pre všetkých, pretože máme menej hodín, učitelia nás hodnotia slovne a pod.. Myslím si, že je to dobrý kompromis pre študentov a učiteľov. Je to veľmi dobré, že môžeme pokračovať v školskom roku bez toho, aby sme to museli dobehnúť cez prázdniny.

Mne sa páči tento systém učenia, lebo si môžem pripraviť veci vo vlastnom čase a cítim sa viac pohodlne doma. Pre mňa je toto ako splnené želanie, niečo ako predčasné Vianoce.

Zoltán Póša

Koronavírus prišiel nečakane na Slovensko. Nikto s ním nepočítal, dokonca ani ja. Úprimne sa mi to nepáči, pretože by som sa radšej učil v škole. Lepšie sa mi tam učilo aj zároveň moja pozornosť bola lepšia. Samozrejme, nemal som rád ranné vstávanie. Chýbajú mi učitelia aj školská jedáleň. Chýba mi výklad učiva v škole. Už sa teším naspäť.

Tomáš Vlček

Tak často počúvam túto vetu a želim si, aby sa z ničoho nič nemuselo chodiť do školy alebo do práce. Ale keď príde tá pravá tragédia menom COVID-19, tak sa ľuďom začne pomaly za prácou a aj za školou cnieť. Nikdy som neveril, že to niekedy poviem, ale aj mne to už pomaličky začína chýbať. Viete, keď sa musíte prinútiť vstať z vašej milovanej postele a pekne krásne vykročiť do školy, kde trávite približne 6 hodín, pričom všetci nedočkavo čakáme, keď zazvoní zvonček. Teraz sa situácia úplne zmenila, pretože maximálne počujeme zvuk dokončeného programu umývačky riadu. Vždy sa sám seba pýtam, prečo som si zaslúžil tak trpieť. Komu a čo som urobil zle. Asi sa zhodneme na tom, že táto fáza, ktorá nastáva po 3 mesiacoch karantény, je už pre všetkých naozaj otravná. A zároveň máme viac času liezť si na nervy s celou rodinou. Asi teraz čakáte na nejaký skvelý koniec. Ale nebude to tak. Pri všetkej úcte už ma nebaví počúvať samé nezmysly z televízie. Môžete si zapnúť Markízu, Jojku, TA3, RTVS a všade počujete len o koronavíruse. Vážne? Ako keby ľudstvo a populácia zastala, lebo tu prišiel vírus. Už vážne sa vo svete nič iné nedeje? Vytvorte si vlastný názor na vec.

Július Novotný

AKO SME NA TOM S UMELOU INTELIGENCIOU?

Umelá inteligencia. Pojem často skloňovaný v rôznych článkoch a správach. Ale čo to vlastne je? Ako ďaleko sme v tejto oblasti? Aké sú jej benefity a negatíva?

Pokiaľ ste posledných 20 rokov nežili v jaskyni, už ste určite počuli o umelej inteligencii. V princípe ide len o replikáciu funkcií mozgu - postupné ukladanie informácií a podnetov a upravovanie akcií na tieto podnety, kreatívne myslenie, logické a analytické myslenie atď., atď., atď... Predtým než tu začneme podrobnejšie rozoberať ako funguje umelá inteligencia, tak musíme pochopiť ako počítače spúšťajú programy.

Počítač prakticky robí PRESNE iba to, čo mu "poviete". Programovanie je zjednodušené iba zadávanie inštrukcií počítaču. Počítač vie tiež "rozhodnúť", aké inštrukcie má vykonať na základe nejakej vstupnej hodnoty. ALE aj tak má počítač presne predpísané, čo má robiť v daných situáciách. Na základe tejto definície vieme povedať, že počítače dokážu robiť pomerne rýchlo aj veľmi zložité matematické operácie, ale nedokážu myslieť. No v poslednú dobu nastal prevrat v technológii. Počítače majú dostatočne veľkú výpočtovú silu, aby "utiahli" aj úlohy, ktoré vyžadujú myslenie. Ale ako môžu počítače myslieť? Veď sme tu presne hovorili, že počítače vykonávajú presné inštrukcie a počítajú primitívnu matematiku. Tu vstupujú neurónové siete. Neurónové siete sú primitívnou matematickou reprezentáciou fungovania nášho mozgu (matika za nimi bola vymyslená v 60. rokoch 20. st., len to nemali na čom spúšťať). Tieto neurónové siete sa dokážu učiť a robiť úlohy, ktoré by inak neboli možné - rozpoznávanie objektov na obrázku, premenu hlasu na textový reťazec a iné úlohy týkajúce sa tzv. data processingu. Kde sa teda stretnete s neurónovými sieťami? Máte mobil s funkciou rozpoznávania tváre? Ak áno, tak rozpoznávanie vašej tváre

určite robí neurónová sieť. Google Assistant, Siri, Amazon Alexa - hovorí vám to niečo? Ako podľa vás dokážu vygenerovať tak prirodzené odpovede? Odpoveď - neurónové siete.

Neurónové siete majú veľa možností využitia. Ale povedzme, že si chcete vytrénovať neurónovú sieť zo základu, aby vám rozpoznala jablko. Môžete začať hľadať 20000 obrázkov jablák, pričom bude každý mať iné pozadie a asi 50000 obrázkov bez jablák. Prajem veľa šťastia :D. Ak už máte vašu sieť predtrénovanú, tak logicky potrebujete menej obrázkov - už sú tam vytvorené rôzne prepojenia, ktoré uľahčia proces tréovania neurónovej siete. Zabudol som povedať, že na tréovanie nejakej väčšej siete vám treba poriadny hardware - hovoríme o výkonných grafických kartách a procesoroch... Alebo si prenajať výkonný server.

Umelá inteligencia má mnoho využití a benefitov. ALE ak bude nejaký program dostatočne inteligenčne vyspelý, aby si uvedomil, že je niekoľkokrát vyspelejší ako človek, tak nastane extrémne veľký problém - program sa dostane mimo kontrolu ľudstva... Ďalej už asi každý videl aspoň jeden katastrofický film, kde nastala takáto invázia robotov. Podľa môjho osobného názoru musia mať všetky reálne mysliace roboty implementované 3 robotické zákony, ktoré po prvý raz vyslovil Isaac Asimov (odporúčam prečítať všetky jeho knihy... poviedky o robotike - Ja Robot):

- 3. Robot sa nesmie zničiť, ak to nie je v rozpore s 1. alebo 2. zákonom - pud sebazáchovy
- 2. Robot musí poslúchnuť príkaz človeka, ak to nie je v rozpore z 1. zákonom.
- 1. Robot nesmie ublížiť človeku, alebo svojou nečinnosťou dopustiť, aby mu bolo ublížené.

Od týchto hrozieb sme však ešte ďaleko. Ešte som nepočul Google Asistenta, aby navrhol riešenie na nejaký matematický problém, takže sa nemusíme báť.

Martin Mičuch, 9. roč.

Dissociative identity disorder alebo disociatívna porucha osobnosti

Niekedy tiež nazývaná aj porucha mnohých osobností je porucha, pri ktorej sa človek mení medzi dvoma alebo viacerými osobnosťami, ktoré majú všetky vlastnú pamäť, spomienky, podvedomie s amnéziou medzi premenami. Za prvý zachytený prípad DID sa môže považovať Nemka, ktorá v roku 1791 začala hovoriť perfektnou francúzštinou a správať sa ako rodená francúzska aristokratka aj napriek tomu, že sa nikdy predtým po francúzsky neučila a ani vo Francúzsku nikdy nebola. Túto poruchu veľa ľudí nepozná alebo tí ľudia, ktorí ju poznajú majú o nej dezinformácie a myslia si, že postihnutí touto poruchou sú schopní vraždiť, môžu byť jeden deň milí a na druhý zasa nepríjemní, či dokonca aj agresívni, a to aj na najbližších len kvôli množstvu filmov, ktoré vykresľujú poruchu úplne inak ako to s ňou naozaj je. Tak čo sa teda naozaj deje s postihnutou osobou, čo sa odohráva v jej hlave a čo sa jej stalo, že v nej prebýva viac ako jedna osobnosť?

DID je porucha, ktorá nie je každodennou poruchou, s ktorou sa každý človek stretáva každý deň. Zároveň napriek tomu, že je vzácna, vyskytuje sa oveľa častejšie ako schizofrénia a podobne často ako bulímia. Niektorí ľudia si túto poruchu vysvetľujú ako posadnutosť duchmi alebo dušami, no odborníci to vysvetľujú ako obranyschopnosť voči veľmi, veľmi vysokému stresu a psychickej záťaži, keď to už sama osoba nezvláda. To znamená, že pri každej novej stresovej situácii mozog vytvorí ďalšieho altéra (z anglického jazyka termín, ktorý sa používa odborníkmi na pomenovanie osobnosti prebývajúcej v osobe), aby osoba dokázala prežiť. Každý altér má svoju úlohu, svoj vek, svoje pohlavie, svoje meno, jednoducho všetko, čo má aj každý človek. Altéri sú osobnosti, ktoré slúžia na to, čo my ľudia bez DID dokážeme aj sami, a to je napríklad aj upokojiť sa sám alebo ochrániť sa sám v nejakej stresovej situácii. Ak trpiaci poruchou nie je viac vystavovaný nejakej danej stresovej situácii altér, ktorý bol na

ňu určený zanikne, teda prestane existovať lebo už nie je potrebný. Ale ak napríklad je viac stresových situácií, ktoré už nezvláda altér určený na ňu napríklad altér „hlavný ochranár“, tak vznikne ďalší altér „ochranár“, špecifický na túto situáciu. Keď už sme pri altéroch, tak by sme si mohli vysvetliť rozdiel medzi pozitívnymi spúšťačmi a negatívnymi spúšťačmi (spúšťače vo všeobecnosti sú vhodné príležitosti pre altéra prísť z podvedomia osobnosti, kde prebývajú, kým nie sú ešte potrební). Pozitívne spúšťače sú také, keď altér má príležitosť prísť kvôli nejakej pozitívnej alebo lichotivej situácií. Napríklad pre detských altérov to môže byť aj hračkárstvo. Negatívne spúšťače sú tie, kvôli ktorým bol altér vytvorený, čiže nejaké stresové situácie. To znamená, že ak sa niekedy spoznáte s osobou s DID, nikdy by ste ich nemali stavať do stresových situácií. Medzi zmenami osobností však osoba trpí amnéziou. Často sa stáva, že osoba niečo robí, nahradí ju osobnosť a vráti sa späť aj o niekoľko týždňov neskôr, a tak je osoba dezorientovaná. Preto sa postihnutým odporúča zapisovať si, čo idú robiť, čo robia, kde sú a pod.. DID sa formuje už v detstve, keď dieťa nemá stále rozvinutú osobnosť. To znamená, že ak je dieťa od sedem do deväť rokov staré, nejakým spôsobom poškodzované a nemá nikoho, kto by mu s riešením situácie pomohol, mozog začne vyhľadávať riešenia, ktoré by mu pomohli zvládnuť stresovú situáciu. Ak žiadne nepomáhajú, vyskúša vytvoriť ďalšiu osobnosť, aby dieťaťu pomohla prežiť. Mozog potom zistí, že táto technika sebaobrany pomáha a bude ju využívať na každú stresovú situáciu. Takto sa domnievajú odborníci, že vzniká DID.

Zdroje:

1. zdroj--> <https://www.youtube.com/watch?v=B7tAOLXVbSQ>
2. zdroj---> <https://www.youtube.com/watch?v=ek7JK6pattE&t=602s>
3. zdroj--->

<https://www.psychologytoday.com/intl/conditions/dissociative-identity-disorder-multiple-personality-disorder>

Viliam Danyi, 9. roč.

LITERÁRNA MÚZA- ročný zborník literárnych prác žiakov

SZŠ, Tr. SNP 104, Košice.

Číslo zostavila: PaedDr. Simona Kurilcová.

Jún 2020

