

VIRTUÁLNA REALITA BEZ HRANÍC 2013

... ak chceš vedieť viac

Zborník prác minikonferencie

UNIVERZITA KOMENSKÉHO, BRATISLAVA

**Anita Antalová, Martina Bátorová, Stanislav Griguš, Zuzana Haladová,
Jana Havlíčková, Michal Hučko, Júlia Kučerová, Miroslava Valíková, Robert Valík,
Peter Vankúš a Ivana Varhaníková**

BRATISLAVA, 15. 6. 2013

VYDAVATEĽSTVO: Knižničné a edičné centrum, Univerzita Komenského, Bratislava
EDITOR: Martina Bátorová
OBÁLKA: Matej Hudák
ILUSTRÁCIE: Žiaci ZUŠ Bajkalská, Bratislava
WEBSTRÁNKA: <http://sccg.sk/vrbh/>
ISBN: 978-80-8147-008-0

Obsah

Pár slov na úvod	5
Program konferencie	6
Pozvané prednášky	7
František Kundracik: Tekutý dusík	7
Rudolf Kajan: Aká už len môže byť sranda s vážnymi hrami?	7
Šimon Mackovjak: Fantastické Slnko	7
Jozef Masarik: Existuje život vo vesmíre?	7
Tvorivé dielne	8
Anita Antalová: Moja prvá Manga	8
Jaroslav Jaroš: Origami	8
Martin Samuelčík: Hľadanie pokladu na ostrove	8
Barbora Kamřlová, Martina Bátorová: Noty	8
Martin Lauko, Ondrej Bogár: PMAT	9
Michaela Dornhoferová: CSI Bratislava ... alebo Keď kosti prehovorí	9
Radovan Vanta: Elektrosponing – pavúcie nanotechnológie	9
Alžbeta Brčiaková: Kaligrafia	9
Martina Kabátová: Roboty pre malých aj veľkých	9
David Běhal: Hearpoint	10
Študent24: Diskusia a nábor nových autorov	10
Peter Vankúš: Didaktické hry pre učiteľov	10
Michal Hučko: Vizualizácia medicínskych dát	10
Denisa Najnerová, Natália Kováčová: SCRATCH	10
Juraj Ladický: Webstránka	11
Martin Šuster: Ako robiť prezentácie	11
Matej Hudák, Júlia Kučerová: BLENDER	11
Jana Běhal Dadová: Šperkárská dielňa Dzanka	11
Premietanie videí z ASAP-u a FFF	11
Relax centrum	11
Ihrysko	12
Matematika	13
1. kategória	13
1. miesto: Lucia Simonidesová – Prečo je geometria pekná?	13
2. miesto: Sára Adamková, Verka Štrbavá a Hanka Magová – Keby som žil v 2D	13
3. miesto: Eleonóra Padrao – Kde sa skrýva štvrtá dimenzia?	15

2. kategória	15
1. miesto: Samko Petrov – Matematika v renesančných maľbách	15
2. miesto: Silvia Opaterná a Linda Melicherčíková – Papilárne línie a Sherlock Holmes	16
3. miesto: Martina Jurčíková – Papilárne línie a Sherlock Holmes	19
Ďalšie práce v sekcii Matematika	19
Lucia Ličáková – Čo ak by nebolo $1+1=2$?	19
Lucia Lichvárová – Mohla by korytnačka naozaj poraziť Achilla?	20
Nina Kurtišová a Laura Matejčeková – Keby som žil v 2D	21
Benjamín Morvay – Keby som žil v 2D	22
Nina Kurtišová, Dominika Zeleníková a Laura Matejčeková – Čo ak by nebolo $1+1=2$?	22
Fyzika	24
1. kategória	24
1. miesto: Šimon Nahálka – Keď sa sopka prebudí	24
2. miesto: Matúš Hedera – Absolútne ticho vesmíru	24
3. miesto: Samuel Kluvánek – Citrónová elektráreň?!	25
2. kategória	26
1. miesto: Martina Jurčíková – Keď sa sopka prebudí	26
2. miesto: Martina Jurčíková a Bianka Vondrová – Dajú sa využiť čierne diery na cestovanie vesmírom?	27
3. miesto: Lukáš Hanko – Čo je hrdza?	28
Ďalšie práce v sekcii Fyzika	28
Janka Ondrušková a Timeja Majerechová – Ako na letisku vedia, že mám v kufri zabudnutý nožík?	28
Anna Kroupová – Súhvezdie Cassiopea	29
Lucia Hederová a Ema Hlaváčová – Citrónová elektráreň?!	30
Eliška Jurčíková – Keby som mal teleport	31
Tomáš Plančák – Keby som mal teleport	32
Kristián Mikulovský – Absolútne ticho vesmíru	33
Eliška Jurčíková – Prečo v meste vidím menej hviezd ako v prírode?	33
Benjamín Morvay – Citrónová elektráreň?!	34
Informatika	35
1. kategória	35
1. miesto: Lili Leššová – Ako putujú informácie internetom?	35
2. miesto: Patrícia Faragová – Ako sa nestratiť v lese (Na čo je nám GPS)?	36
3. miesto: Nikola Ružičová a Hana Magová – Mozog, môj osobný počítač. Ako pracuje?	37
2. kategória	38
1. miesto: Eliška Jurčíková – Ako sa nestratiť v lese (Na čo je nám GPS)?	38
2. miesto: Lukáš Hanko – Ako putujú informácie internetom?	39
3. miesto: Eliška Jurčíková a Anička Kroupová – Mozog, môj osobný počítač. Ako pracuje?	40
Ďalšie práce v sekcii Informatika	40
Branislav Hitzinger – Mozog, môj osobný počítač. Ako pracuje?	40
Eleonóra Padrao – Koho môžem chytiť do sociálnej siete?	41
Roman Ládi – Je softvér zadarmo naozaj zadarmo?	41
Linda Melicherčíková – Koho môžem chytiť do sociálnej siete?	42

Erik Galušťák – Nebudem sa hanbiť o desať rokov za svoj dnešný Facebook? . . .	43
Martina Lukáčiková – Nebudem sa hanbiť o desať rokov za svoj dnešný Facebook? . . .	43
Viktória Čermáková a Lujza Fabianová – Ako sa nestratiť v lese (Na čo je nám GPS)?	45
Michal Kajan a Patrik Melioris – Mozog, môj osobný počítač. Ako pracuje?	46
Martin Sukdolák a Filip Chochol – Patria už knihy do zberu?	47
Ostatné	49
1. kategória	49
1. miesto: David Ormandy – Ako sa rozprávajú ryby?	49
2. miesto: Andrej Majer – V noci sú všetky zvuky tajomnejšie. Prečo?	50
3. miesto: Lujza Mačasová – Ako žijú ryby v zamrznutom jazere?	50
2. kategória	52
1. miesto: Martina Jurčíková – Les ako niekoľkopodlažné mesto pre zvieratá	52
2. miesto: Lenka Sirotnáková – Ako včely vždy trafia domov?	52
3. miesto: Jasmína Jakalová – V noci sú všetky zvuky tajomnejšie. Prečo?	54
Ďalšie práce v sekcii Ostatné	55
Laura Kupková – V noci sú všetky zvuky tajomnejšie. Prečo?	55
Emma Sekulová – Čo by sa stalo, keby sa roztopili ľadovce?	56
Rastislav Merka – Ako bude vyzerat' svet o 1000 rokov?	57
Eliška Jurčíková a Anička Kroupová – Keby som žil v minulosti, bolo by to v roku...	57
Jakub Kluvánek – Ako bude vyzerat' svet o 1000 rokov?	58
Filip Kuruc Lukáč a Matúš Hedera – Ako bude vyzerat' svet o 1000 rokov?	59
Alexej Mekýš – Ako bude vyzerat' svet o 1000 rokov?	60
Ivan Bielik – História zrúcaného hradu/zámku/kaštiela v mojom okolí	60
Adam Novoročník – V noci sú všetky zvuky tajomnejšie. Prečo?	61
Juraj Andráši a Sebastian Jakabčín – Čo môže byť príčinou strát lietadiel a lodí v Bermudskom trojuholníku?	62
Vanesa Ondrušíková – Ako včely vždy trafia domov?	62
Jakub Vališ a Filip Fereje – Keby som žil v minulosti, bolo by to v roku...	63
Hodnotiacia porota	65
Virtuálna realita bez hraníc 2014	66

Pár slov na úvod

Konferencia *Virtuálna realita bez hraníc* vznikla v roku 2010 so snahou ukázať, že i predmety ako matematika, fyzika a informatika, neprávom označované za ťažké a nudné, skrývajú v sebe poéziu, prózu a veľký kus tvorivosti. Cieľom konferencie je názorne predviesť, že každá téma – nech už znie akokoľvek nudne – môže byť zaujímavá a pútavá, ak je podaná vhodným spôsobom.

Práve preto opäť s radosťou predstavujeme zborníček príspevkov venovaný štvrtému ročníku konferencie, druhému usporiadanému v celoslovenskom meradle. Na nasledujúcich stranách nájdete najlepšie práce podľa hodnotenia odbornej poroty, rozdelené do niekoľkých vekových a tematických kategórií, spolu so stručným obsahom pozvaných prednášok a tvorivých dielní.

Predtým, než sa začítate do víťazných príspevkov VRBH 2013, dovoľte nám predstaviť našich dobrodincov, bez ktorých by sa podujatie nemohlo uskutočniť:

- ďakujeme dekanovi Fakulty matematiky, fyziky a informatiky UK prof. RNDr. Jozefovi Masarikovi, DrSc. a dekanovi Prírodovedeckej fakulty UK doc. RNDr. Milanovi Triznovi, PhD. za prebratie záštity nad podujatím,
- ďakujeme doc. RNDr. Andrejovi Ferkovi, PhD., pani PaedDr. Soni Gažákovej, PhD. za organizáciu a všetkým zúčastneným prednášajúcim za zaujímavé príspevky a tvorivé dielne,
- ďakujeme i všetkým sponzorom za poskytnutie cien pre účastníkov konferencie.

Samozrejme, najväčšie poďakovanie patrí samotným účastníkom, bez ktorých by táto nemohla prebehnúť.

Príjemné čítanie.

Organizátori VRBH 2013

Program konferencie VRBH 2013

07:45 Registrácia

09:00 Uvítanie a príhovor dekana FMFI UK

09:15 Pozvané prednášky

František Kundracik: *Tekutý dusík*

Rudolf Kajan: *Aká už len môže byť sranda s vážnymi hrami?*

Šimon Mackovjak: *Fantastické slnko*

Jozef Masarik: *Existuje život vo vesmíre?*

12:00 Obedňajšia prestávka

13:00 Vyhodnotenie filmového festivalu ASAP 2013

13:30 Scénická miniatúra

12:45 Obedňajšia prestávka

13:45 Vyhodnotenie súťaže VRBH 2013

14:15 Tvorivé dielne

A: Anita Antalová: *Moja prvá Manga*

Jaroslav Jaroš: *Origami*

Martin Samuelčík: *Hľadanie pokladu na ostrove*

Barbora Kamrlová, Martina Bátorová: *Noty*

Martin Lauko, Ondrej Bogár: *PMAT*

Michaela Dornhoferová: *CSI Bratislava ... alebo Keď kosti prehovorí*

Radovan Vanta: *Elektrospinning – pavúčie nanotechnológie*

Alžbeta Brčiaková: *Kaligrafia*

Martina Kabátová: *Roboty pre malých aj veľkých*

David Běhal: *HearPoint*

Študent24: *Diskusia a nábor nových autorov*

Peter Vankúš: *Didaktické hry pre učiteľov*

B: Michal Hučko: *Vizualizácia medicínskych dát*

Denisa Najnerová, Natália Kováčová: *SCRATCH*

Juraj Ladický: *Webstránka*

Martin Šuster: *Ako robiť prezentácie*

Matej Hudák, Júlia Kučerová: *BLENDER*

C: Jana Běhal Dadová: *Šperkárka dielňa Dzanka*

Premietanie videí z ASAP-u a FFF

Relax centrum

Ihrysko

18:00 Vyhodnotenie výtvarnej súťaže ALEXELA 2013

18:15 Záverečné slová

Pozvané prednášky

František Kundera:

Tekutý dusík

Pri prednáške zistíme, či tekutý dusík páli, ako sa vyrába divadelná hmla, čo robí tekutý dusík s ružou a ako môžeme pomocou magnetov levitovať.

Rudolf Kajan:

Aká už len môže byť sranda s vážnymi hrami?

Môžu byť hry ktoré vychádzajú zo skutočnosti, dotýkajú sa pálcivých problémov súčasného sveta a prinášajú hráčovi najmä zážitok a skúsenosť i zábavné? Ako sa takéto hry tvoria? A kto ich vlastne vytvára? Príďte sa dozvedieť viac o vážnych i nevážnych aspektoch vážnych hier.

Šimon Mackovjak:

Fantastické Slnko

Slnko nie je dobré iba na to, aby sme si mohli vychutnať dovolenku. Aj keď sa do neho nemôžeme priamo pozeráť, vieme o ňom veľmi veľa. Stačí ho iba trochu spoznať a hneď bude jasné, že je fantastické.

Jozef Masarik:

Existuje život vo vesmíre?

Prekvapenie :)

Tvorivé dielne

Anita Antalová:

Moja prvá Manga

Vieš, že matematika sa skryla aj v kreslení? V tejto dielni ju odhalíme v japonskom komikse, tzv. *manga*. Naučíme sa a vyskúšame si, akým spôsobom sa kreslí, povieme si, ako urobiť tvár a telo postavy a čo robí mangu odlišnou od iných komiksov. Príď a vytvor si svoj vlastný komiksový príbeh!

Jaroslav Jaroš:

Origami

Origami je staré japonské umenie skladania papiera. Výraz „origami“ v japončine doslova znamená „skladanie papiera“. Používa sa pre všetky druhy papierových skladačiek, dokonca aj pre tie, ktoré nie sú pôvodne japonské. U nás sa môžete priučiť skladaniu Origami od prezidenta Slovenskej Origami spoločnosti Jaroslava Jaroša.

Martin Samuelčík:

Hľadanie pokladu na ostrove

Pamätáte sa na minuloročné lietanie ponad Bratislavu? Ak áno, potom určite viete, že to bolo super. Autor lietania nad Bratislavou si pre vás pripravil úplnú novinku, a to hľadanie pokladu na ostrove pomocou tabletov. Nie že si to necháte ujsť!

Barbora Kamrlová, Martina Bátorová:

Noty

Noty na FMFI UK? Že je to nemožné? Že predsa noty nemajú nič spoločné s matematikou? A čo ak majú spoločného toho práveže veľmi veľa a matematika je hudba a hudba je matematika? O tomto všetkom sa budeme rozprávať na tvorivej dielni s názvom Noty.

Martin Lauko, Ondrej Bogár:

PMAT

Dobrovoľníci z PMAT-u (<http://www.p-mat.sk/>) a z FFF (<http://www.fyzikalnefilmy.sk/>) vám prídu ukázať, čo všetko sa u nich deje a zároveň vám prinesú rôzne fyzikálne pokusy a matematické hádanky.

Michaela Dornhoferová:

CSI Bratislava ... alebo Keď kosti prehovorí

Nie je kosť ako kosť . . . Každý antropológ musí vedieť odlíšiť kosti patriace človeku od kostí iných živočíchov, a to je iba začiatok. Kostrové pozostatky človeka vypovedajú svoj príbeh a poskytujú nám informácie o tom, ako človek žil, ako vyzeral, aký bol vysoký, koľko mal v čase smrti rokov, ako zomrel a mnoho ďalších dôležitých informácií. Časť poznatkov budete môcť získať v našom provizórnom ľahko rozkladateľnom laboratóriu.

Radovan Vanta:

Elektrospining – pavúčie nanotechnológie

Elektrospining, elektrostatické zvlákňovanie, je jednoduchá metóda výroby mikrovláken až nanovláken. Takéto vlákna sa javia ako akási „pavučinová blana“. Dnes sa využívajú na výrobu filtrov a v budúcnosti by mohli slúžiť v tkanivovom inžinierstve na urýchlenie hojenia rán. Môžeme ich naniesť na rôzne materiály, napríklad aj na tvoju ruku! Vyskúšaj si elektrospining doslova na vlastnej koži a príď sa pozrieť, ako ti medzi prstami z ničoho nič vznikne blana! Dozvieš sa aj to, ako celý tento proces prebieha.

Alžbeta Brčiaková:

Kaligrafia

Na kurze kaligrafie sa nostalgicky vrátíme do čias vzniku písma a ukážeme si, ako sa písmo vyvíjalo. Aby sme nezostali len pri teoretickom výklade, sami si skúsime písať tak, ako za čias ručného prepisovania kníh v kláštoroch, prejdeme si gotické písmo, italiku či úhľadné písané písmo *Copperplate Script*, skúsime si ornament, možno aj kaligramy a ukážeme si praktické využitie kaligrafie v bežnom živote.

Martina Kabátová:

Roboty pre malých aj veľkých

Vyskúšajte si poskladať a naprogramovať skutočného LEGO robota – naučte ho chodiť za vami, hľadať tmavé kúty či sledovať čiaru. Pomôžte nášmu virtuálnemu robotovi – chrobákovi Modrákovi – nájsť v štvorcovej sieti kvietok.

David Běhal:

Hearpoint

Bod, ktorý môžem počuť? Čo to už len môže byť? A ak k tomu navyše pridáme, že na tých bodoch môžeme počuť staré povesti, zažiť rozprávky a hrať sa na detektívov, určite vzbudíme Váš záujem. Príďte sa porozprávať s autormi tohto projektu a zistiť, na čo všetko môžete využiť svoj mobilný telefón.

Študent24:

Diskusia a nábor nových autorov

Webový spravodajský portál (<http://student.dnes24.sk/>) venujúci sa najmä informáciám pre študentov sa prídete na Virtuálnu realitu bez hraníc predstaviť, vytvoriť krátku reportáž a možno nájsť nových zaujímavých reportérov.

Peter Vankúš:

Didaktické hry pre učiteľov

V rámci workshopu *Didaktické hry pre učiteľov* účastníkov oboznámime s niektorými námetmi na používanie didaktických hier vo vyučovaní matematiky. Uvedené námety možno využiť aj vo vyučovaní iných predmetov resp. ich prispôbiť a pretvoriť podľa vlastných potrieb.

Michal Hučko:

Vizualizácia medicínskych dát

Ako sa pozrieť dovnútra ľudského tela tak, aby sme nepotrebovali skalpel? Jednoducho! Odkedy Wilhelm Röntgen objavil röntgenové lúče, ľudia vymysleli viacero metód, ktoré umožňujú nasnímať vnútro tela a to dokonca tak, že si ho vieme pozrieť z ľubovoľného smeru. Pozrieme sa, ako sa to robí.

Denisa Najnerová, Natália Kováčová:

SCRATCH

Chceš si spraviť vlastnú hru? Tak potom táto tvorivá dielňa je tu práve pre Teba! Všetko bude prebiehať v krásne ilustrovanom prostredí *Scratch*. Môžeš si vybrať postavičky aj zvuky, ktoré budú vydávať. Popritom si vyskúšaš základné metódy programovania.

Juraj Ladický:

Webstránka

Skúšal si už doma vytvoriť vlastnú webstránku, presne takú, aké nájdeš na internete? Že sa Ti to zdá príliš ťažké? Zastav sa na tvorivej dielni a zisti, že je to vlastne celkom v pohode a vytvor si svoju prvú webovú stránku.

Martin Šuster:

Ako robiť prezentácie

Určite máte do školy, alebo na nejaký záujmový krúžok za úlohu pripraviť prezentáciu. Na tejto tvorivej dielni sa naučíme, ako vytvoriť prezentáciu ľahko, jednoducho a efektívne, aby si vedel povedať svoje myšlienky a zaujať publikum.

Matej Hudák, Júlia Kučerová:

BLENDER

Vieš, čo je 3D grafika? Chceš sa o nej dozvedieť niečo viac? Tak sa pripoj k nám a my Ti ukážeme, ako na to. Dozvieš sa, ako to funguje pri výrobe zložitých modelov, hier, filmov. Vytvoríš si s nami svoj vlastný 3D model, dáš mu textúru, nasvietenie a ako výsledok si môžeš domov zobrať obrázok s vlastnoručne vytvoreným modelom.

Jana Běhal Dadová:

Šperkárská dielňa Dzanka

V rámci relaxu sme pre vás pripravili šperkársku dielňu, kde sa môžete naučiť nové techniky výroby šperkov a priniesť mamine alebo tatinovi z konferencie pekný darček. Ak máte, prineste si staré tričko, ktoré vám nebude ľúto rozstrihať.

Premietanie videí z ASAP-u a FFF

V miestnosti C bude bežať maratón zaslaných videí na filmové festivaly ASAP a FFF. Môžete si prísť oddýchnuť a zároveň nabráť inšpiráciu do ďalších ročníkov týchto súťaží.

Relax centrum

V rámci oddychu je pre vás pripravené *Relax centrum*, kde si môžete zahrať rôzne športové hry, oddýchnuť si na lavičke, zahrať si na gitaru (ak si ju so sebou prinesiete) a o 15:00 sa môžete porozprávať na matematické, ale aj iné témy s doc. Zbyňkom Kubáčkom.

Ihrysko

Moderné spoločenské hry, klasické spoločenské hry, hry na postreh, na vedomosti, rodinné hry, hlavolamy a úplne najnovšiu kategóriu kooperatívnych hier si budete môcť zahrať na Virtuálnej realite vďaka pracovníkom Ihryska:).

Matematika

1. KATEGÓRIA

1. miesto: Lucia Simonidesová

Geometria je pekná,
aj keď jej mám iba zmála.
Čo geometria, povieťe si,
no mýľte sa asi.

Geometria je pekná,
bod a bod, a k tomu čiarka.
Trojuholník – tak to býva –
tri strany pred nami skrýva.

Kruh, môj malý kamarát,
stále sa chce so mnou hrať.
Dookola sa stále točí,
ako ja na kolotoči.

Štvorec vraví, všetci známi,
má vždy presne štyri strany.
1,2,3 k tomu 4,
rovnaké sú, moji milí.

Prečo je geometria pekná?

Tieto tvary používam,
niekedy im zo školy mávam.
Ahoj, Štvorec, aj ty, Trojuholník!
Kruh, ty zostaň, prosím, tam,
neodkotúľaj sa nám.

Aj keď viem, že ty si Gulka,
no ty si ale kamarátka.
Jáj, veď Guľa, Kocka, Valec,
no tá Kocka lenivá,
nepohne sa z miesta.

Potom Gulka, kotúľa sa,
stále je nám v pohybe.
Kotúľa sa tam a späť,
na sebe má perleť.

Viete, deti, prečo práve
Gulke túto krásu dáme?
Nuž je guľatá,
a leskne sa od zlata.

2. miesto: Sára Adamková, Verka Štrbavá a Hanka Magová

Keby som žil v 2D

V krajine Puclíkovo bolo všetko puclíkovské. Čože? Vy neviete, aké je to puclíkovské? A ani neviete, kde sa nachádza krajina Puclíkovo? Čudujem sa! Mám vám to prezradiť, či nie? Dobre. Poviem.

Krajina Puclíkovo sa skrýva pod mojou posteľou, i pod posteľou každého dobrého dieťaťa, ktoré rado kreslí. No, len sa pozrite pod svoju posteľ! Máte tam Puclíkovo? Ja veru áno. Mám tam svoj výkres. Naň som nakreslila slečnu Pipíškovú. Obliekla som jej tie najkrajšie a najmodernejšie

Obr. 1: Lucia Simonidesová: Prečo je geometria pekná?

šaty. Je skoro ako Miss. Má aj noštek dohora. Je poriadne namyslená a pyšná. Pri jej nohu som nakreslila malého, hravého psíka Punt'a. A aký je Punt'o? Punt'o je malilinké šteniatko dobermana. Na obraze sú ešte tri baby: Sára, Verka a Hanka. Sára, Verka a Hanka sa smejú do rozpuku. A ako viem, že sa smejú? Nakreslila som im úsmev od ucha k uchu. Ale stále neviete, na čom sa smiali. Oni sa smiali na tom, že psíček Punt'o očikal tú slečnu Pipiškovú. V krajine Puclíkovo by to však nebolo bez draka Gumu.

Drak Guma bolo to najhoršie, čo v tom meste mohli vidieť. V Puclíkove dnes nebolo vonku tak veľa ľudí, lebo dnes mal drak Guma sviatok. Mal meniny. A to bol ten najhorší deň pre ľudí. Teda Drak Guma nemal narodeniny, lebo si nepamätal koľkého a kedy sa narodil. Drak však mal rád 2D ľudí. Kreslených. I nás troch kamarátiek Hanky, Verky i Sárinky. Drak Guma chcel kamaráta. Nemal žiadnych kamarátov, lebo sa ho všetci báli. Drak Guma vlastne nechcel gumovať. Len ho to veľmi bavilo. Bol to vlastne dobrý drak. Smolu mal v tom, že nemal žiadnych kamarátov. Všetci si totiž mysleli, že drak Guma je zlý. Vždy, keď sa objavil v mestečku Puclíkovo a na niekoho zaútočil, napríklad na Punt'a, tak mu zmizla predná labka. Alebo zmizol celý strom, dom, či kvety. A čo bolo najhoršie, i ľudia.

Drak Guma nebol naozaj guma, iba sa tak volal. Keď drak Guma prišiel do Puclíkova, všetci sa chceli schovať do najbližších dverí. Ale pretože všetci boli iba kreslení. Teda 2D. Nemohli sa ani pohnúť. Drak Guma podišiel do prvých dverí a otvoril ich. Povedal: „Ja nie som zlý. Len sa vám to zdá. Ja som iba smutný preto, lebo neviem, kedy som sa narodil. Neviete mi pomôcť, prosím vás?“ „JJJaaaa, ja, ja, bbyyy ssssoommm aaajjj vvveeeddddeelll lleeennn sssssaaa tttt'aaaa bbboooojjjííímm...“ chcel povedať psík Punt'o. Ale z úst mu nič nevyšlo, pretože bol kreslený. A tak som mu prikreslila k papuľke bublinu, a do nej som to napísala.

A takto moje mestečko Puclíkovo so mnou žije každý deň. Vždy si doň niečo nové prikreslím a vymyslím. Už sa teším, čo nové ma tam zajtra čaká. A čo vy? A vaše mestečko Puclíkovo?

3. miesto: Eleonóra Padrao

Kde sa skrýva štvrtá dimenzia?

Bolo jedno mesto, o ktorom sa hovorilo, že v ňom majú štvrtú dimenziu. To mesto sa nazývalo Dortovek. Raz jedno malé dievčatko napísalo list svojej sesternici Lenke, ktorá bývala práve v tom Dortoveku. Bolo tam napísané:

*Milá Lenka,
veľmi by ma zaujímalo, kde by u Vás mohla asi tak byť tá štvrtá dimenzia, keď som sa v maminej múdrej knihe, v encyklopédii, dočítala, že do štvrtej dimenzie nás nikto nemôže presunúť, pretože to nie je žiadne miesto vo vesmíre, ani nič podobné. Je to vraj akýsi stav nášho vedomia a presúvame sa do neho sami tým, že pochopíme zákon zrkadla. Ten hovorí, že náš život a svet v ktorom žijeme je zrkadlom našich emócií a myšlienok. Tak nechápem, ako by u Vás tá štvrtá dimenzia mohla byť. Odpíš mi prosím.*

Tvoja sesternica Viky.

Na druhý deň, keď si Lenka prečítala list od Viky, hneď jej odpísala:

*Milá Viky,
príď sem na prázdniny. Spolu to vypátrame.
S pozdravom Lenka*

A tak prišla Viky ku svojej sesternici na prázdniny, lebo bola strašne zvedavá na štvrtú dimenziu. Hneď po príchode jej Lenka povedala, že to, čo sa dočítala v tej múdrej knihe, môže byť pravda. Ale že ona verí, že v ich meste je naozaj štvrtá dimenzia, do ktorej sa dá naozaj reálne vkročiť a že jej to nikto nevyhovorí. A tak sa teda obe malé dievčatá vydali na pátranie.

Poobede spolu behali z domu do domu, aby tú tajomnú dimenziu našli. Keď to už chceli vzdať a už naozaj uveriť tomu, čo sa o štvrtej dimenzii písalo v múdrej knihe, začuli z domu oproti divné zvuky: „hala bala dala fala banda aaada“. Zaklopali na dvere toho tajomného domu a vošli dnu. Tam zbadali kosť a vedľa nej veľké strašidelné čierne zrkadlo, až začali kričať: „Áááááááááááááááá, to je čo?“ Vtedy si uvedomili, že to zrkadlo z definície o štvrtej dimenzii asi naozaj existuje a že asi bude vchodom do nej. A tak naše pátračky našli štvrtú dimenziu.

Keď sa uklúdnil, rozmýšľali, či do nej skočiť alebo nie. Nakoniec sa odvážili a predsa len skočili. Bolo tam všetko opačne. Tak napríklad, prišli do jedného obchodu. Tam si kúpili dvoje chrumky a dva džúsy. A keď to chceli pri pokladni zaplatiť, zistili, že platiť nemusia. Predavač im namiesto toho vydal tolko peňazí, koľko mali platiť. Toto ich tak zaujalo, že sa rozhodli krížom krážom prejsť štvrtú dimenziu, až sa nakoniec stratili. Celé dve hodiny potom hľadali čierne zrkadlo, ktorým sa do nej dostali. Keď ho konečne našli, vošli do neho a prišli naspäť do Dortoveku. Obe si na mieste prisahali, že si tajomstvo nechajú pre seba. A tak sa aj stalo.

2. KATEGÓRIA

1. miesto: Samko Petrov

Matematika v renesančných maľbách

Raz som bol na výlete v galérii. Zaujal ma obraz od Leonarda da Vinciho s názvom *Človek podľa Vitruvia alebo Kánon proporcií*. Pomyslel som si, ako to Leonardo mohol namaľovať. Zamyslel som sa a zrazu som sa ocitol v nejakom talianskom meste v 16. storočí. Ľudia ma vôbec nevnímali,

akoby som bol duch. Vošiel som do najbližšieho domu. Tam som zbadal jedného muža. Sedel za stolom a niečo kreslil, ale zjavne sa mu nedarilo. Bol to Leonardo da Vinci a nevedel nakresliť človeka. Nepoznal totiž pomer jednotlivých častí tela. Pozrel sa von oknom a uvidel cvičiaceho človeka. A vtedy mu to napadlo: keď človek rozpaží ruky, vzdialenosť od končekov prstov na jednej ruke po končeky prstov na druhej je rovnaká, ako vzdialenosť od päty po temeno hlavy. A tak narysoval štvorec. „Ale ako nakreslím človeka, ktorý je rozkročený a ruky má rozpažené trochu vyššie?“ spýtal sa sám seba. Uvedomil si, že keď dá rozpažené ruky do akejkoľvek polohy vyššej ako vodorovne, stále budú na akejsi kružnici. Niečo podobné platilo aj o nohách. A tak narysoval kružnicu. Stále však nevedel pomer nôh k trupu. Rozmýšľal, rozmýšľal, ale nič mu nenapadlo. Zrazu mu padla ceruzka. Zohol sa, aby ju zdvihol a vtedy si uvedomil, že dĺžka nôh je približne rovnaká ako dĺžka hlavy a trupu. A tak si človeka rozdelil na dve polovice – hornú a dolnú. A už konečne mohol nakresliť toho človeka.

Zrazu som sa zobudil. Ležal som v posteli, nado mnou stála mama a hovorila mi: „Samko, vstávaj, ideme do galérie.“ Aj keď to bol len sen, aj tak som si uvedomil, že dobrý výtvarník musí perfektne ovládať matematiku.

2. miesto: Silvia Opaterná a Linda Melicherčíková

Papilárne línie a Sherlock Holmes

Pánovi McKinleymu sa po každom údere ťažšie dýchalo. Nechýbalo veľa a nedýchal by už nikdy. Našťastie pre pána McKinleyho, o pár ulíc ďalej sa prechádzal istý doktor Wiliam Larren, náhodou blízky priateľ doktora Watsona. Len vďaka tejto známosti doktor Larren prežil. Teda aspoň túto noc.

Sherlock Holmes si ako každé ráno popíjal svoju obľúbenú kávu. Keď ho niekto vyrušil. Bol to pán Watson, ktorý sa opieral o zárubňu dverí.

„Čo sa stalo?“ spýtal sa Holmes, ktorý tak dobre poznal svojho priateľa, že mu bolo hneď jasné, že sa s ním niečo deje.

„Môj drahý priateľ, mám pre vás novú záhadu,“ povedal, ale neznelo to tak nadšene, ako inokedy. „Viem, že si rád vyberáš sám, ale teraz ťa prosím, aby si to pre mňa urobil. Ide o istého doktora Wiliama Larrena, môjho blízkeho priateľa, ktorý je nezvestný už 5 dní,“ pokračoval a nevšimol si, s akým záujmom sa na neho Holmes pozerá. „Mám tu životopisy všetkých podozrivých, výstrižky z novín a možné zbrane,“ povedal a rozostrel ich na stole. „Prvý podozrivý je Robert Dalken, pracuje ako predajca surovín na trhu a nedávno mal potýčku s Larrenom kvôli cene. Larren ju vyhral a Dalken musel zaplatiť ešte aj pokutu za obťažovanie. Je jasné, že ho to vytočilo.“

„Ale nie až tak, aby kvôli tomu zabíjal,“ podotkol Holmes. „Ak sa pozorne pozriete, môžete si všimnúť, že na tejto fotografii,“ ukázal na tú spred mesiaca, „má na ruke zlatý prsteň, presne taký, aký nosia doktori, a o akom viem, že ho má aj doktor Larren. Ako iste viete, pán Dalken nie je veľmi bohatý a nemá na takýto prsteň. Takže sa s Larrenom tak povediac vyrovnali,“ povedal s neskrývaným nezáujmom.

„Tak by to mohol byť,“ začal Watson, ale vzápätí ho Holmes prerušil:

„Kto je to?“ spýtal sa a hlavou pokynul na jedinú ženu, možnú únoskyňu.

„To je slečna Meredith Daireen, veľká obchodníčka, osobne som sa s ňou nikdy nestretol, ale už som o nej veľakrát počul. Ale zatiaľ nič dobré,“ povedal Watson a zamračil sa na Holmesa. „Poznáte sa snáď so slečnou Daireen?“ spýtal sa a dúfal, že odpoveď bude nie. Osobne sa s Meredith Daireen ešte nestretol, ale počul, že je to preffíkaná a navyše veľmi pekná žena, ktorá pracuje pre veľmi mocných mužov. Ale vždy nelegálne.

„Povedzme, že sme so slečnou Daireen starí známi,“ povedal s lišiackym úškrnom Holmes popritom, ako si navliekal kabát.

„Kam sa chystáte v túto rannú hodinu?“ spýtal sa Watson rozmýšľajúc, čo to zas ide jeho najlepšie priateľ stvárať.

„Otázka nie je, kam sa chystám ja, ale my,“ povedal Holmes a ako ináč sa vyhol odpovedi. Watson si len vzdychol, v duchu sa pomodlil, aby tá šlamastika, v ktorej sa určite ocitnú, bude aspoň na niečo dobrá.

Watson mal už zoderaté hánky na rukách a tiekla mu z nich krv, to preto, lebo päste bola jeho jediná zbraň, ktorú mal na obranu proti Ladirom. Ladirom bola skupina chudobných ľudí žijúcich na Laderi street. Vždy využili každú príležitosť, aby mohli prepadnúť nič netušiacich cudzincov, ktorí majú aspoň na slušné oblečenie. Každý, kto o nich vie, sa im oblúkom vyhýba. Len Holmes a Watson tam prišli so zámerom stretnúť sa s nimi a s ich pomocou nájsť Meredith Dairen. Len sa to nevyvinulo tak, ako by si boli priali.

Watson pootočil hlavu, aby videl, ako je na tom Holmes. Mal len pár, oproti Watsonovi, rezných rán, no zato toľko modrín a podliatin, až mu zakrývali skoro celé telo. „Z toho sa bude zotavovať ešte dlho,“ pomyslel si Watson, „no samozrejme až po vyriešení prípadu.“

„Prestaňte!“ skríkol nejaký ženský hlas, ale tak rázne, že aj Watson s Holmesom zamrzli. Watson pomaly vstal, oprášil si kabát a chcel sa neznámej žene poďakovať. No hneď, ako mu padol zrak na ich neznámu záchrankyňu, zarazil sa. Nie preto, že to bola asi najkrajšia žena akú kedy videl, ale preto, že to bola Meredith Dairen a hrot noža pritískala na krk Sherlockovi Holmesovi!

„Odložte zbrane!“ skríkla stále pevne držiaca Holmesa. Predtým, než Watson stihol čokoľvek urobiť, Holmes sa svižne otočil, vykopol nohami a teraz to bol on, kto držal nôž pritísnutý na Daireninom hrdle. Už, už mu bežal na pomoc, keď ho zrazu pustil a rozosmial sa. Nôž s cvengotom dopadol na zem, ale dokonca ani Dairen sa poň nevrhla. Watson len s údivom stál a rozmýšľal, čo má toto všetko znamenať. Najskôr tu bojujú na život a na smrť a teraz sa smejú ako starí priatelia.

„Holmes, vysvetliť by si mi to láskavo?“ spýtal sa čo najviac zdvorilo. Holmes si akoby až teraz všimol, že tu nie sú sami.

„Toto je Meredith Dairen, moja stará známa. Dairen toto je Watson, môj najlepšie priateľ,“ povedal a znovu sa otočil k Dairen. „Prišli sme, lebo potrebujeme pomoc. Riešime zmiznutie doktora Larrena, tak či o tom niečo nevieš,“ povedal a nadvihol podozrievavo jedno obočie.

Dairen sa len žiarivo usmiala a povedala: „Ja síce nie, ale poznám niekoho, kto by vám vedel pomôcť,“ povedala a vydala sa smerom na západ ku starej a pravdepodobne aj opustenej chatrči.

„Čo to má,“ začal Watson ale Holmes ho mávnutím ruky umlčal. Vošli do chatrče a pozorne sa poobzerali. Veď, čo keby to bola pasca? Ale na ich veľké prekvapenie tam neuviedli mocných a ozbrojených mužov ale doktora Larrena sediaceho v kresle uprostred miestnosti.

„Wiliam!“ skríkol nadšene Watson a chcel starého priateľa objasniť, keď ho Holmes zadržal.

„Žiadne predčasné závery,“ zasyčal mu do ucha a tým Watsona zmiatol ešte viac.

„Čo tu robíte? Ako ste sa sem dostali? Viete, že vás hľadá polícia? Čo sa stalo?“

„Pekne po poriadku,“ povedal Larren tak pokojným hlasom, že Holmes prestal s pypytovaním. „Najskôr vám vysvetlím, čo tu robím aj so slečnou Dairen,“ povedal a usmial sa, až mu bolo vidno jeho krivé, žlté zuby, ktoré, ako sa Watson pamätal, jeho priateľ nikdy nemal.

„Začalo sa to normálnym obchodom. Išlo o predaj pozemkov pre jedného, takpovediac miliónára, Harolda Cooka. Chcel kúpiť až 3 a každý mal minimálne 3 hektáre a to všetko v Londýne! Predstavte si, také niečo! Skrátka, išlo o obchod, v ktorom som mohol získať pekné prachy a navyše dobré meno ako predajca. Obchod bol už skoro u konca, stačilo podpísať len pár papierov, keď mi zavolať jeden môj starý zákazník a sťažoval sa, že sa mu rozpredávajú pozemky. Vraj majú na to povolenie odo mňa a ide o predaj pre veľmi dôležitú osobu. Hneď mi došlo, o čo ide. Pán Cook chcel tie pozemky a mňa využil aby ich získal. A veru sa mu to skoro podarilo! Okamžite som obchod ukončil, ale Cook si ma neskôr vyhládal, obvinil ma z podvodu a chcel odo mňa

vymámiť tie papiere aj s podpisom. Ušiel som mu a vyhľadal som pomoc túto slečny Daireen, aby mi pomohla ukryť sa aspoň na pár týždňov,“ povedal bez dychu.

Po vypočutí príbehu zostalo v chatrči pár minút ticho a až Holmes ho prerušil: „To je síce zaujímavý a celkom uveriteľný príbeh, ale má pár chýb,“ povedal a všetkých v miestnosti tým prekvapil, vrátane Watsona. „Túto chatrč dobre poznám,“ pokračoval a začal sa prechádzať po miestnosti, „neverili by ste, koľko vecí sa tu udialo,“ povedal a pozrel sa na červený flak na stene, ktorý sa nápadne podobal na krv.

„Vždy, keď začneme nový prípad, vyberiem sa sem. Bol som tu aj včera a vtedy tu nikto nebol,“ „T-To leb-bo,“ začal koktať Larren ale Holmes ho prerušil: „Ja mám vysvetlenie tiež,“ povedal a uškrnul sa.

„Tak, kde by som to začal... Tej noci, keď doktor Wiliam Larren údajne zmizol a my sme jeho zmiznutie začali vyšetrovať, nevedomili sme si jednu vec. Larren nebola obeť, aspoň pôvodne nie. Bol to pán McKinley. V noci ho v jednej uličke prepadli a doktor Larren, ktorý sa práve vracal z baru, počul ako niekto kričí o pomoc. Aj keď bol mierne pripitý, šiel ako pravý hrdina pomôcť tomu chudákovi v problémoch. Samozrejme, jeho zásah sprevádzala bitka a nakoniec aj únos, a to jeho vlastný. Pán McKinley ušiel so zámerom ísť hneď na druhý na políciu. Lenže mu začali chodiť výhražné listy, ktoré ho upozorňovali, že ak niečo povie, tak Larrena zabijú. Vyhľadal teda slečnu Daireen, ktorá, ako predpokladám, o ničom netušila. V meste vyhlásil, že ochorel a keď zistil, že som prijal prípad Larrenovho zmiznutia, pokúsil sa ma zviest' zo stopy. Skoro sa mu to aj podarilo, keby som pred pár dňami nezašiel za Robertom Dalkenom a nepožičal si „jeho“ prsteň. Našťastie tam zostali ešte nejaké odtlačky prstov po Larrenovi. Dobré som sa na nich pozrel a snažil som si ich zapamätať, dokonca mám so sebou aj kresbu,“ povedal a vytiahol z vrecka kabáta malý hárok papiera. „No keď ju priložím k vašim prstom, aj slepý uvidí, že Vaše papilárne línie sú úplne rozličné oproti tým Larrenovým. Každý človek má rozdielne papilárne línie, dokonca aj jednovaječné dvojčiky ich majú rozdielne. A nemenia sa celý život už od 4. mesiaca tehotenstva, teda pred narodením. Len pri vnútorných úrazoch, ktoré ste Vy celkom určite nemali,“ povedal a Watson sa len znova divil nad genialitou svojho priateľa.

ČO SA STALO POTOM?

- Daireen z toho vyšla celkom ľahko. Zmizla tak, ako sa objavila.
- Doktora Larrena sa podarilo polícii vypátrať ale bol už, bohužiaľ mŕtvy.
- Únoscov doktora Larrena sa síce podarilo nájsť, ale vymámiť od nich, pre koho pracujú nie.
- Pán McKinley dostal pokutu za napomáhanie pri vražde, a to 10 000 dolárov.
- Watson nejaký čas smútil za svojím priateľom, ale po čase sa s tým naučil žiť.
- Sherlock Holmes bol spokojný sám so sebou, že vyriešil ďalšiu záhadu a už sa nevedel dočkať, čo ďalšie ho čaká.

Len jedna záhada sa stále nevyriešila. Prečo pána McKinleyho vôbec napadli? Čo sa vlastne v tú noc stalo?

3. miesto: Martina Jurčíková

Papilárne línie a Sherlock Holmes

Sherlock Holmes, detektív chválený,
dostal raz prípad vládou schválený.
Vraj ho dokáže vyriešiť len on
tým svojím úžasným nápadom.
Prijal ho, však ako inak?
Otec na to: „Bud' super, synak!“
Ihned' prišiel na miesto činu,
ŠPZ-tku naťukal si do mobilu.
A podišiel k mŕtvole:
„Nezmaž odtlačky, ty vole!“
V „labáku“ zistil zlodějovu identitu,
však výborne dorobil maturitu.
„Ako je to možné?!“ hundral si po-
pod nos
známy detektív Sherlock Holmes.
Papilárne línie sú predsa jedinečné,
na to by stavil peklu služby večné.
Ale tento stroj vraví úplne inak,
vraj má so zlodějom rovnaký znak.

Prečo? To nevie nik,
ani jeho kanonik.
Zúfalý Sherlock Holmes je,
ako zo seba obvinenie zmyje?
Od strachu do stroja buchol,
a práve vtedy slúchol,
že mechanizmus škripe ako
keď chrápe jeho tato.
Zrazu len „bim-bap-bul“
a stroj ukázal kopec núl.
Potom krátke „ťuki-ťuk“
a bol šťastný ako mucha-puk.
Stroj sa len pomýlil –
však *Made in China*,
Sherlock si upil bieleho vína.
„Akoby niekoho zabil on?“
vravel si, keď vychádzal z „labáka“
von.

ĎALŠIE PRÁCE V SEKЦИИ MATEMATIKA

Lucia Ličáková

Čo ak by nebolo $1+1=2$?

Matematika je vlastne počítanie, ale používa sa skoro pri všetkom. Keby nejstvovala, neboli by ani obchody, nemohli by sa hrať hry a súťaže... lebo na toto všetko sa matematika využíva.

Niektoré veci z matematiky sú ťažké, iné nie. Pre niektorých sa zdá, že sa stačí naučiť $1+1$ a potom vedia už všetko. Ale to nie je pravda. Keby neboli čísla, nevedeli by sme ani, že rok má 12 mesiacov alebo 365 dní. Vlastne by sme nevedeli skoro nič. Mňa tiež počítanie nie vždy baví, ale keby som to vzdala hneď na začiatku, nenaučila by som sa $+$, $-$, $.$, $:$. A nemohla by som pracovať, lebo každému matematika pomôže.

Keď som bola v 1. triede, neverila som, že sa naučím delenie a násobenie do 100. A teraz sa bojím delenia a násobenia do 10000. No veľa vecí ma na matematike baví, napríklad zaokrúhľovanie.

Som rada, že ľudia matematiku vymysleli. Aj keď o matematike už viem veľa, stále mám otázky. Najväčšou je: budú ľudia matematiku používať aj o 100 rokov? Alebo: nebude viac znamienok? Rada by som vedela, aj prečo je $1+1=2$ alebo $58+22=80$. Niekedy rozmýšľam aj nad geometriou. Prečo nie je úsečka priamka, prečo sa pravítko nevolá cm, alebo prečo cm nie je priamka. Ale najviac ma zaujíma, ako ľudia vynasli čísla. Prečo nepomenovali 8 5 a prečo dali 3 meno 3. Som rada, aj že máme dobrú učiteľku matematiky. Keby nebola dobrá, možno že by som z matematiky nič nepochopila.

Naozaj, matematika je veru dôležitá. Veď vďaka nej môžu byť obchody, spoločenské hry alebo súťaže. Lebo matematika sa na to všetko používa.

Obr. 2: Lucia Ličáková: Čo ak by nebolo $1+1=2$?

Lucia Lichvárová

Mohla by korytnačka naozaj poraziť Achilla?

Tento príbeh sa začína v budúcnosti v dnešnom Grécku. Kde zatiaľ neslávny malý chlapec žije a učí sa. Jeho meno je Achilles. Žije v Grécku, avšak nie na planéte Zem.

Planéta Racelat sa nachádza ďaleko, pred'aleko za trpasličou planétou Pluto a ani nie v našej galaxii. Svoje meno dostala po zaužívanej tradícii — každotyždenných pretekov Foreveryone, v preklade pre všetkých. Ich meno je myslené absolútne doslovne. Na pretekoch sa môže zúčastniť dokonca aj tam hojne žijúca, známa želatína. Čudovali by ste sa, ako rýchlo sa vie gúľať.

Vráťme sa však k nášmu malému Achillovi. Ten sa v mestečku Tisambor správal ako slon v porceláne. Tu rozbil tanier, tam pohár, tu zničil kvetinový záhon, niekedy zas pošliapal ťažko vypestovanú úrodu. Jednoducho, Achilles. Avšak napriek jeho nešikovnosti, bol ten najmúdrejší chlapec v celom Tisambore. Rád čítal knihy, dobre sa učil a dokonca vedel veľmi dobre maľovať. Ale čo najradšej robil? Počítal príklady nevyriešené ani dospelákom. Zapisoval si rovnice, zlomky a vymýšľal logické úlohy a kreslil labyrinty. Nikto nechápal ako môže malý chlapec rozmýšľať a vymýšľať rôzne úlohy a príklady ako skúsený matematik. Achilles mal na to však iný názor. Myslel si, že každý chlapec v jeho veku dokáže to čo on. V tom sa však mýlil.

Keď jedného dňa išiel prvýkrát do školy už sa strašne tešil na hodinu matematiky. Po chvíli zazvonilo. Žiaci si posadali so lavíc a učiteľka ich postupne začala vyvolávať k tabuli. Keď na rad prišiel Achilles, všetci sa naňho pozerali akoby ešte nikoho nikdy nevideli tak rýchlo a pritom správne vypočítať príklad. Učiteľke sa to nezдалo a myslela si, že Achilles má pri sebe kalkulačku. Tak si vymyslela nový príklad, ktorý nebol v učebnici a kalkulačka to nedokáže vypočítať. Neverila vlastným očiam, keď videla, že Achilles to bez problémov vypočítal. Keď Achilles videl, že ani jeden jeho spolužiak nevypočítal správne príklad, zistil, že sa strašne mýlil, keď si myslel, že každý chlapec je rovnaký.

Ako tak Achilles rástol, bol múdrejší a múdrejší. Prečítal viac kníh za svoje detstvo ako dospelý človek za celý svoj život.

„Achilles má zajtra narodeniny,“ povedala Achillova suseda Romana. „Mmusím mu kúpiť nejaký darček na tie jeho osemnásť narodeniny.“

Ako povedala tak aj urobila. Vošla do predajne s darčekom a tam uvidela plagát na ktorom

stálo, že „Najlepší darček pre osemnásťročného chalana sú tréningy závodného behu, zadarmo na našom bežeckom štadióne. Vstupenku nájdete pri pokladni.“ Pani Romana sa ihneď vybrala do pokladne, kde si vypýtala vstupenku. Tú doma obviazala stužkou, napísala lístoček „Všetko najlepšie“ a vhodila to do poštovej schránky Achilla. Achilles si to zobral a hneď išiel na štadión. Tam hneď na prvom tréningu začal rýchlo závodit' a zistil, že ho to veľmi baví. Začal tam chodievať najprv raz za mesiac, každý týždeň, dvakrát za týždeň, päťkrát za týždeň a potom každý deň. Jeho tréner bol naňho pyšný, lebo Achilles sa rýchlo učil a bežal veľmi rýchlo. Po pár mesiacoch začal chodiť aj na súťaže. Tie sa mu moc nedarili, a tak si začal vymýšľať nové a nové stratégie na porazenie protivníkov.

Tým, že bol Achilles veľmi múdry, dokázal na každého vymyslieť nejakú stratégiu tak, aby ho porazil. Achilles sa stával neporaziteľným. Každý, kto si myslel, že ho porazí a vyzval ho na súboj, odišiel z cieľa zo sklonenou hlavou. Tým, že Achilles stále vyhrával a býval na závodnej planéte, urobil si vlastný závod a pozval tam najrýchlejších ale aj najpomalších bežcov. Pozval tam najrýchlejšieho bežca na planéte Huberta, zajaca, psa, korytnačku a dokonca aj všetkým známou želatínu. Vedel, že aj nad nimi istotne vyhrá.

O pár dní sa mal uskutočniť závod. Všetci naňho poctivo trénovali, len Achilles si vylihoval na gauči. V mysli si už predstavoval ako drží zlatý pohár a na krku mu visí zlatá medaila. V duchu si hovoril: „Ja to zaručene vyhrám, korytnačka zo želatínou bude ďaleko za mnou, pes so zajacom budú medzi Hubertom a želatínou a Hubert bude bežať 50 metrov za mnou a ja to vyhrám s dostatočným predstihom.“

Nastal deň závodu. Všetci bežci boli už na štarte, každý z nich bol pripravený na víťazstvo. Každý čakal na štartovný výstrel a zrazu: „BUM!“ Každý bežec sa rozbehol a už utekali do cieľa. Poradie bolo také ako Achilles hovoril, ale zrazu sa stala nečakaná situácia. Korytnačka spolu s želatínou sa blížili obrovskou rýchlosťou k Achillovi. Korytnačka už bola tesne tesne za Achillom keď zrazu: „Chňap!“ Korytnačka sa zahryzla Achillovi rovno do päty. Achilles sa zrútil k zemi a publikum stíchlo. Medzi tým sa korytnačka dostala do cieľa a všetci postupne za ňou. Nikto jej ani nezatlieskal, lebo boli šokovaní tým, čo sa stalo Achillovi.

Prešlo pár minút a Achilles sa rozhodol po štvornožky dotackať sa do cieľa. Keď sa aj on dostal do cieľa, síce mu pár ľudí zatlieskalo, ale uvedomil si, že radšej mal trénovať na závod ako vylihovať na gauči. Teraz už vieme, že aj korytnačka by mohla poraziť Achilla.

Nina Kurtišová a Laura Matejčeková

Keby som žil v 2D

Každý večer si predstavujem, aké by to bolo, keby som patrila k tým, ktorí sú vymyslení a nakreslení. Na jednej strane by som robila radosť deťom. Kde? No predsa v kreslenej rozprávke, napríklad v Popoluške. Ja by som bola kráľovná a Laura Popoluška. Na druhej strane by to bola nuda. Stále stáť, sedieť alebo ležať na bielom papieri.

Malé deti si to predstavujú veľmi jednoducho. Dievčatá chcú byť princezné. Chlapci si želajú byť supermanmi. Dospievajúci si to už uvedomujú inak. Aj niektoré staršie deti by chceli radšej byť kreslenými postavčkami. Problém je v tom, že už vedia teoreticky i prakticky, že je to nemožné.

Keď som bola malá, otec mi čítaval rozprávky. Zbožňovala som tieto chvíle. V tej chvíli som ho mala veľmi rada. Vždy som sa tešila na príchod Popolušky na karneval, lebo som sa ocitla v krajine zázrakov. Vedela som sa tam bez problémov premiestniť vo svojej fantázií. A dnes? Dnes! Dnes je to pre mňa trápna a hlúpa vec. A čo je paradox? I keď sa mi to zdá hlúpe, tak rada kreslím. Tak sa utiekam do sveta fantázie a snov. Veľmi rada kreslím rozprávkové bytosti. Keď ich kreslím, spomínam si na krásne rozprávkové chvíle z detstva. Niekedy si s mojhou mamou

pozeráme fotografie, keď som bola malá. V tej chvíli mi napadlo keby som sa mohla vrátiť do tých čias keď som bola malá. To už je tiež rozprávka. A pozeráme si i moje prvé knihy. Mama ich potom vždy starostlivo uloží na svoje miesto do komory.

Večer som sa potajomky vkradla do komory. Našla som tam tie krabice. Na jednej z nich bol nadpis „Knihy“. Otvorila som ju. Boli v nej kreslené knihy, ktoré mi otec čítaval pred ôsmymi rokmi. Boli pokryté prachom. Prečítala som si asi päť kníh. Cez rozprávkový svet, ktorý tam bol nakreslený, som sa vrátila nielen do spomienok, ale aj do svojho detstva. A práve vtedy som pochopila, aké je to úžasné byť malým dieťaťom. Kúsok toho dieťaťa by mal byť stále v nás, aby sme nikdy neprestali snívať a lietáť vo svete fantázie. A pokojne si seba, ako pubertáčku, nahodenú v najmodernejšou outfíte, kráčajúcu na discu, predstaviť v 2D formáte. Mala by som si to začať kresliť. Môže to byť celkom vtipný komiks. Beriem papier a pastelky a idem na to. Stretne sa v 2D.

Benjamín Morvay

Keby som žil v 2D

Keby som žil v 2D, musel by som mať videnie tretej osoby. Dážď by padal jedným smerom. V 2D by Möbiova páska bola ako pre nás 4D. A akoby nestačilo, Zem by bola kruh. Kruh, ktorý sa veľmi rýchlo otáča. Slnko by bolo veľká žltá guľa, ktorá by hriala a svietila. Ročné obdobia by neexistovali. Svetlo by bolo ploché. Ale veľa vecí by bolo jednoduchších. V autách by bolo menej miesta (veď rozmer je rozmer) a opravy by boli jednoduchšie. Stavby by tiež boli ľahšie a jednoduchšie. Ťažili by sa placky kovov a rúd. Voda by boli mnohé pásiky. Materiály by boli lacnejšie, len by som chcel vidieť alobal. A lietalo by sa v štyroch smeroch: vpravo, vľavo, hore, dole. Mapy by neexistovali. A obchádzalo by sa veľmi ťažko. Hore alebo dole. Jedlo by sa jednoduchšie a ženský vodiči by to nemali také ťažké. A život by bol dvojsmerný: vpravo a vľavo a bol by neuveriteľne plochý. Prstene by sa nasádzali na ruky ako polkruhy. A v inej dimenzii by sa nachádzali trojrozmerné veci ktoré by sa snažili dostať do nášho plochého sveta, a celý ho pretvoriť. Tá doba sa blíži.

Nina Kurtišová, Dominika Zeleníková a Laura Matejčeková

Čo ak by nebolo $1+1=2$?

Z oblohy sa sypal ako divý ... sneh. Sypal sa včera, predvčerom i predpredvčerom. Sypali sa chumáče snehu. Hromady snehu. My sme sa tešili, že hurá ide sa sánkovať, guľovať, lyžovať a bláznit' v snehu. Vodiči áut nadávali na tú pre nás čarokrásnu bielu perinu, že im prekáža na cestách v ich rýchlej jazde. Volali ju kalamita.

Pre nás to žiadna kalamita nie je. Rázne sme sa vyštverali na kopec, rozhodnutí, čo najlepšie sa vysánkovať a vybobovať. Pozeráme dolu brehom a zrazu zbadáme prekážku. Čo to tam trčí? Kto to tam trčí? Bože, veď je to malý Filip! Čo to tam robí? Podídem za nim a pýtam sa. On odpovedá, že počíta sneh. Teda snehové vločky.

Filip sa snažil snehové vločky chytiť do dlaní. Vyskakoval od radosti, že niečo chytil. Neskôr však zistil, že v dlani nič nie je. Práve vtedy za mnou dobehli kamarátky. Boli to Dominika a Laura. Začali na Filipa veľmi kričať, že ak sa nechce hrať, tak nech rýchlo odíde preč. Filip tam stál. Hlavne pre naše „potešenie“. A nechcel sa pohnúť. Ak to nejde po dobrom, tak to pôjde po zlom! Skríkli sme všetky jednohlasne. V tom momente sme ho začali guľovať... Riadna kuca-paca.

Vystrašený Filip začal premýšľať: „Vy ste tri a ja –“

„Ako môžeme byť tri, veď my sme len dve!“

„Nie, vy ste tri!“ povedal.

Filip sa zamyslel. Rozmýšľal, kto sa vlastne pomýlil? Prečo sa mýlil aj v rátaní snehových vločiek? Ako to, že on vie, že $1+1=2$, a baby tvrdia, že 3. Či je to naopak? Ako to, že keď chytil $1+1$ snehovú vločku, nezostala mu žiadna? Je to iba preto, že sa roztopili? Teda tie vločky. A ako to bolo s tými babami? Sú dve, alebo tri?

Na druhý deň Filip šiel do školy. Ako prvú mali matematiku. Filip sa postavil z lavice. Rovno sa išiel sa opýtať pani učiteľky, či je pravda že $1+1$ sú 3.

Pani učiteľka sa mu prihovorila: „Filipko $1+1$ nie sú 3 ale 2! Ved' to už vieš? Vieš prečo sú 2?“ A pani učiteľka pokračovala: „Zober si snehové vločky. Keď prvá snehová vločka spadne na zem, je to ako za číslo jedna. Druhá snehová vločka čo spadne je ako číslo dva. A preto, keď si to spočítaš. A napíšeš rovná sa, dopíšeš tam číslicu dva. Už Filipko rozumieš tomu príkladu?“

„Áno, pani učiteľka,“ s radosťou kričal Filipko. „Ďakujem, že ste mi to pekne postupne vysvetlili.“

A odvtedy Filipko vedel, že $1+1$ sú 2. Žiadna baba, či baby ho predsa nebudú presviedčať, že je to tri. A ozať, boli tie baby dve, či tri?

Fyzika

1. KATEGÓRIA

1. miesto: Šimon Nahálka

Keď sa sopka prebudí

Na svete existuje veľa sopiek. Niektoré sú vyhasnuté, iné spia, ale niektoré sú stále činné. A tie vedia narobiť šarapatu. Napríklad *Kilauea*. Tá chrlí lávu od konca minulého storočia. No nie je veľmi nebezpečná. Tečie pomaly a lenivo. No vďaka nej Havajské ostrovy stále menia tvar.

Za činnými sopkami však nemusíme chodiť na Havaj. Stačí nám prísť na Island! V roku 2011 na Islande vybuchla sopka *Eyjafjallajokull*. Výbuch spôsobil odstavenie letov v niektorých častiach Škandinávie. No najznámejší sopečný príbeh je o sopke *Vezev* a meste so smutným koncom — o Pompejách.

Stalo sa to 24. augusta roku 79 n.l. krátko popoludní. Začalo sa to pár dní pred týmto nešťastným dátumom. *Vezev* začal vypúšťať dym. Obyvatelia Pompejí sa tým neznepokojovali. Takto si občas bafkal ako starček z fajky. Naďalej nakupovali v obchodoch, prechádzali sa po meste, usporadúvali hostiny . . . žili každodenným životom. Niektorí začali odchádzať. Ostatní ľudia si z nich uľahovali. No tí, čo odchádzali, urobili dobre.

V onen osudný deň sa *Vezev* úplne prebudil. Celé mesto bolo hore nohami. Domy sa rúcali. Ľudia v panike utekali z domov v snahe zachrániť sa. Tých, čo nezavali, tých udusili jedovaté plyny. Láva sa valila, ľudia kričali. Jednoducho HOROR! Sopečný popol klesol na mesto ako veľká sedá jedovatá perina. Zostalo len územie premenené na sopečný kameň — *pezvu*.

O niekoľko storočí objavili mesto archeológovia. Pre nás je to dnes akési prírodné múzeum. Takto nám príroda zanechala svedectvá z tých čias.

2. miesto: Matúš Hedera

Absolútne ticho vesmíru

Viete, prečo je vo vesmíre ticho? Nie? Tak ja vám to porozprávam.

Podľa mňa je vo vesmíre ticho preto, lebo tam nikto nebýva. Viete si predstaviť, že by vo vesmíre niekto býval? Ja teda áno. Keby tam niekto býval, tak by tam bol oveľa väčší hluk ako teraz. Premávali by sa tam autá, autobusy a ďalšie dopravné prostriedky. Ľudia by tam mali postavené domy a paneláky. Myslíte, že by sa ľuďom vo vesmíre páčilo? Ja si myslím, že áno, ale asi by im tam chýbalo svetlo a ten ich každodenný ruch. A to aj napriek tomu, že ani vo vesmíre úplné ticho neexistuje. Je tam veľmi veľa telies a meteoritov, ktoré vydávajú zvuk. Bez zvukov by totiž ani život nebol. Vždy niečo robí zvuk, napríklad rozprávanie, spievanie, alebo aj obyčajný vietor, kvapky dažďa, či mucha keď letí. Nič nevie byť celý život potichu a už vôbec nie ľudia. A tí keby aj boli ticho, že by sa medzi sebou nemohli rozprávať, nevydržali by to dlho, pretože

keby naozaj vydržali byť veľmi dlho ticho, zabudli by aj rozprávať. Dokonca som raz čítal, že v laboratóriách Orfield v Minneapolise existuje anechoická komora, ktorá pohlcuje 99,99% zvuku. Tá komora je zapísaná v Guinnessovej knihe rekordov, ako najtichšie miesto na svete. Vraj v nej dobrovoľníci vydržia sotva pár minút. Najdlhšie tam vydržal 45 minút jeden reportér. Vedci teda zistili, že nielenže ľudia nedokážu byť sami dlho ticho, ale že ani v absolútnom tichu nedokážu dlho existovať. Ale to, že to nedokážu neznamená, že ticho v niektorých podobách nemajú radi. Veď mama mi často hovorí, keď pozerá Televízne noviny, aby som bol ticho. No ja viem, že nie je ticho ako ticho, pretože sa o takéto magické vesmírne veci zaujímam. A keď sa aj vy začnete o takéto vesmírne veci zaujímať, tak vesmír to bude vedieť. A keď budete veriť, že vesmír je všade s vami, tak mám pre vás radu: jedného dňa si nájdite aspoň pol hodinu a začnite meditovať. Robte takéto zvuky: *omm... omm...* Jedine tak budete cítiť silu, alebo prítomnosť vesmíru. Keď sa z meditácie zobudíte, budete sa cítiť, ako keby ste znovu ožili. Vesmír vám totiž dá v meditácii znamenie, aby ste v neho verili na veky vekov. Ja som to skúsil a práve preto to viem. A odvtedy sa o vesmír zaujímam viac, než kedykoľvek predtým, pretože ma doslova fascinuje. A pretože sa oň zaujímam, viem aj to, že existuje taká vesmírna stanica, ktorá sa volá *Mir* a astronauti tam pracujú priamo vo vesmíre. Nebolo by to úžasné, dostať sa do takej vesmírnej stanice? Ja by som si to chcel veľmi skúsiť. Mohol by som tam aspoň na vlastnej koži zistiť, ako je to v skutočnosti s tým absolútnym tichom vesmíru.

3. miesto: Samuel Kluvánek

Citrónová elektráreň?!

Vedeli ste, že existuje citrónová elektráreň? Je to divný pocit, keď si predstavíte, že si dávate do čaju elektrinu. Veď jedným z najviditeľnejších prejavov elektriny je blesk. A hovorí sa, že vo všetkých ostatných prípadoch je elektrina neviditeľná. A predsa nám už pár storočí slúži. Aj ako svetlo v byte. Keď zažneš svetlo, každú sekundu prebehne žiarovkou asi milión krát milión elektrónov. A kde sa berú? No predsa z továrne. Konkrétne z elektrárne.

Materiály, ktorými tečie elektrina, sa volajú vodiče. Vodiče vedú elektrinu preto, lebo ich elektróny sa voľne pohybujú. Ľudia spotrebujú ohromné množstvo energie. A tak si vymysleli, že vyrobia energiu — elektrinu z citrónov. Nechápem, ako môžu z citróna vyrobiť elektrinu. Mám tomu vôbec veriť? Ale veď aj vietor, slnko, vodu či teplo Zeme z vnútra využili na výrobu elektriny. Ja si teda myslím, že to nie je pravda. Mám pravdu? Po takých dvoch-troch minútach som hneď zmenil názor. A to bolo cestou do školy.

Neviem prečo, ale v 3.A sa práve dnes preberala téma, ako sa z citrónu vyrába elektrina. Sedím si v lavici a rozmýšľam. Keď tu zrazu počujem najskôr ako z diaľky, potom celkom blízko a veľmi hlasno: „Samko, a ty si čo myslíš?“

Strhol som sa. Zľakol som sa. Čo teraz poviem? Nakoniec som trochu nesmelo povedal: „Ja si myslím, že to môže byť. A aký by bol postup? Dajú si priviesť vagóny a vagóny citrónov z Afriky. Veľké stroje, vyrobené pre tvorbu elektriny z citrónu zomelú citróny. Dajú ich do veľkých nádrží. Nádrže sa otáčajú a zohrievajú pomleté citróny. Teplo sa potom premení na elektrinu. Jednoducho z nich proste vyberú energiu – elektrinu.“

„To je trápne!“ vykrikoval Jano.

„Jano, nevyrušuj!“ povedala pani učiteľka a pokračovala: „A ja si myslím, že citróny nahádzu do vody, stlačia veľkú páku, uvoľní sa para a vznikne —“ Koniec vety nedopovedala, lebo ju prerušilo školské zvonenie.

Koniec hodiny. Vlastne nie. To je iba začiatok dňa. Zvonil totiž budík. A mne sa to iba snívalo. Vo svojom sne som sa nedozvedel, ako sa z citrónu vyrába elektrina. Možno sa to dozviem... možno sa to dozviem... žeby v škole?

2. KATEGÓRIA

1. miesto: Martina Jurčiková

Ked' sa sopka prebudí

Zobudím sa. Letné snečné lúče presvitajú pomedzi primitívnych okien. Kde som to? Začujem hlasy. Veselý detský smiech a volanie nahnevanych rodičov.

„Mami?“ zvolám. Nikto neodpovedá. Zvláštne. Vstanem. Na drevenej stoličke mám prevesené dnešné oblečenie i stravu. Zarazím sa. Zoberiem si bochník chleba a strčím ho do vrecka nohavíc. Pozriem na dvere. Chcem či nechcem vyjsť von? pomyslím si. Nakoniec ma premôže zvedavosť a otvorím ich.

Skoro spadnem z nôh. Pred očami mám veľké mesto. Mesto, ktoré má všetko. Prekrásne domy, čisté ulice, vzadu vidím dobytok i hydinu, vpredu, pod nádherným vrchom sa črtajú rozsiahle polia a tisíce žien i mužov kráčajú hneď vedľa mňa. Sú čisti, s dlhými bielymi róbami, iný zas len v otrhaných, špinavých rúchach. Iba ja som tu odlišná. Vykročím vpred. Popri dave rozoznám, že hovoria taliančinou. Zrazu mi niekto chytí ruku. Vykríknem. Ked' uvidím, kto ma drží, zistím, že moje obavy boli zbytočné. Pri mne stojí malé asi šesťročné chudé špinavé chlapča so strapatými vlasmi a veľkými hnedými očami. Hovorí: „Per favore, mi dia il pane?“ Samozrejme, nerozumiem mu. Vtedy sa so mnou stalo niečo zvláštne. Ruku som pomaly načiahla k môjmu chlebu zastrčeného v nohaviciach. Podám ho chlapčatú. Na tvári má široký úsmev.

„Ďakujem,“ odpovie a rozbehne sa k mame. Niečo si pošušujú, pravdaže po taliansky, a odídu svojou cestou. Ale ja im už rozumiem. Zvláštne, pomyslím si po druhýkrát. V škole nás taliančinu nikdy neučili. Ani Taliansko nám nikdy nespomínali. Možno iba o tom výbuchu sopky... a vtedy mi to doplo. Bohaté ulice, ľudia, veľa zveriny, polí a tento nádherný vrch to je... sopka... Som v Pompejách...

Rýchlo vykročím vpred. Je sedem hodín ráno, ešte mám trocha času. Pozriem sa k Vezuvu. Už vyfukuje dym. Cítim mierne záchvevy zeme. V očiach mám totálny strach. Všetko, domy, spisy, ľudia, ten malý chlapec s mamou, toto všetko bude... zničené. Nevšímam si vyplašené tváre ľudí či podráždený tón hlasu, ktorý sa ozýva mojimi ušami keď narazím do jedného z Pompejčanov. Nádvorie, kde je tu nádvorie? Po prvý raz som škole vd'áčná za tie nudné hodiny dejepisu. Dôjdem do hlavnej časti mesta. Ľudia už sú tam.

„To! To je ona! Tá ma sotila! Nehanebnica! Pozrite, čo to má oblečené! Určite to je špión!“ skríkol muž, do ktorého som vrazila.

„Nie!“ poviem stále prekvapená mojou taliančinou. „Musíte ma vypočuť! Čoskoro táto sopka vybuchne a všetci zomriete! Aha, už vyfukuje popol a trasia sa zem! Musíte okamžite odísť!“ kričím. Ľudia na mňa upriamia pohľady. Kdesi v hĺbke duši pocítim malú iskierku nádeje.

„Neveríme ti. Táto sopka trasia zemou desaťročia! Ale nikdy nič. Stále bude spať, nech sa deje čokoľvek. Je to len planý poplach,“ povedia so železným presvedčením.

„Nie! Rýchlo odíďte! Zoberte ženy a deti ešte je čas na záchranu bežte!“ Nepočúvajú ma. Hodia na mňa pohľady, z ktorých sa vnútornosti premenia na blato každému.

„Zoberte tú bosorku do väzenia! Čo najďalej od mesta! Ihneď!“ Plecia mi zovrú dva páry mocných rúk.

„Nie!“ Kričím, i keď viem, že je to márne. „Chod'te preč! Čo najrýchlejšie! Preč!“ To boli posledné slová pred smrťou Pompejí. Potom ma niečím ťažkým udreli do hlavy a ja som stratila vedomie.

V cele ma prebudí hlasný ženský plač. Moje náramkové hodinky ukazujú deväť. Uvidím, že vo väznici mám aj okno. Oči mi zablúdili k nemu. Počujem krik, ktorý tentoraz nie je vôbec veselý. Pozriem sa do okna. Už sa to začalo. To, čo zazriem, by som nepriala ani najhoršiemu nepriateľovi. Hustá masa popola ešte neprekryla oheň, ktorý spaľuje mŕtve i živé telá ľudí. Všade

je krv, zvieracia či ľudská; na mäso, ktoré ani nechcem pomyslieť z čoho, či z koho je, stihli už posadať muchy a nič im nebráni rozširovať zápach hniloby a smrti. Vidím zhorené domy, popolom prikruté ulice či zrútené fontány na nádvorí. Vidím i ľudí, ktorý ešte nestihli vstať z postelí... mŕtvych...

Kašlem. Veľmi silno kašlem. Dym sa už stihol dostať ku mne a pomaly ma zabíja. Takto zomriem? Cítim sa sklamaná. Mohla som ich varovať ale... vybrali si sami... Popol mám úplne všade, na nohách, rukách i v krku. V hlave mi blúdi jediná myšlienka: Takto zomriem?

Prebudím sa. Ležím na mäkkej posteli a z kuchyne voňajú palacinky. Takže... toto všetko bol iba sen? Počujem ako ma volá mama. Prídem k nej.

„Čo sa ti snívalo? Začuli sme s otcom krik,“ povie.

„Nič zvláštne,“ odpoviem, „ale už dokážem vysvetliť pojem vety: Keď sa sopky prebudí.“

2. miesto: Martina Jurčíková a Bianka Vondrová

Dajú sa využiť čierne diery na cestovanie vesmírom?

12. 5. 4985

A už je to tu. K rakete ma sprevádza hlučný potlesk natešeného davu. Vidím tam moju mamu, otca, brata i sestru. V hlave mi blúdi jediná predstava: Čo ak to nevyjde? Koľko ľudí pri neúspechu sklamem? Som len obyčajný muž. Obyčajný Marko Zámocký. Ako dokážem ja spasiť ľudstvo? Táto myšlienka ma sprevádzala až k môjmu vesmírnemu vozu.

Pomaly nastupujem. Chytám sa páky a štartujem. Nepatrím medzi profesionálov. Dostal som sa sem len preto, že môj otec bol astronaut. Inak do kozmu idem po prvý krát... a strašne sa bojím.

Nadhodilo ma. Chvíľu cítim mierny tlak. Ľudia vyzerajú zvrchu ako malé mravčeka, počujem hukot motorov, cítim teplo a potom... už vidím len čiernotu. Je to krásne. Také krásne, že aj tie najvzácnejšie divy sveta na zemi sa zdajú oproti vesmíru iba ako malé a zanedbateľné. Z mojich predstáv ma vyrušil roj asteroidov. Len tak-tak som sa z neho dostal. Preletím popri Saturne, ktorého vietor ma úplne fascinoval. Zeleno metánovému Uráne i Neptúne.

Už by bolo načase povedať vám, čo tu vlastne robím. Už v minulosti vedci zistili, že okrem našej modrej Zeme existuje vo vesmíre množstvo ďalších planét s bohatými zásobami ropy, uhlia, pitnej vody a kyslíka. Lenže ako sa na tieto planéty dostať? Chýbali im dve veci: preprava a dobrovoľníci. Zatiaľčo si nad týmto nápadom lámali hlavy, naša planéta pomaly umierala. Ľudia postupne zničili všetky lesy. Otrávil väčšinu sladkej i slanej vody. Planéta sa pomaly blížila ku koncu. Nakoniec, na ten zúfaly koniec, jeden z vedcov vyriekol teóriu o cestovaní medzi čiernymi dierami. I keď to bolo veľmi nebezpečné a nestabilné, hlásilo sa veľa dobrovoľníkov. Vybrali mňa...

Zo zamyslenia ma vzbudilo hlasité pípanie červeného svetla. Je to tu... blížim sa k čiernej diere. Robím pomalé pohyby, akoby som bol robot. Viem, že záleží len na mne, čo si vyberiem spomedzi dvoch možností: buď sa dostanem na nové planéty a stane sa zo mňa hrdina alebo zomriem v bezodnej diere krutou, možno rýchlou smrťou.

V skafandri sa potím ako kôň. V tejto situácii je to vážne nepríjemný oblek. Ruka mi klepoce, keď načahujem prst na tlačidlo na ktorom je napísané: *Katapult* a... stlačím ho. Katapult spravil svoju prácu. Vymrštil som sa vpred. Vidím len samú temnotu. Temnotu, ktorá ma ťahá k sebe. Som v nej.

Je to hrozné. Akoby sa zastavil čas. Cítim veľkú bolesť, čierna diera valká moje telo na malý slíž. Z mojich vnútorností urobila blato, no potom ma to mierne pichlo a... bol som navždy stratený...

O 20 rokov

„Keďže posledný pokus neuspel, budeme musieť vymyslieť iný. Omnoho bezpečnejší spôsob,“ povedal o 20 rokov jeden z vedcov a vyhodil všetky komplikované stroje, ktoré spôsobili tú hroznú vraždu mladého muža. Vyhodil našu jedinú šancu na záchranu...

Marko Zámocký odkazuje: Prebudil som sa. Okolo seba nevidím tmu, ale nádherné zelené lesy, búrlivé oceány i rieky. Je to tu nádherné. Dúfam, že čoskoro tu už sám nebudem...

3. miesto: Lukáš Hanko

Čo je hrdza?

„Pán Želiezko a slečna Cínová, týmto vás vyhlasujem za manžela a manželku na veky vekov, až kým vás Hrdza nerozdelí! Odteraz budete používať spoločné priezvisko Želiezko – Želiezková,“ povedal pán Ortuť a odvtedy boli títo manželia svoji. O pár mesiacov neskôr sa pani Želiezkovej a pánovi Želiezku narodil nádherný maličký Hliniček, o rok neskôr zase krásna malinká Meď. Rodina Želiezkovcov žila šťastne, rodičia chodili do práce, pani Želiezková sa vzorne starala o domácnosť a Hliniček s Meďou chodili do školy. Rodičia ich vždy varovali, aby nechodili po veľkom teple, alebo sa za nič na svete nestrkali zbytočne do vody a nech sa za nič na svete nezhovárajú s Hrdzou!

Čo je to vlastne tá Hrdza? Vo Vysokých Bronzoviciach tradujú chýre, že Hrdza žerie starých a deti. Najviac sa Hrdzi darí vo vysokom teple a v obzvlášť sparných dňoch. Deti sa Hrdzi väčšinou úspešne vyhýbajú, ale Hliniček s Meďou sa s ňou predsa len museli stretnúť.

Jedného dňa prišiel pán Želiezko domov a s prekvapením zistil, že náter na hlave sa stráca a nemá už takú peknú farbu, pani Želiezková zase hromžila, že na čele sa jej rysujú už prvé hrdzky. To sú prvé príznaky starnutia vo Vysokých Bronzoviciach. Hliniček za ušetrené peniaze kúpil pani Želiezkovej ochranný lak, Meď jej zase v teplých letných dňoch nosila kvapky rosy, aby sa osviežila, ale nič nepomáhalo. Hrdzky sa rozšírili a vytvorili súvislé veľké škvrny. O pár rokov sa napokon pani Želiezková prelomila napoly. Pán Želiezko to niesol veľmi ťažko, ale keďže už bol sám napoly zožratý Hrdzou, nedokázal už nič urobiť. A tak si Hrdza napokon prišla aj preňho.

Hliniček s Meďou ale zostali, založili si vlastné rodiny. Z malého Hlinička sa napokon stal veľký pán Hliník, ktorý má teraz s pani Hliníkovou už tri deti. Teta Meď zatiaľ nemá žiadne, ale vždy keď príde na návštevu, deti Hliníkovcov sa veľmi tešia.

ĎALŠIE PRÁCE V SEKCIÍ FYZIKA

Janka Ondrušková a Timeja Majerechová

Ako na letisku vedľa, že mám v kufri zabudnutý nožík?

V malom mestečku menom Brezno blízko Banskej Bystrice zaspával jeden chlapec. Ten chlapec sa volal Adam. Adam už chodil do školy. Vedel krásne písať a čítať. Raz, keď vedel aj angličtinu, išiel do Anglicka. Mal tam letieť lietadlom. V tom lietadle bol taký pípací stroj, ktorý keď zapípa, oznamuje, že má ten človek nejakú zbraň, alebo nebezpečný predmet.

Adam išiel teda do toho Anglicka. Zbalil si kufor plný potrebných vecí. Ved' vy viete, čo potrebujete, keď idete na výlet. Vedel to i Adam. Pre istotu mu kufor chcela skontrolovať mamička. Adam jej to ale nedovolil. Adam však zabudol, že má v kufri zabudnutý nožík. Tak teda šiel do lietadla. Prechádzal kontrolou na letisku. Prístroj, ktorým sa kontroluje batôžina, teda kufre, sa volá Röntgön. Je to ten pípací stroj. A práve, keď cez ten prístroj prechádzal Adamov kufor,

tak ten stroj tak hlučno zapípal, že Adamovi skoro praskli bubienky. V tú chvíľu hneď okolo neho stála letisková polícia. Hneď mu teda prezreli batožinu. A čo tam našli? Našli tam predsa nebezpečný nabrúsený nožík. Letiskoví policajti vytiahli ten nožík a začali ho vyšetrovať, prečo ho v tom kufri má. Adam im vravel, že ho zabudol doma vyložiť. Vraj ani nevedel, že ho tam má. Policajti mu to neverili. Zavolali teda jeho mamine. Tá sa veľmi vystrašila.

A ako to nakoniec dopadlo? Čo myslíte, pustili ho, či nie? No nakoniec ho pustili. Ale bez nožíka.

A tak, milí cestovatelia! Ak budete niekedy prechádzať letiskovou halou, dobre si skontrolujte batožinu. Inak vám hrozí, že sa o vás postará letisková polícia. A to hádam nechcete! Nezabudnite, že je tam prísny strážca, prístroj Röntgön.

Anna Kroupová

Súhvezdie Cassiopea

Všetci istotne poznáme grécku rozprávku o Perzeusovi. Ako lietal na okrídlenom koni Pegasovi ako porazil morského netvora, ktorého zoslal Poseidon urazený kráľovnou Cassiopeou. Všetci zrejme viete, o čom hovorím. Ale ja by som vám chcela povedať inú verziu – moju.

Kedysi dávno žil zaľúbený párik Idea a Man. Nemohli mať deti a tak smutne dožívali svoj život. Jedného dňa bol Man na rybolove a uvidel padať hviezdu. Zaželal si, aby im aspoň na chvíľku do života vkročila radosť. Ako sa vracal domov s úlovkom, našiel v tráve štvorlístok. Zaradoval sa, že má toľké šťastie a po druhýkrát si prial, aby boli šťastní. Prišiel domov, košík s rybami položil na stôl a išiel nakrmiť statok.

Idea bola zvedavá koľko rýb našiel Man a nazrela do košíka. Zarazila sa. Vybehla do pitvora a zakričala na muža: „Muž môj, čo si to domov doniesol?“

On jej odpovedal: „Veď ryby na večeru.“

„Veď sa ty pod' len pozrieť, čo si to v košíku doniesol!“ a ťahala svojho muža za rukáv do kuchyne. „Načo si doniesol hviezdny prach a kyticu štvorlístkov?“ vyčítavo sa ho spýtala.

„Ale... ale... ale... ja som... nevedel...“ koktal Man.

Idea nemala náladu na žartíky a tak to všetko vysypala do koša na smeti. Keď si išli ľahnúť, Manovi to nedalo a predsa sa išiel pozrieť, či sú prach aj štvorlístky v koši. Neboli tam. Poobzeral sa a... Uvidel malé vrecúško s nápisom *Hviezdny prach* položené pri okne a malú vázičku, v ktorej boli štvorlístky. Myslel si, že sa mu to zdá, a tak si išiel radšej pospať.

Ráno vstali a každý si išiel robiť svoje. Prišiel čas na obed. Idea natrhala huby a uvarila hubovú polievku. Sadli za stôl a začali jesť, keď tu zrazu... počuli malé detské hlásky. Idea vstala a išla za hlasom. Man hneď za ňou. Na mieste, kde bolo vrecúško a štvorlístky, sa na nich usmievali dve malé dievčatká. Jedno s očami zelenými ako štvorlístky a druhé s očami žltými ako hviezdy. Idea a Man sa potešili. A hneď si dievčatká do náručia brali. Chvíľu sa s nimi hrali, potom im spievali a nakoniec ich uložili spať.

Idea a Man sa o dievčatká starali spoločne a preto im aj spoločne vybrali mená. Každý po svojej matke. Dievčatko so žltými očkami sa volalo Cassiopea po Ideinej matke. Druhé dievčatko sa volalo Danae po Manovej matke. Dievčatá rástli a čím viac mali rozumu, tým boli krásnejšie.

Jedného dňa však Idea ochorela. Zavolala si k sebe svoje dcéry a povedala im: „Dcéry moje, som chorá a ak sa nevyliečim, tak skonám. A mňa môžu vyliečiť len čarovné jahody. Choďte a hľadajte ich,“ a zaspala. Dievčatá sa rýchlo pobalili, spravili si malé batôžky a pobrali sa.

Dlho chodili po lese až Prišli na čistinku, na ktorej rástli jahody. Boli hladné a tak sa rozhodli, že si ich pár natrhajú. Ale akonáhle sa ich dotkli, tak jahody zmizli. Cassiopea a Danae sa čudovali, čo to má znamenať. Cassiopea sa rozhodla, že nájde trocha dreva a uvarí praženicu z pár vajčiek, čo si zobrali. Danae vytiahla malý hrniec a Cassiopea začala variť praženicu. Bola už tma a

dievčatá chceli začať večerať, keď zrazu začuli puknutie vetvičky. Z tmy sa vynorila starenka. Cassiopea ponúkla starenku praženicou a všetky sa navečerali. Starenka im vysvetlila, že táto čistinka je čarovná a že tu rastú čarovné jahody, ktoré sa dajú natrhať len cez spln. Potom ich ešte priučila mágiu a všeliakym elixírom.

Dievčatá žili pár dní na čistinke. Čakali, kým príde spln. Dočkali sa. Danae a Cassiopea začali trhať jahody. Dotrhali a začali sa baliť. Starenke dal ešte pár vajícok a odišli domov. Keď prišli domov, hneď navarili čajov, elixírov a všelijakých možných nápojov. Idea sa uzdravila a dievčatá žili šťastne zo svojim rodičmi.

Ale jednej soboty a nedeli sa všetko zmenilo. Dievčatá boli samozrejme zaľúbené. A na sobotňajšej tancovačke čakali, že ich chalani vyzvú k tancu. Ale namiesto klamstva im bolo do plaču. Už im skoro tiekli slzy a preto s tade radšej utiekli. A chalani za nimi. Dievčatá utekali k rybníku. Tam, kde si ich Man prial. Cassiopea začala zrazu svietiť silným svetlom. Rozbehla sa za Danae ale nestihla. Jej sestry hviezdy si zobrali späť. Danae plakala a prosila aby jej sestru vrátili ale nikto sa jej neozval. Jeden chlapec (ten čo sa páčil Cassiopei) podišiel k Danae a chytil ju za plece. Pozeral sa nemo do hviezd a uvidel, ako sa na ňu usmieva pár hviezd. Štuchol Danae aby sa pozrela. Danae zdvihla uplakané oči k nebu a uvidela svoju sestričku ako jej kýva z neba. Pospájali si pár hviezd a od vtedy sa usmievajúce súhvezdie volá *Cassiopea*. A čo Danae? Tá začala svietiť zelenou farbou. Rýchlo k nej pribehol chlapec, čo sa páčil jej, ale ako ju chcel chytiť za ruku, rozplynula sa ako hmla a vsiakla do Zeme. Pozrel sa pod seba a uvidel malý kúsoček obsiaty štvorlístkami.

Matka Príroda si priviala svoje deti k sebe. A hovorí sa, že súhvezdie Cassiopea sa nachádza presne nad plochou štvorlístkov. Idea a Man asi dodnes hľadajú svoje dcéry Cassiopeu a Danae.

Lucia Hederová a Ema Hlaváčová

Citrónová elektráreň?!

V jednom domčeku, ktorý stál na okraji dedinky Novákovce, bývalo malé dievčatko menom Lenka. Tá mala veľmi rada citróny, pretože ich kyslá chuť ju nabíjala neskutočnou energiou. Nanešťastie mali Lenkine rodičia na citróny alergiu, a tak ich nekupovali často. Raz ju však napadlo, či náhodou neexistuje citrónová elektráreň, kde by sa z kyslých a šťavnatých citrónov vyrábala energia, ktorú by si mohla Lenka kúpiť. Rozhodla sa, že sa na to pôjde opýtať babky. Babkina odpoveď ju prekvapila. Povedala jej, že taká elektráreň existuje a že je dokonca u nich v dedine, ale je na tajnom mieste, ktoré by musela najprv nájsť. Lenka súhlasila a hneď ju išla hľadať.

Najprv išla do školy, ale nič nenašla. Potom prehládala celé mesto a po citrónovej elektrárni nebolo ani stopy. Keď nenašla nič, smutná sa vrátila domov. Pomaly sa schyľovalo k večeru, a tak si išla obliecť nočnú košeľu. Keď otvorila skriňu, všimla si na jej zadnej stene puklinu, ktorá v nej nikdy predtým nevzbudzovala pozornosť. Teraz jej však padla do oka a nedala jej pokoj. Dotkla sa jej, a zrazu sa zadná časť skrine otvorila a Lenka si uvedomila, že jej skriňa otvára cestu do iného sveta. Od úžasu skoro odpadla. Vbehla dnu a v diaľke uvidela veľký nápis *CITRÓNOVÁ ELEKTRÁREŇ*. Rozbehla sa k nej, no hoci bežala už dlho, ešte stále bola veľmi ďaleko. Zrazu zbadala na zemi ležať akýsi lístok v tvare citróna. Zdvihla ho a prečítala. Bolo na ňom napísané *CITROBUS*. Lenka najprv nechápala, čo to slovo znamená. Keď otočila lístok, stálo na ňom: *8:00, 12:00, 16:00, 21:00 hod.* Napadlo ju, že to musí byť lístok na autobus, no v tomto prípade asi na citrobus. Pozrela sa na hodinky a zbadala, že je 20:55 hod. Rýchlo sa chcela dostať na autobusovú, či vlastne citrobusovú zastávku, ale nevedela kde je. Obzerala sa okolo seba, keď sa k nej zrazu z pravej strany rútil autobus v tvare citróna. Zastal priamo pred ňou. Otvorili sa dvere a v nich stál pán Citronko. Lenka nastúpila do citrobusu a pán Citronko si od nej vypýtal cestovný lístok. S radosťou mu ho podala a postúpila ďalej do citrobusu. Tam si sadla na mäkkučký citrón.

Keď citrobus zastal a Lenka vystúpila, stála pred ňou veľká žltá budova s nápisom *CITRÓN-NOVÁ ELEKTRÁREŇ*. Otvorila dvere a uvidela veľkovýrobnú tých najšťavnejších citrónov. Keď otvorila druhé dvere uvidela, ako tam tie vyrobené citróny lietajú šialenou rýchlosťou do kruhu a vyrábajú tak energiu — elektrinu. A keď otvorila tretie dvere, uvidela tam sedieť riaditeľa tejto firmy, ktorý bol veľmi smutný. Lenka sa ho opýtala, prečo je smutný a on jej odpovedal: „Vieš Lenka, pokazil sa nám stroj na výrobu citrónov a pre výrobu dnešnej dávky citrónovej elektrickej energie potrebujeme ešte sto citrónov. Ak ich nebudeme mať, tak štvrtina ľudí u nás príde o svoju citroelektrickú energiu.“

Keď to Lenka počula, povedala, že by mu mohla ísť do svojho sveta vziať tých potrebných sto citrónov. Ako povedala, tak aj urobila. Vo svojom svete Lenka nazbierala nie sto, ale stopäť citrónov a ihneď ich zanesla riaditeľovi citrónovej elektrárne. Ten sa náramne potešil a nevedel, ako by sa za to čo najlepšie poďakoval. Ale pretože sa už stmievalo, pobrala sa Lenka radšej naspäť domov. Tam vyrozprávala rodičom všetko, čo za deň zažila, no oni jej neverili a poslali ju spať.

Ach, skoro sme zabudli povedať, že riaditeľ Citrónovej elektrárne pozval Lenku za jej pomoc na letné prázdniny a tá mu pri odchode sľúbila, že do ich citrónového sveta bude chodiť cez každé letné prázdniny.

Eliška Jurčíková

Keby som mal teleport

Jeden deň v kuchyni ráno,
pomyslel som si „Áno“,
dnes je ten deň prvý,
kedy si sám urobím v hriankovom
stroji,
chlebíky chutné,
kráľovi hodné.
Pomaly kráčam k hriankovači,
zapnem ho a pomyslím si: „To sa mi
páči.“
Chlebík doň vkladám a potom,
ocitnem sa v inej dobe za plotom.
Preskočím ho s odhodlaním,
že sa pozriem, čo je za ním.
Hneď zmením však svoj názor nový,
pretože za ním stojí, veľké vojsko v
zbroji.
Otočím sa, veď ako inak,
mama by mi povedala: „Utekaj
rýchlo, synak.“
Zatvorím si oči a utekám čo mi nohy
stačia,
ale zrazu ma kamene pod nimi
tlačia.
Otvorím oči pomaly,
ale po chvíli ma hlava rozbolí.

Potom počujem iba škŕkanie v bru-
chu
a vtedy mi napadne, že ma hlava
bolí skrz môjho žalúdku.
Kvôli hriankovaču som nemal
raňajky ráno.
Ale veď áno,
doniesol ma sem, takže aj domov ma
vráti,
nemusel by som tu trpeť s mojimi
novými čudnými „kamarátmi“.
Ale keď som prišiel neviem ako do-
padol,
dúfam, že sa nepokazil alebo do
rieky nespadol.
Podľa mňa bude na tom mieste, kde
som prišiel,
kde som na tento nový svet došiel.
Rýchlo sa priemiestim k plotu,
a čo nevidím – hriankovač, ktorý ne-
chal som tu.
Chytím ho do ruky
a potom počujem iba ťuky-ťuky.
Objavím sa v mojej dobe,
pri hriankovači a v mojej pyžamovej
róbe.
Hriankovača sa už nechytám,
radšej vafle tento raz vítam.

Tomáš Plančák

Keby som mal teleport

Ahoj, som Tomáš. Viete čo? Strašne ma štve to, že keď sa niečo spýtame rodičov, oni nám odpovedajú klasickými odpoveďami ako: „Vieš, na to si ešte malý.“ Alebo: „Netuším, chlapče.“ A potom, keď sa nechceme učiť, povedia: „Treba sa rozvíjať!“ Ale ako sa máme rozvíjať, keď nám stále hovoria, nech sa o naše otázky nezaujímame?

Raz som sa spýtal mamy: „Mama, vieš ako funguje teleport?“

„To sú samé chlapčenské hlúposti, dúfam, že ťa to čím skôr prejde!“

Ale mňa to neprešlo. O desať rokov som stále myslel na to isté: ako funguje teleport? Ako? Ako? Nevedel som zaspáť.

Raz som išiel do mekáča a objednal som si veľké menu. A vtom som sa zamyslel: Veľké? Potrebujem malé. Radšej malé a viac! Tak som išiel do mekáča zas o deň a objednal som si tri malé menu. To je ako jedno veľké. Pri jedení som premýšľal nad tým, čo mi to ten bláznivý mozog chcel povedať. A potom som na to došiel. Na to, aby som sa mohol teleportovať, potrebujem sa rozdeliť na malilinké časti, ktoré by som potom urýchlil.

Pár rokov som na tomto projekte s mojimi kamarátmi pracoval. Poslali sme tam Samovu myš. Naprogramovali sme miesto, kam má prísť. Akurát že keď sa vrátila do kuchyne, vyzerala asi takto:

Vidíte sami, že jej chýbajú nohy, ucho a časti tváre. Rýchlo sme ju uspali, aby necítila tú bolesť. Chudák. Nechápal som, ako sa to mohlo stať. Zopakoval som si, ako to funguje: rozdrobíme myš na malé časti a po 100 000 častiach ju postupne pošleme do satelitu, ktorý má odrážať informácie z mobilov späť na Zem. Na Zemi sa znova zloží. Nič. Žiadna chyba. Tak som sa išiel pozrieť na program. Ale OUUUUUAAAA.

„Samo!“ skríkol som. „Hovoril som ti, že máš nainštalovať vírusový filter!“

Vysvetlím vám to: Keď sa do informácie dostane vírus — ktorý sa tam náhodou dostal — môže ju poprekrúcať ale aj celú zničiť. Preto som stále pripomínal, nech tam Samo nainštaluje vírusový filter. Vírusový filter funguje tak, že po prijatí informácie danú informáciu skenuje, či tam nejaký vírus nie je. Samozrejme si informáciu kvôli týmto chybám zazálohujeme. No ale Samo nielenže nezálohoval informáciu, ale ani nenainštaloval vírusový filter. A nielenže sme zničili Samovu myš, ale teraz v satelite putuje vírus. To znamená, že biznismen, ktorý chce zavolať svojmu šéfovi, práve volá s niekoho babičkou. A to nie je vôbec dobre. Predstavte si, že sme teraz možno zruinovali celosvetovú ekonomiku! A pamätáte si na úvod? Za to môžu ľudia, ktorým sa hovorí rodičia. Nepovedali mi ani, že aj ich by to zaujímalo ani nič. Len že vraj aby ma to čím skôr prešlo. Majú smolu. Teraz je satelit zavírovaný, a to len kvôli im. No nemali by sme len tak fňukať. Mali by sme to riešiť. Ale ako by ste takýto problém vyriešili?

„Už to mám!“ vykričkol Samo. „Pošleme do satelitu antivírus! Poslali by sme ho mailom niekomu z nás. Má to ale háčik. Ako ho v satelitnej pamäti zapneme?“

Ja som to vedel: „Hackneme satelit!“ navrhol som. Kvôli nelegálnym zásahom do satelitnej pamäti nevysvetľujeme, ako prevedieme hack.

Nakoniec sme ten vírus vymazali. A našťastie sme našli aj zálohu informácií o našej myši. Teleportovali sme ju znova. A vyšlo to. Dokonca sme urobili satelitu antivírus, takže sme boli prospešný celému svetu, kde je signál.

Kristián Mikulovský

Absolútne ticho vesmíru

Absolútne ticho vesmíru – je to naozaj ticho, alebo je to len skrytý zvuk mnohých planét a hviezd vo vesmíre? Nikto nevie, ani ja, ale budem sa vám to snažiť vysvetliť.

Na začiatku nebolo nič, ani svetlo ani zvuk. Nastal Veľký tresk. Všade sa rozletelo tisícky galónov energie a svetla. Tam niekde v tme, v svetle a zvuku rodiacich sa hviezd a planét, sme boli my. Ubehlo pár miliárd rokov. Svetlo už svieti, ale zvuk nie je. Vesmír potreboval trochu pomôcť. A tak sa Zem začala vytvárať z čiastočiek prachu, meteoritov zo svetla a z veškerého zvuku vesmíru sa zrodila mala planéta. Rozhorúčavená červeno-čierna lávová planéta začala. Začala s tvorbou zvuku, no ten nepomáhal. Planéta ostala mlčať. Keď začala tuhnúť, vydala len slabý hlások, no potom ostala ticho.

Hovorí sa, že ticho je liečivé, no v tomto prípade, nie. Nastal bod zlomu. Do skoro vychladnutej planéty narazil veľký meteorit. Znovu rozhorúčil planétu a oddelil sa od nej, začal krúžiť okolo Zeme a pomaly chladol. Teraz je z neho Mesiac. Ale zvuk stále nikde.

Vážne je ten vesmír taký tichý? V každom kúte, v každom smietku prachu? Nie! Nie je to také tiché. Keď sa zdalo, že bude nadosmrť ticho, tak sa z hĺbky vesmíru ozvala nádherná pieseň. Všetky planéty, všetky galaxie a hviezdy začali počúvať. Túto nádhernú pieseň našej Zeme, áno, Zeme, dobre čítate. Prebehlo veľa rokov. Ani si nikto nevšimol, že planéta je už v rozkvet. Takže vo vesmíre nie je až také ticho, ako sa zdalo.

Roky plynuli a vytváralo sa ľudstvo. Stále bolo počuť tie zvuky, no čoraz tichšie, až raz ostala Zem ticho. Trápili ju vojny, ktoré stále pretrvávali dlho a dlho, až nastal mier. A Zem bola unavená, zamorená všelijakými chemikáliami. Až v jeden deň nebolo počuť vôbec nič. Je ticho doteraz. Už o tej pesničke nikto nevie. Všetko zaniklo, teda skoro všetko. Príroda v podstate ešte existuje, ale nie taká, ako kedysi. Ľudia jednoducho zabudli všetko a začali porušovať pravidlá. Pesnička teraz leží v útrobach Zeme a čaká, kým ju bude môcť Zem opäť spievať. Ale asi to nebude ani dnes, ani zajtra. Nebojte, Zem sa ozve, len treba počkať.

Takže, ak to môžem zhodnotiť, vo vesmíre je možno veľa takýchto planét a možno tiež sú zničené. Z toho mi vyplýva, že určite nie je ticho ako ticho. V nejakej čiernej diere môže byť raz také absolútne ticho vesmíru, aké len môže byť.

Eliška Jurčíková

Prečo v meste vidím menej hviezd ako v prírode?

Každý večer v posteli mi nedá spať. I keď mi nie je vôbec horúco, ani zima, nezaspím. Vždy v tomto prípade vstanem, obujem si teplé papuče a odcupitám k oknu. Pozriem sa z neho a rozmýšľam: „Prečo nie je v meste a v prírode toľko isto hviezd? Prečo sa vždy musím pozerieť na poloprázdnu oblohu?“ Tieto myšlienky mi nedajú spať odvtedy, odkedy som skončila vysokú školu. Keď sa mi začnú zatvárať oči od únavy a rozbolí ma hlava od rozmýšľania, odvrátim sa od okna a vlezem do postele. Zatvorím oči a ponorím sa do sveta snov.

Círrírrírrí!

PLESK! Moja ruka bachla po budíku v okamihu sekundy. Ako každé ráno, budík si predĺžim ešte o pätnásť minút a potom vstanem. Porozťahujem si ubolené údy, obujem si papuče a s ťažkosťou vstanem. Pretože žijem v byte sama, nemá ma kto zobudiť alebo, inak povedané, „dokopať“ z postele. Pomalými a unavenými krokmi sa premiestnim do kuchyne, kde si dávam cereálie na raňajky. Keď dojem, odložím si misku do dresu. Umyjem si zuby, tvár a oblečiem sa do rifiel a trička. Učesám sa a obujem si lodičky. Ešte v polospánku zamknem byt a po schodoch odkráčam k autu. Naštartujem a idem do práce.

V práci bol veľký zmätok, ako vždy, veď pracujem v škole. Vtkročila som do zborovne, kde nebol skoro nik. Iba ja a jeden učiteľ menom Tomáš Nemeč, ktorý učí slovenčinu a telesnú výchovu. Pozdravili sme sa ako slušní kolegovia a zavesila som si bundu. Tomáš sa na mňa ešte raz pozrel a povedal: „Si tu akosi skoro, Michaela.“

„Veď vieš, chcem sa ešte trochu pripraviť na hodiny. Ako prvú mám hneď geografiu a potom matematiku,“ odpoviem. Geografiu som si vybrala preto, aby som sa mohla pri pozorovaní hviezd viacej zamýšľať nad mojou úvahou, prečo je v meste menej hviezd ako v prírode.

Zoberiem si nedokončené poznámky, ktoré si dnes žiaci zapíšu a dopisujem, čo mi chýba. Prejde desať minút. Moji kolegovia už prichádzajú a na chodbe je väčší krik. Keď som dopísala poznámky, vstala som a išla som pozdraviť prichádzajúcich kolegov. Ani som sa nenazdala a už zvonilo na prvú vyučovaciu hodinu. Rýchlo som zobrala triednu knihu a išla som do triedy. Po vyučovaní som išla s niekoľkými kolegami na obed vyriešiť školské záležitosti. Keď sme mali všetci objednané, začala hovoriť učiteľka Mariána Šubezná, ktorá učí výtvarnú výchovu a geografiu: „Podľa mňa nie sme na žiakov veľmi prísni, robia si čo chcú. Nerešpektujú učiteľov a ani ich názory.“ Všetci súhlasili.

Keď skončilo „pojednávanie“, bol už večer a tma. Vyšla som von a pozerala som sa na tmavú oblohu. Keď som nasadala do auta, všimla som si niečo zvláštne. Auto idúce okolo mňa vypúšťalo plyn ako všetky ostatné. Ako tento plyn stúpala hore a hore a hore, hviezda nad plynom pomaly zmizla. Pokrútila som hlavou, či sa mi to iba nezdá, ale nezdalo. Áno, mám to! Už viem, prečo je v meste menej hviezd ako v prírode. Je to kvôli autám. Kvôli nim zanikajú hviezdy. Len dúfam, že sa autá nebudú tak rýchlo vyrábať, že hviezdy zaniknú úplne.

Benjamín Morvay

Citrónová elektrárneň?!

Bol raz jeden „vedec“. Veľmi ho zaujímala hrdza. Hrozne rád pil citrónovú šťavu. A keď raz skúmal hrdzavý klinec nad citrónádou, padol mu do nej. Keďže „vedec“ bol hrozný snob a mal bohatých rodičov (a bol jedináčik), tak mal skoro všetku výbavu (okrem CERNu). Mal zapnutý detektor plynov a ukázalo sa, že bublinky, ktoré vznikajú pri reakcii citrónády a hrdze, bol vodík. On, prekvapený snobský Angličan, povedal: „What a discovery!“ Neskôr prišiel na to, že vybuchujúci vodík sa dá použiť do motorov. Boli to motory s priemerom 12,3m, vnútri bola nádoba s citrónádou, dopĺňujúcou čistou hrdzou a sviečka, ktorá zapaluje vzniknutý vodík. A ten vybuchuje a vytvára energiu. O 25 rokov bola všetka elektrina vyrábaná týmto spôsobom a vedec-amatér dostal Nobelovu cenu. Okrem iného mal patent na všetky elektrárne na zemi, čiže zarábala dosť peňazí. Keby jeho rodičia žili, boli by naňho nesmierne hrdí. Avšak ich zničili synove náklady na výskum. A zomreli na infarkt keď videli faktúru za elektrinu. A zem mala ekologický zdroj energie.

Informatika

1. KATEGÓRIA

1. miesto: Lili Leššová

Ako putujú informácie internetom?

„Círín! Círín! In-Fo! In-Fo!“ zazvoní budík v dome Ina a Foa, bratov, ktorí sú žiakmi v škole slávneho informatika Informácia. Dnes majú navštíviť múzeum počítačov.

In vyskočil z postele a uháňal do sprchy. Fo pomaly otvoril oči a na rozdiel od Ina sa slimačím krokom odvliekol do kúpeľne.

„Fo, pohni si! Nestihneme kvôli tebe autobus!“ kričí In na Foa.

„Už som takmer hotový!“ odpovedá mu Fo a zároveň dojedol lievance, ktoré mali na raňajky.

„Tutút!“ zatrúbil im vodič autobusu na rozlúčku.

Prehliadka múzea sa začala práve teraz. Najprv si pozreli výstavu o prvom počítači a potom sa rozprávali o tom, ako putujú informácie internetom. Fo sa prihlásil a pán učiteľ ho ihneď vyvolal.

„Podľa mňa,“ hovorí Fo, „sa to všetko odohráva na obrovitánskych sieťach. Miniaturní ľudkovia po nich lezú a za sebou zanechávajú informácie.“

„To je zaujímavá verzia, Fo,“ hovorí pán učiteľ. „In, skús ty.“

In začal: „Podľa mňa je v každom počítači niečo podobné ako v mozgu u človeka a z neho počítač vysielá signály, teda informácie.“ Pán učiteľ bol Inovou odpoveďou veľmi potešený.

Keď sa In a Fo vrátili domov, ako každý deň sa navečerali, spravili si úlohy a šli spať. To, čo sa stalo potom, normálne určite nebolo. Ocitli sa v obrovitánskej sieti. Za nimi stáli stojany. Boli tri. Na dvoch z nich boli zvinuté správy. Boli na nich napísané mená. Chlapci až spadli na zadok, keď si ich prečítali.

„Tie mená sú naše!“ šepol In nadšene.

„Poďme si prečítať správy a možno zistíme, kde sa vlastne nachádzame,“ navrhol Fo a pristúpil bližšie k stojanu s jeho menom. Odvinul správu. Bola tam vyznačená cesta po sieťach, po tých obrovitánskych sieťach. Až vtedy si uvedomil, že je to všetko tak, ako si predstavoval putovanie informácií internetom.

„In! V tej správe je mapa s vyznačenou cestou!“ In pribehol k Foovi, aby videl na mapu. Cesta bola vyznačená červenou a na jej konci bola nakreslená brána

„Fo, myslím si, že tá brána nás preniesie do normálneho sveta. Má to ale háčik.“

„Aký?“ spýtal sa Fo.

„Tá brána nás môže zaniest' aj inam,“ odpovedal In.

Zrazu pribehli piati zvláštni ľudkovia. Jeden si ich všimol, ale aj s ostatnými pokračoval v ceste, teda v lezení po sieťach. In a Fo ich pozorovali. Fo dodal: „Tak, teraz už vieme, ako sa lezie po sieťach. In, podľa mňa by sme to mali skúsiť.“

In chvíľu váhal, no povedal: „Dobre teda poďme!“

Išli presne podľa mapy a dostali sa až k bráne. Zrazu sa ozval piskľavo-mľaskavý hlas: „Vaše mená?“

„In a Fo,“ šepol ticho In.

„Škrííp! Škréép!“ a brána sa otvorila.

„Cíírrn! Cíírrn! In-Fo! In-Fo!“ zazvoní budík. In a Fo sa zobudili.

„Fo, tá brána nás preniesla späť!“

„Aká brána?“ nechápal Fo.

„Mal som taký zvláštny sen,“ odpovedal sklamane In.

„In! No tak pod' už! Nestihneme prísť na čas do školy!“

„Už idem!“ kričí In. Uvedomil si, že sa opäť začína známy kolobeh. Už zase je nový deň a už zase sa ide do školy.

Obr. 3: Lili Leššová: Ako putujú informácie internetom?

2. miesto: Patrícia Faragová

Ako sa nestratiť v lese (Na čo je nám GPS)?

Bola raz jedna Miška a Miško. Boli to dvojčičky a v jeden jarný deň ich napadlo, že sa poberú do lesa na jahody. Aby sa v lese nestratili, nabalila im mamička do košíka GPS, mobil a pre istotu aj mapu. Takže sa nebáli, že sa stratia, a vydali sa na cestu. Keď už mali skoro plný košík jahôd, rozhodli sa, že sa vrátia domov. Išli a išli, ale domček stále nevideli. Miška preto povedala bračkovvi, aby zapol GPS, lebo sa asi stratili. Miško vtedy zistil, že nemá košík. Musel ho zabudnúť v lese, keď sa šiel vycikať. Oba sa rozplakali. No zrazu Miška zbadala malú myšiaciu dierku, z ktorej vyliezol pán myšiak Denis. Potiahol ju za nohavicu a spýtal sa jej: „Nevideli ste tu nejaké okuliare?“

„A čože ste slepý, pán myšiak?“

„Áno som, ale keď mám okuliare, tak nie.“

„Nie, nevideli sme tu žiadne okuliare. A pán myšiak, neviete náhodou kadiaľ sa dostaneme domov?“

„A čože vy nemáte GPS?“

„Nie nemáme, lebo môj šikovný brat išiel na WC a tam zabudol košík, v ktorom sme mali GPS, mobil a aj mapu.“

„Aha, no ja neviem kadiaľ sa ide ku vám domov, ale poradím vám, kde nájdete Dedka Vševedka. Samozrejme s oholenou bradou a s raperskými okuliarmi a čiapkou. Viete, už pred piatimi rokmi sa zbláznil a teraz si myslí, že je veľký raper. A mimochodom, skoro vôbec nepočuje, iba trošku vidí a aj to len cez také bronzové okuliare, ktoré si vyrobil z bronzového pohára. Ale aj tak je naozaj veľmi múdry. Ten by vám mohol pomôcť.“

A tak náš Miško a Miška putovali za dedkom vševedkom. Keď tam prišli, no či sa neprekvapili? V celom lese tma a on sa tam vyhrieva so svojim solárnym panelom. Keď ich zbadal, vykrikol: „Hej decká, čo sa tu poflakujete?“

„Dobrý deň, Dedko Vševedko.“

„A odkedy som ja vám len obyčajný Dedko Vševedko? Ja som raperský Dedko Vševedko! A keby ste si boli všimli môj solárny panel, tak by ste zistili, že som vlastne solárno-raperský Dedko Vševedko. A čo tu vlastne chcete?“

„My by sme sa vás chceli spýtať, kadiaľ sa ide do našej dedinky Sklárovce.“

„A čože som ja vám poradca? Ja som iba solárno-raperský Dedko Vševedko. Ale, že som predsa len dobrý, mohol by som vám poradiť. Dajte mi GPS, zadám vám tam súradnice. V tom sa vyznám.“

„Nemáme GPS. Stratili sme.“

„Ach jaj, tak teda počúvajte. Pôjdete rovno po tomto chodníku, až prídete k rieke múdrosti. Prejdete cez ňu a pôjdete stále dole na juh, lebo Sklárovce sú na juhu. Potom prídete ku križovatke. Tam odbočíte doprava. Potom už len stále rovno a ste tam. A ponáhľajte sa, lebo vaša mama je už vystrašená. Vidím ju cez môj novozostrojený solárny počítač. Vlastne som si spomenul, že by som mal ešte niekde mať svoje solárne GPS, ktoré som tiež nedávno vyrobil. Počkáte? Idem ho pohľadať.“

„Áno, počkáme.“

„No, mal som pravdu. Našiel som ho. Teraz vám tam naťukám súradnice Sklároviec. Ešte treba ulicu. Na akej ulici bývate?“

„Somárovská 121/20.“

„Dobre, ťukám.“ Ťuk, ťuk, ťuk. „Hotovo.“

„To už ste tam všetko naťukali?“

„Jasné, som rýchlopisateľ. A teraz už šup, šup, poberte sa domov.“

„Ďakujeméééé. Dovideniááááá.“

A tak sa teda naša Miška a Miško pekne-krásne pobrali domov. Tam mamičke porozprávali, prečo boli tak dlho preč. A porozprávali jej aj o myšiakovi Denisovi a aj o Dedkovi Vševedkovi, ktorý bol raperský, solárny a nakoniec aj normálny.

POUČENIE: Pred cestou do lesa si skontrolujte, čo vám mamička nabalila do košíka. A ak je to GPS, strážte si ho ako oko v hlave. Neviete, či ho náhodou nebudete potrebovať. Zatiaľ dovidenia.

3. miesto: Nikola Ružičová a Hana Magová

Mozog, môj osobný počítač. Ako pracuje?

Mozog človeka je zložitým zoskupením centier. Akých centier? Ja si myslím, že tie centrá vyzerajú ako domčeky. V každom býva niekto iný.

V jednom býva teta Pamäť. To aby sme si zapamätali, čo nás učia v škole. Teta *Pamäť* nám to tam schováva. V druhom býva ujo *Pohyb*. To aby dával pozor na naše pohyby, ako správne chodíme, otáčame hlavou, hýbeme rukami, píšeme a skáčeme. V treťom býva teta *Reč*. Ona dáva pozor na to, aby sme sa naučili rozprávať, a aby sme vždy vedeli povedať to, čo si myslíme. A ešte je tam taký rozprávkový domček, v ktorom býva kráľovná *Sen*. Dáva pozor, aby sa nám

dobre spalo, aby sme si pri spaní dobre oddýchli. A ešte nám vždy pričaruje krásne sny. A všetko to býva v jednom veľkom dome, ktorý sa volá *Hlava*. Teda ono sa to presne volá *Lebka*. A ešte k tomu aby to všetko fungovalo, potrebuje človek malých trpaslíčkov. A aké majú oni meno? Prečítala som si, že sa volajú *Elektrické výboje*.

2. KATEGÓRIA

1. miesto: Eliška Jurčíková

Ako sa nestratiť v lese (Na čo je nám GPS)?

„Ach to je teplo,“ povzdychla som si, keď som vychádzala na veľký kopec.

„A čo si čakala, že nás učiteľka zoberie na turistiku v mrazoch?“ odvrkol mi na to Rišo. Otvorili sa mi ústá, že mu niečo poviem, ale nakoniec som si to rozmyslela.

Práve sme boli na turistike z nášho školského krúžku. „Šéfovala“ tu pani učiteľka Forteová, ktorá bola veľmi milá a na kopcoch jej to išlo veľmi rýchlo. Ja a môj kamoš Rišo sme, pravdaže, išli veľmi pomaly a vždy sme boli pozadu. Keď sme vyšli na pätu kopca pani učiteľka skríkla, aby sme všetci z krúžku počúvali túto dobrú správu: „Máte malú prestávku, napite sa a nejedzte.“

Padla som na kolená. Zložila som si z chрта batoh, otvorila som ho a dala som si trochu vody. Keď som siahla po kekse, prisadol si ku mne Rišo. Tiež jedol zemiľu so syrom a šunkou. O chvíľu sme dojedli. Najprv sme iba sedeli, ale potom Rišo vytiahol zo svojho batoha nejakú elektroniku. Pomyslela som si: „Načo mu tu v prírode je elektronika? Keby sa mu tu stratila, tak ju nenájde!“ Nakoniec, keď som už bola veľmi zvedavá čo to tu má, opýtala som sa ho: „Rišo, načo tu máš tú elektroniku?! Veď sa ti môže stratiť.“

Pozrel sa na mňa a potom sa rozosmial: „To nie je hocijaká elektronika,“ povedal, „to je GPS. Rodičia mi ho dali, keby sme sa náhodou stratili. Tiež som sa bál, že ho stratím. Ale keď si ho dám na spodok tašky, dostanem iný pocit.“

Pozerala som sa na neho s otvorenými ústami. Pretože sme nikdy s rodinou necestovali na dlhé diaľky, nemala som možnosť vidieť GPS. Ani som sa nenazdala, a už som počula učiteľkin hlas: „Pokračujeme v turistike, deti. Nič si tu nezabudnite.“

Videla som Riša, ako sa snaží dať GPS do správnej časti tašky. Ja som si upratovala obal od keksika. Vstala som a išla za pani učiteľkou a za ostatnými deťmi z krúžku. Rišo trielil za mnou. Ako sme išli ďalej, objavili sme chránenú rastlinu, užovku stromovú, malého ježka a tiež skupinku krásne voňavých fialok. Po chvíli nám učiteľka oznámila, že do konca turistiky chýba už iba jeden kilometer. Ale v tomto poslednom kilometri sa stalo niečo úžasné. Videli sme jeleňa a laň s mláďatkami.

A konečne, už sme hore. Už cítim ten dobrý pocit, že som sa dostala až sem. Urobím jeden krok, potom druhý krok a potom si sadnem na trávku. Tak hrozne ma bolia nohy. Napokon sa premôžem a prisadnem si k Rišovi. Zasa drží v rukách GPS.

„Tak povedz, kde sa nachádzame,“ poviem a pritom sa zasmejem.

„V cieľi,“ odpovie mi a tiež sa uskrnie. Potom si obidvaja vytiahnu z batoha niečo pod zub, napijeme sa vody a začneme sa rozprávať. Pri rozprávaní stále tuho zvierajú GPS, ale potom... Začneme sa veľmi smiať. Rišo rozhodí rukami a... GPS letí do kríkov. Pozrieme sa obidvaja na seba zo strachom v očiach.

„Čo budem teraz robiť?“ povie Rišo so slzami v očiach. „Musíme to povedať učiteľke,“ dodal.

„Nie, musela by celý krúžok brať so sebou, veď je tu len sama. A aj tak nezapadol príliš ďaleko,“ poviem a vydám sa ku kríkom. Rišo ide, pravdaže, za mnou. Musíme si pohnúť, aby učiteľka nezistila, že sme preč. Kríky sú veľmi ostré a husté, takže sa cez ne nedá poriadne chodiť.

„Len sa pozeraj pod nohy, aby si naň nestúpila,“ povie mi Rišo. Prejde päť minút a my sme ešte nič nenašli. „Nepôjdeme radšej späť?“ povie Rišo a ukáže prstom za seba.

„Nie,“ odpoviem mu. „Už to nebude ďaleko, veď nemohol padnúť ďalej,“ poviem s odhodlaním.

Prešlo ďalších päť minút. Ocitli sme sa v hustom lese. Zrazu počujem Riša, ako radostne skríkol: „Našiel som ho, našiel som ho, môžeme sa vrá-“, zostane ticho. „Asi sme sa stratili,“ dopovie napokon.

Zľakla som sa. Nevedela som čo mám robiť. „Skúsme sa otočiť a ísť rovno,“ zvolám. Otočili sme sa a išli. O chvíľu som si uvedomila, že tadiaľto sme nešli. Nie je tu nič podobné tomu, čo sme videli cestou k GPS. Sadla som si na pník a rozmýšľala, čo ďalej. Ale zrazu som započula iba robotický hlas ženy, ktorá hovorila: „Chod'te desať metrov rovno.“

„Rišo, ty si génus!“ poviem s radosťou.

O desať minút sme sa dostali späť k pani učiteľke. Som veľmi rada, že sme sa z toho lesa dostali. Pribehneme k pani učiteľke.

„Á, tu ste, kde ste sa túlili?“

„Ale nikde, pani učiteľka,“ odpoviem, „iba som si prezerala Rišov GPS. A poviem Vám, že je to úžasný stroj.“

2. miesto: Lukáš Hanko

Ako putujú informácie internetom?

„Vy ste tie fotky?“ vyštekol hlavný program na dva tenké obrázky s vianočným motívom. „Už pred pár stotinami ste mali byť v PP4B, takže tempo, tempo, tempo, hľadajú vás až v Rumunsku!“ Spomínané obrázky rýchlo prefrngli okolo programu a zjavili sa v jednej z počítačových obrazoviek v Bukurešti. „A ak sem príde tá správa z Azerbajdžanu, nech si ma nepraje! Už pol sekundy mešká! A vy, madam,“ okríkol hlavný program jedno tučné video: „C89K a rýchlo, už ste sa mali tri stotiny načítavať! A vy ste kto?!“ nevrlo sa hlavný program spýtal malého okienka moderného vzhľadu.

„Počítačový videohovor, predsa!“ vyhlásilo okienko napoly pyšne a napoly urazene.

„Ahá, tak teda O2E6, vaša dvojčka tam už dávno čaká!“ odvrkol hlavný program a o štvrté sekundy sa niekto v Nemecku – konečne – dovolal svojmu priateľovi.

„O34G, rýchlo! 223H, bežte, máte meškание! 3T8T9G, okamžite tam nastúpte!“ vykrikoval hlavný program a všetky informácie skackali presne tak, ako pískal, až kým sa do vyhľadávacieho systému nenapísal hľadaný výraz: dejepisný referát.

„228D, rýchlo, referát!“ zakričal hlavný program, ale chudáčik referát sa v tom zmätku nevedel vyznať a ani za celú sieť nemohol nájsť ten správny vchod. „Ponáhľaj sa, tvoj vyhľadávatel' je už iste nedečakavý, teraz mu tam musím poslať jednu reklamu!“ vrieskal hlavný program na dejepisný referát.

Nasledujúca udalosť bola veľmi smutná. Referát sa tak zľakol, že náhodou vběhol do uličky DD2D, avšak práve tam sa zrazil so zmieňovanou reklamou. V uličke DD2D náhle nastala tma, rovnako ako o chvíľku v uličke DD3D a DD4D. Postupne zhasli všetky uličky, hlavný program strácal hlas, systém padal. Áno, napokon sa znova systém postavil, ale bohužiaľ, reklama na miesto neprišla. Dejepisný referát sa však vrátil, avšak nepriniesol so sebou žiadne žiadané výsledky, ale len dva hlúpe matematické vzorce, ktoré v tej tme chytil ako prvé. Vyhľadávatel' bol skutočne rozzúrený, sťažoval sa, že sieť je príliš pomalá a vraj si nevie predstaviť, prečo vyhľadávanie trvá tak dlho.

Tak, možno už aspoň vidíte, koľko toho musí internet stíhať. A tak keď nabadúce budete sedieť pred počítačom a rozčuľovať sa, že je príliš pomalý, spomeňte si na tento príbeh a doprajte hlavnému programu aspoň trochu času.

3. miesto: Eliška Jurčíková a Anička Kroupová

Mozog, môj osobný počítač. Ako pracuje?

Podľa nás sa v mozgu nachádzajú maličké potvorky. Sú to vlastne bunky. Každá bunka má vlastné povolanie. Môžu si vybrať prácu v Očnej firme, Dýchacej firme, Ústnej firme, Ušnej alebo Končatinovej firme. Tie najvytrvalejšie pracujú samozrejme pri srdci. V žalúdku pracujú tí, čo majú na to „žalúdok“. A v mozgu pracujú tí, ktorí vyštudovali informatiku, matematiku, slovenčinu, jedným slovom tí najšikovnejší, najmúdrejší, najrýchlejší a najodvážnejší. V pracovnej dobe ich každý musí oslovovať *nervové bunky*. Všetky nervové bunky majú vlastnú pracovňu v mozgu. Každé dva milimetre v mozgu je jedna kancelária. Spolu spolupracujú a nadväzujú na seba. Keď sa jedna zrúti, zrúti sa všetky.

V mozgu pracujú aj *neuróny*. Sú veľmi dôležité pre pamäť v mozgu. Keď sa k nim dostane myšlienka, ktorú si chceme zapamätať, vytvára sa medzi jednotlivými neurónmi spojenie. Všetky bunky sú pre mozog dôležité. Keď sa niekde pozeráme, pozerá sa mozog prostredníctvom očí. V Očnej firme je vtedy veľmi rušno. Musia zabezpečiť, aby mozog videl farebne a mal *periférne videnie*. Takisto to platí i v Ušnej firme. Uši sú citlivé na chvenie, teda kmitanie. Zvuk je kmitanie vzduchu. Vnímame ho ušami, ale zasa mozog musí spolupracovať s Ušnou firmou. V mozgu sa vytvára *sluchový vnem*. A vďaka nemu môžeme počúvať rôzne zvuky. V Ústnej firme je tiež veľmi potrebný mozog. Malí pomocníci v mozgu, *nervové zakončenia*, pomáhajú v Ústnej firme dvíhať ústa, žuvať a prehĺtať. A v Končatinovej firme je mozog potrebný asi najviac. Zasa ako v Ústnej firme musia zakročiť nervové zakončenia. Vďaka nervovým zakončeniam môžeš pohnúť rukou či nohou. Môžeš kráčať a rôzne ohýbať končatiny.

Vďaka mozgu a jeho pomocníkom, môžeš robiť všelijaké činnosti. Mozog ovláda celé naše telo. Je to náš osobný počítač.

ĎALŠIE PRÁCE V SEKCIÍ INFORMATIKA

Branislav Hitzinger

Mozog, môj osobný počítač. Ako pracuje?

Je neuveriteľné, že mozog dokáže „uskladniť“ toľko informácii. Ako to vlastne dokáže? Možno, keď dorazí impulz do mozgu a odovzdá správu, povedzme, v podobe zrolovaného papiera, pán čo by v mozgu žil, by správu uložil do počítača. Možno to tak aj je. No možno v mozgu nikto nežije a my tam máme kameru, ktorá sníma všetko, čo vidíme. No ako je to v skutočnosti?

Mozog uskladňuje všetky informácie pomocou všelijakých „poslov“ a impulzov. Tie uchovávajú jednotlivé správy, ktoré sa asi nikdy nezničia. No, nikdy ako nikdy. Mozog môžu napadnúť všelijaké choroby ako mozgová obrna a nádorové ochorenie mozgu. Vtedy sa možno nejaké informácie zničia. No väčšina sa zrejme uchová. Jeden nikdy nevie...

Mozog je jeden z najdôležitejších orgánov v tele. Keby sme nemali mozog, nič by sme si nedokázali zapamätať, na nič si spomenúť a ani nič vymyslieť. Mozog pracuje ako cez deň, tak aj v noci. Keby mozog nepracoval v noci, nesnívali by sa nám žiadne sny.

Mozog dospelého muža váži 1300 – 1400 gramov a dospeléj ženy 1200 gramov, zatiaľ čo váha mozgu novorodenca je 350 – 400 gramov.

Mozog je zatiaľ rýchlejší ako počítač. Dokáže si rýchlejšie uvedomiť obraz, ktorý „vidí“. Obraz vidíme vlastne takto: oko zachytí obraz, pošle impulz do mozgu, v mozgu správu spracujú a obraz (ak treba) otočia, zaostria, poprípade otočia len časť. Toto všetko, čo som vymenoval, sa však deje len v milisekunde. No ešte niečo! Mozog nič nevie sám! Všetko musí vidieť, počuť, cítiť alebo ochutnať. To, čo sme v živote nevideli, nepočuli, necítili ani nejedli, to nepoznáme. Kto napríklad

v živote nepočul sovu a raz ju začuje, keďže to mozog nepozná, nevie určiť, o ktorého vtáka (ak by vôbec vedel, že ide o vtáka) ide.

Vedeli by ste si „prácu“ mozgu na základe toho, ako som to opísal, predstaviť? Mozog však v skutočnosti pracuje oveľa zložitejšie. A je úžasné, že ho žiaden počítač ešte neprekonal.

Eleonóra Padrao

Koho môžem chytiť do sociálnej siete?

„Koho môžem chytiť do sociálnej siete?“ S takouto otázkou zaspával každý večer hacker menom Clank, až do istého osudového dňa. V ten deň si Clank sadol k počítaču a pripojil sa do sociálnej siete Facebook. Zrazu sa mu tam objavila žiadosť o priateľstvo od dievčaťa Dymonde. Clank si myslel, že keď si bude písať s tým dievčaťom, ktoré mu poslalo žiadosť o priateľstvo a písalo mu ako ostatným svojim kamarátom: „Ahoj, čau a Ako sa máš,“ že sa nič zásadné v jeho hackerskom živote nestane. No jedného dňa sa predsa len stalo. Clank sa do nej zaľúbil a potom sa vzdal hackerstva. Dokonca začal mať aj viacej kamarátov. Ale čo to dievča, Dymonde, do ktorej bol Clank zaľúbený? Ved' ešte stále nepoznala jeho skutočné meno! Vedela, že meno Erik, pod ktorým je zapísaný na Facebooku, nie je jeho pravé meno. To jej povedal, ale skutočné meno jej neprezradil. Rozmýšľala, ako by to zistila. Nakoniec sa rozhodla, že napíše jeho kamarátovi Ratchetovi. Toho trochu poznala zo školy. Chodil do vedľajšej triedy. Napísala mu: „Ahoj, prosím ťa, ako sa volá tvoj kamarát, ktorý si so mnou píše na Facebooku pod menom Erik?“

Ratchet jej odpísal: „Volá sa Clank, múdry z matematiky a dobrý z hackerstva, ale toho sa vzdal, lebo sa do teba zaľúbil. Neprezrad' mu, že som ti to povedal. Nemal som to nikomu hovoriť.“

Dymonde bola prekvapená. Začala si s Clankom – Erikom – čoraz častejšie písať. Raz mu dokonca poslala aj list, v ktorom bolo napísané:

Milý Clank,

aj ja som sa do teba tiež zaľúbila. Deň čo deň na teba myslím.

Tvoja Dymonde.

Keď si Clank prečítal ten list, bol strašne dojatý a povedal si: „Už bez nej nemôžem žiť. Milujem ju.“

Tak isto to povedal aj svojmu kamarátovi Ratchetovi. Ten sa čudoval, ako sa do neho môže niekto zamilovať a mrmlal si popod nos: „No, síce Clank vyzerá pekne, ale strááášne keca.“ Keď sa však o pár rokov dozvedel, že Clank a Dymonde budú mať svadbu, skoro sa zbláznil. No keď sa im neskôr po svadbe narodila dcéra Sussie, bol už celkom spokojný a hovoril si: „Tak predsa tá školská láska zo sociálnej siete vydržala.“

A spokojná bola aj celá rodina, že si Clank chytil do sociálnej siete práve Dymonde.

Roman Ládi

Je softvér zadarmo naozaj zadarmo?

„Rýchlo, načítajte sa! Nieкто ide!“ prikázal prísne obrázok 02125.png textu uloženému na disku. Text okamžite preletel medeným káblom o priemere jedného centimetra cez počítač rýchlosťou človeka s arachnofóbiou pri pohľade na pavúka. Následne odbočil do optického kábla a zobrazil sa na nemenovanej doméne. Návštevník mal zrejme zapojený mikrofón, pretože súbory, ktoré sa práve zobrazili, zreteľne počuli výkriky radosti.

Konečne to vyšlo! Nalákali ľudí pekným designom, nadpisom *Free* a lákavým obsahom. Návštevník pohotovo pohol myškou, len-len že stihol text uskočiť pred istou smrťou. Následne klikol

na odkaz, ktorý mu mal stiahnuť známy editor fotografií. Obrázok 02125.png, ktorý zobrazoval usmiatého panáčika nápadne ponášajúceho sa na tučniaka, skríkol: „Vypustite vojsko!“

V momente, keď anonymný návštevník chcel nainštalovať program, antivírusový program začal biť na poplach. Obranné zložky zaujali svoju pozíciu a snažili sa svojím starým, už dva roky neaktualizovaným obranným útokom, zabiť zárodky nebezpečných vírusov. No šikovné víry, už inak dávno pripravené na tento ťah, šikovne obchádzali obranné zložky. Preleteli cez plochu a rozpráchlili sa do zložiek a súborov.

V zložke s názvom *Fotky_Francúzsko* začali tri najmladšie víry šikovne rozbíjať fotky, ktoré nafotila novučká zrkadlovka. V inej zložke začalo päť postarších vírov upaľovať texty, pričom ostatné texty sa na to s plačom a hrôzou pozerali. Najmenšie textové dokumenty, ktoré obsahovali len pár krátkych slov, prosili o život. A zjavne úspešne, keďže sa víry zmlievali a iba ich presunuli do koša, ktorý práve okupoval veľký statný vír.

Víry taktovo rovno pokračovali cez počítač do káblov do práve pripojeného hard disku. Tam narobili poriadnu šarapatu. Nenechali tam jediný súbor bez poškodenia. Kurzor vydesene behal po obrazovke cez plochu a klikal na ikony. Na ploche sa zrazu začali lenivo otvárať nové okná. Nebola to rýchlosť ako kedysi, pretože teraz bol počítač značne poškodený vírom. Porazený antivírus tentokrát naozaj veľmi pomaly blikal na rohu obrazovky.

Tak tento softvér asi naozaj nebol zadarmo, keďže oprava poškodeného zariadenia vyšla poriadne drahá. I keď, má to aj jedno pozitívum – vymazali sa aj súbory, ktoré už dávno zapadli prachom.

Linda Melicherčíková

Koho môžem chytiť do sociálnej siete?

Túto tému som si vybrala na základe pribúdajúceho nebezpečenstva na sociálnych sieťach. V súčasnosti sa mnoho mladých ľudí, niekedy ešte detí, stáva objektom obťažovania, psychického týrania zo strany starších alebo dospelých ľudí. Väčšinou sa konverzácia ubera nevinným smerom, ktorý mladým ľuďom, hlavne dievčatám, lichotí, a tak neuvažujú o tom, že každý takzvaný „nick“ je pre nich nebezpečenstvo. Že sa za nevinnými očami chlapca skrýva štyridsaťročný pedofil. Preto považujem za dôležité rozprávať a verejne diskutovať na túto tému, poukázať na jej neblahé dôsledky. Každý, kto sa registruje na sociálnej sieti, môže byť obeťou alebo predátorom.

Začalo to pred pár rokmi. Ja a moja kamarátka sme len tak blbli pri počítači. Tak nás napadlo písať si s dospelými mužmi. Chceli sme zistiť, či dokážu podľa nášho chatu odhaliť náš vek. Na nete sme si našli jednu sociálnu sieť. Zaregistrovali sme sa pod prezývku, „nikom“ XY. Napísali sme, že máme 18 rokov. Nahráli sme falošnú fotku blondíny, asi osemnásťročnej. Zaujímavé bolo, že sociálna sieť nám fotku schválila. To nás len podporilo v zábave. Vstúpili sme do jednej z miestností. Chlapi, dokonca aj ženy, nám začali vypisovať rôzne ponuky, ktorých sme sa zľakli. Veď sme mali len 11 rokov. No ďalej sme si písali, brali sme to ako srandu, ktorá nás nemohla nejako ohroziť. Jeden muž nám začal písať rôzne lichôtky, na ktorých sme sa smiali. Snažili sme sa vystupovať dospelé. Z určitosťou môžem povedať, že o nás nikto nepochyboval.

Raz sme sa neovládli a poslali sme mu naše, teda moje, číslo, a tým sa to začalo. Neprestajne nám volal, sms-koval. Potom, keď nám začal dávať rôzne sexuálne ponuky, napísali sme mu, nech nás neotravuje, že máme len 11. No on to nebral do úvahy a povedal, že mu to nevadí. Na to sme sa zľakli. Ani sme si nevšimli, ako sa lov zmenil na útek. Báli sme sa to povedať rodičom, báli sme sa ich reakcie. Našťastie u mňa zvíťazil zdravý rozum a povedala som to rodičom. Na moje počudovanie na mňa veľmi nekričali, len trochu. Otec to ihneď išiel oznámiť na políciu, ktorá následne rozbehla pátranie.

Sociálne siete sú pre každého zdrojom zábavy, slobody a krátenia si voľného času, no hlavne sú zdrojom nebezpečenstva. Do sociálnej siete sa môžu chytiť tak deti ako aj dospelí, a preto je

na každom, ako ju bude využívať. Aby sa na stoloch polícii nekopili prípady unesenia, znásilnenia alebo nebudaj zabitia mladých dievčat. Je potrebné, aby bola v rodinách vytvorená obojstranná dôvera medzi rodičom a dieťaťom, ktorá zabráni tvoreniu takýchto a podobných situácií.

Tento príbeh bol vymyslený, nezobrazuje skutočné udalosti v mojom živote, ale keby aj, zachovala by som sa rovnako.

Erik Galušťák

Nebudem sa hanbiť o desať rokov za svoj dnešný Facebook?

Facebook. Dnes najznámejšia sociálna sieť. Hádám každý má už svoj vlastný účet, na ktorý pridáva svoje osobné fotky, rôzne statusy a komentuje všelijaké veci. Vďaka tomuto o vás ľudia vedia takpovediac všetko, o čom sa tam vyjadrite. Máte mnoho priateľov, s ktorými chatujete a komunikujete. Ale tiež si myslím, že má každý aj priateľov, ktorých vôbec osobne nepozná. Keď si človek pozrie váš profil a vidí číslo cez 200 priateľov, silno pochybujem, že každého jedného poznáte. Neverili by ste, koľko ľudí o vás vie veci, ktoré by mali zostať iba pre vašich najbližších. Vy niečo niekedy napíšete, podľa nálady, akú práve máte a nezamýšľate sa nad tým, ako to pochopia tí, ktorí vás dobre nepoznajú. Môžu si z toho vytvoriť dosť mylné predsudky o vašej osobe. To je ale ešte ten lepší prípad, keď si len niečo pomyslia a neriešia to ďalej. Pretože sa stáva, že vás ľudia potom cez chaty ohovárajú a podobné veci. Stále viac a viac je prípadov, kedy sú hlavne deti cez túto sieť psychicky šikanované a vydierané. V najhorších prípadoch si siahnu samy na život alebo im naň dokonca siahne niekto iný pri dohodnutom stretnutí práve cez Facebook. Preto sa treba čo najviac, ako sa len dá, vyvarovať takýmto problémom.

Nechajme ale takéto problémy, priateľov priateľmi a poďme sa venovať niečomu inému zo sveta FB. Vedeli ste napríklad, že všetko, čo kedy napíšete, zverejníte, sa ukladá a je možné sa k tomu dostať aj po niekoľkých uplynutých rokoch? Dávajte si pozor, aby ste sa necítili raz trápne, keď pôjdete napríklad do práce na pohovor a váš dufajme budúci šéf o vás bude vedieť veci, ktoré sa stali dávnejšie v minulosti, vy ste na ne už zabudli a vyriešili a odvtedy sa aj možno že povahovo zmenili k lepšiemu, a on vás na základe týchto informácií radšej neprijme. Môžete mu vraviť koľko chcete, že to je minulosť, istota je preňho gulomet, aby mal len tých najlepších zamestnancov. A keď má aj hoci malú pochybnosť o vás, dá prednosť nástupu na to miesto radšej niekomu inému. Ale nejde tu len o šéfa v zamestnaní. Môže sa stať aj horšie, napríklad ako to vidieť v tých dnes populárnych amerických kriminálkach. Spácha sa vražda a vy ste podozrivý z tohto zločinu, aj keď ste ho nespáchali. Polícia o vás zisťuje informácie, preklepne si všetko a istotne nezabudne aj na váš FB. Ak ste sa s tou nebohrou osobou dobre poznali a nedajbože ešte aj v blízkom čase cez FB do krvi povadili, budete veľmi ťažko vysvetľovať, čo sa vlastne stalo.

Ale nemusíme hneď zachádzať do takých extrémov ako vražda, proste chcel som tým povedať, že sa môžete niekedy dostať do nepríjemnosti kvôli veciam na vašom FB. Preto vás ešte raz vyzývam k tomu, aby ste boli opatrní v tom, čo zverejňujete okolitému svetu.

Martina Lukáčiková

Nebudem sa hanbiť o desať rokov za svoj dnešný Facebook?

„Možno ste to aj vy niekedy skúsili a nebolo cesty naspäť, ako sa odtiaľ odhlásiť,“ povedal raz jeden chlapec, ktorý to urobil bez vedomia rodičov. Neskôr to veľmi oľutoval. Prečo to urobil? To sa teraz dozvieme.

Raz prišiel domov a rozmýšľal, prečo mu rodičia nedovolili prihlásiť na Facebook, keď to ostatným spolužiakom dovoľia. Rodičia ho chránili, ale on to nevedel pochopiť. Na ďalší deň

v škole ho všetci prehovárali, aby sa tam prihlásil. Hovorili: „Veď to je super, tam musíš byť prihlásený, bez toho sa nedá žiť.“

Tak v ten deň prišiel chlapec domov, zobral si svoj čierny notebook a rozmýšľal, či to má urobiť alebo nie. Nakoniec sa rozhodol, že to urobí, veď to nie je zlé: „Potom si zruším konto.“

Ale to chlapec nevedel, že odtiaľ nie je cesty naspäť. Zadal si svoju prezývku, priezvisko, e-mail, vek si vymyslel a ostatné potrebné veci doplnil. Už tam bol zaregistrovaný a začal si pridávať svojich spolužiakov. Na druhý deň prišiel do školy a všetci spolužiaci ho pochválili, že mal tú odvalu. Už konečne patrilo medzi najpopulárnejších žiakov v triede. Pomaly začal byť závislý na Facebooku. Chodil tam každý deň. A stále dúfal, aby to rodičia nezistili. Báľ sa tam dávať svoje fotky, na ktorých bol, radšej si tam nedával žiadne. Nakoniec sa rozhodoval tam dať svojho psa ako profilovú fotku. Chatoval si s kamarátmi a hral si s nimi rôzne hry.

Čo sa dalo predpokladať, rodičia to zistili, ale úplne ľahko. Nikto im to nepovedal. Tak ako na to prišli? Keď sa prihlasuješ na Facebook musíš zadať e-mail. Tak už asi tušíte ako. Keďže chlapec tam zadal svoj e-mail, na ktorý majú prístup aj jeho rodičia. Vždy si to vymazával, ale raz odišli zo školy na výlet na tri dni. Keďže tam nebol internet, nemohol si vymazávať e-mail. Tak takto na to rodičia prišli. Ale rodičia ho nezabili, čakali kedy im to povie.

Keď chlapcovi začínala puberta, začal si tam dávať už hocijaké fotky. Rodičia to znášali veľmi zle, ale museli držať jazyk za zubami, lebo chceli zistiť, kedy im to chlapec povie.

No v jeden deň to mama už nevydržala a spýtala sa ho: „Chlapček môj, prečo si stále zavretý v svojej izbe a kukáš do toho notebooku?“

A on odpovedal: „Učím sa do školy a pozerám si nejaké stránky o škole.“

V ten večer to povedala mama otcovi a začali to riešiť. O týždeň to rodičia nevydržali a museli mu to povedať, že to zistili a vynadať. Chlapcovi zobrali notebook, dotykový mobil a dali starý schátraný tlačítkový mobil. A prikázali mu, aby sa odhlásil. No lenže ako?

Chlapec zobral notebook do kuchyne a snažil sa odhlásiť s rodičmi. Nevedeli, ako to majú urobiť. Pozerali rôzne fóra. A zistili, že odtiaľ sa dá len deaktivovať účet a ostatné veci tam stále ostanú. Tak to nechali tak a povedali si: „Veď to je úplne zbytočné aj tak mu tam všetko ostane.“ Nechali to tak a zakázali sa mu tam prihlasovať.

Keď chlapec dospel a zomreli mu rodičia, myslel si, že pravidlo prestalo platiť. Povedal si: „Ako by to už zistili? A ostatným je jedno, čo tam robím.“

Zas si tam začal pridávať hocijaké fotky, napríklad ako je opitý, ako sa bozkáva s priateľkou, ako je vo väzení, ako sprejuje steny a takéto veci. Raz, keď sa chcel dostať do roboty, musel si urobiť životopis. Vymyslel si všelijaké vzdelanie, jazyky a prácu. Keď ho tam uvideli prvýkrát a jeho životopis, boli v nemom úžase, čo ten človek vyštudoval, aké jazyky ovláda a kde pracoval. Hneď mu dali to najlepšie miesto a videli, že sa naozaj snaží a je usilovný a tak ďalej by som mohla pokračovať ešte jednu A4. Všetci ho mali radi a našiel si aj novú priateľku. A bol úplne happy. Cítil sa ako najšťastnejší človek v Európe, na planéte a vo vesmíre.

Ale raz jeho priateľka si ho hľadala na Facebooku, či tam je prihlásený. Našla jeho profil, ako sa bozkáva s inými ženami, ako je vo väzení, ako sprejuje steny. Celá sa naštvála a keďže bola pracovníčkou, kde on robí, tak tam hneď nabehla. Riaditeľovi ukázala jeho profil spolu s obrázkami, aj že nemá vysokú školu, ani strednú, ako si napísal do životopisu. A keďže porušil skoro všetky pravidlá, ktoré sú stanovené, tak sa mu rozhodli dať padáka a rozchod. Muž prišiel celý natešený domov. A čakalo ho nemilé prekvapenie. Manželka mu dala žiadosť o rozchod a riaditeľ obálku s padákom. Mužovi sa zruinoval celý život, už ho nechceli zobrať do nijakej práce.

A za toto môže len a len FACEBOOK. Možno by to neskôr tiež zistili, ale to len možno.

Obr. 4: Martina Lukáčiková: Nebudem sa hanbiť o desať rokov za svoj dnešný Facebook?

Viktória Čermáková a Lujza Fabianová

Ako sa nestratiť v lese (Na čo je nám GPS)?

Raz sme sa vybrali na prázdniny ku našim starým rodičom. Bývajú na dedine. Majú psíka menom Jackie. Radi s ním chodíme na prechádzky.

Tentokrát sme sa vybrali do lesa, kde sme nikdy neboli. Les bol veľký, báli sme sa. Už sa stmievalo, ale aj tak sme sa odvážili doňho vstúpiť. V strede cesty sme si to rozmysleli a vrátili sme sa. Keď sme prišli domov, spýtali sme sa na ten les nášho dedka. Povedal nám, že je to veľmi nebezpečný les a je k tomu aj povest', že ten, kto tam vstúpi, sa už nikdy nevráti. Zľakli sme sa a premýšľali sme o tom celú noc. Dohodli sme sa, že sa tam zajtra vrátíme.

Ráno sme si zbalili ruksaky a nezabudli sme si zobrať kompas aj Jackieho a vyrazili sme. Cesta bola veľmi pekná, ale aj namáhavá, s krásnou prírodou všade okolo. Išli sme lesnou cestičkou, keď zrazu vidíme slepúcha ako sa plazí po cestičke. Zakričala som. Viki sa ma hrozne zľakla a začali sme sa hádať. Ja som sa vybrala inou cestou a vzala som si ruksak. Nenapadlo mi, že Viki sa stratí a ja tiež. Viki sa orientovala podľa machu, slnka a stromov, a ja podľa kompasu. Žiadna z nás sa z toho nevedela vysomáriť.

A takto to celé potom porozprávala Viki.

Po lese sme blúdili asi hodinu, ale potom som sa vzdala a začala som hľadať Lujzu. Kričala som na ňu, ale ona ma asi nepočula. Nakoniec sme sa niekde náhodne stretli. Ospravedlnila som sa jej. Zistili sme, že sa v lese nemusíme báť, že sa stratíme. Vedeli sme, že nám pomôže mach, stromy, slnko a kompas. Nič iné nás nenapadlo. Rozmýšľáme, ako sa inak orientovať. Zrazu nás napadlo, že máme telefóny a v nich GPS. Obidvom nám odľahlo. Skúšali sme ju nastaviť, ale nešlo nám to. Potom nás napadlo, že sme si pred cestou zbalili aj návod. Hľadali sme ho, pokým sme ho nenašli. Začali sme ho čítať:

Krok 1.: Zapnutie GPS.

Krok 2.: Zadať adresu.

Krok 3.: Ísť podľa pokynov GPS.

Išli sme teda podľa pokynov, ale doviedlo nás to na divné miesto. Neboli tam žiadne domy, cesty a ani chodníky. Skontrolovali sme adresu, či je správna. Ocitli sme sa na nejakej hore. Išli sme až na jej vrchol, a vtom bol pred nami výhľad na celú našu dedinu. Zazreli sme aj náš dom, za ktorým nám bolo celkom smutno, pretože nás hrozne boleli nohy. A zrazu sme zistili, že sa stratil Jackie. Veľmi sme sa zľakli a začali naňho kričať cez celý les. Vieme, že to bolo zbytočné, pretože on sa nám určite neozve.

Začali sme ho hľadať. Išli sme dolu kopcom a pri jednom strome na nás začali padať šišky. Pozreli sme sa hore a všimli sme si veвериčku, ktorá si ochraňovala svoje malé veveričky. Pousmiali sme sa nad tým a pokračovali sme dolu kopcom. Celkom sme zabudli na Jackieho. Nevšimli sme si, že je pred nami blato. Samozrejme sme sa na ňom museli pošmyknúť. Kotúľali sme sa dolu

kopcom a dostali sme sa až k nášmu sadu. Sad bol daleko od nášho domu, ale aj tak sme boli radi, že sa blížime k domovu. Išli sme po cestičke, kadiaľ viedli stopy od nejakého zvierat'a, zhodli sme sa na srnke. Prišli sme až k potôčiku pri našom dome. Otvorili sme bránku a uvideli sme Jackieho, ako sa hrá na našej záhradke. Boli sme šťastné, že je v poriadku.

Vošli sme do domu a pozdravili sme našich starých rodičov. Boli šťastní, že nás vidia a že sme v poriadku. Ale ešte nám povedali to, na čo sme čakali, že sa nemáme samy potulovať po lese a nemáme chodiť domov tak neskoro. Z tohto dňa sme sa poučili a už sme sa do lesa nikdy nevrátili.

Bol koniec prázdnin a už po nás prišli rodičia. Veľmi ťažko sa nám lúčilo a opúšťalo krásnu prírodu. Keď sme prišli domov, museli sme si zapísať všetky naše zážitky z prázdnin, aby sme stihli termín domácej práce na tému Prázdniny. Stihli sme to a rozhodli sme sa, že na budúce prázdniny pôjdeme na úžasné miesto – k našim starým rodičom.

Michal Kaján a Patrik Melioris

Mozog, môj osobný počítač. Ako pracuje?

Mozog je časť nášho tela, bez ktorého by sme sa nezaobišli. Je to orgán, ktorý telo riadi. Nachádza sa v našej hlave, konkrétne v lebke. V mozgu sa nachádzajú neuróny, dlhé „cievy“, cez ktoré prechádzajú správy, príkazy do ďalších častí tela. Je ich 100 miliárd. Niektorí ľudia porovnávajú mozog k syru tofu alebo zubnej paste. Mozog môže vydržať bez kyslíku 4 minúty.

ÚVAHA:

Mozog je rozmanitý, veľmi veľa sa o ňom dá zistiť. V budúcnosti možno budeme môcť pomocou mozgu pohybovať vecami, čítať myšlienky a možno nebudeme musieť vôbec používať počítač, lebo budeme mať počítač vo svojom mozgu. Silou vôle budeme môcť variť, upratovať, písať, hrať, pracovať a to bez pohnutia rúk alebo nôh.

Ďalšie využitie by bolo, že by sme použili myseľ na čítanie myšlienok. Samozrejme, každý pokrok má svoje nevýhody. Tým, že budeme vedieť čítať myšlienky alebo pohybovať vecami, môžeme čítať myšlienky nepriateľom alebo pohybovať vojenskými zbraňami. Možno nakoniec skončíme tak, že nebudú telá, ale iba mozgy v kovových zariadeniach alebo v nádobách. Možno je to osud, že raz budeme v robotoch. Dúfam, že budeme aspoň mať znalosti, ktoré by nám pomohli objavovať hlboký vesmír. Pomocou našich znalostí snáď budeme môcť cestovať v čase alebo rýchlosťou svetla.

Keby sme boli predsa v robotoch, žili by sme večne, ale zas by sme sa tlačili na planétach, ktoré sme kolonizovali. Roboti by stále osídľovali viac a viac planét. Možno sa stretne aj s novými mimozemskými civilizáciami. Ľudstvo dostalo dar objavovať a skúmať. Potom to budú využívať roboti. Možno v budúcnosti bude naša civilizácia pánmi vesmíru.

Hovorí sa, že sú aj paralelné vesmíry. Predstavte si že budeme nielen pánmi jedného vesmíru, ale pánmi všetkých vesmírov. A to všetko dosiahneme vďaka orgánu, ktorý máme v našej hlave a ktorý sa volá mozog.

Vydajme sa smerom vpred a objavujme. A potom toto všetko, čo som spomenul, sa uskutoční. Čo na to poviete?

BÁSEŇ:
Mozog je malý,
pretože o ňom málo kecali.
Ľudia majú v hlave mozog,
niektorí však veľký rožok.
Mozog má 100 miliárd buniek,
na papieri bolo 40 črtiek.
Mozog je múdry.
Pozor! Človek trúbi!
Pozri, na fotke je zaujímavý mozog.
Pod autom je podvozok.
Mišo, Paťo majú mozgy,
baby im dávajú bozky.
Vyspelí ľudia majú veľký mozog,
nevyspelí zase rozliaty roztok.
Ste múdry mozog?

BÁSEŇ 2:
Vyspelí ľudia používajú počítač,
nevyspelí často používajú vítač.
Aha, jaky krásny počítač!
Nie je to náhodou mikropočítač?
Pozor, problémy na počítači!
Zvládnete to, rátači.
Pane, viete čo je počítač?
Nie, lebo ja som chytač.
Podľa mňa je počítač
taký veľký informačný hltač.
Policajt púta počítač,
nie je ale skúsený pútač.
Mišo je múdry ako počítač,
Paťo zase veľký pytač.
Aha, aký múdry počítač!
Je chytřejší ako upratovač.
Proste inteligentný počítač.
Koniec.

Martin Sukdolák a Filip Chochol

Patria už knihy do zberu?

Áno, knihy patria do zberu, lebo sa nemusí plytvať papierom na nové knihy.

Áno, preto, lebo už existujú aj elektronické knihy, ktoré sa dajú čítať napríklad cez počítač alebo mobil, nepotrhnú sa a na mobiloch alebo počítačoch sa dá dozvedieť rýchlejšie informácie, ktoré potrebujem, a inde ich nemôžem nájsť.

Ale aj elektronika má svoje „muchy“, napríklad mobil sa môže vybiť alebo pokaziť, ako aj počítač, a niektorí ľudia radšej čítajú knihy, lebo elektronike nedôverujú. Niektorých ľudí pri počítačoch bolí chrbát alebo iné časti tela. Ale elektronika speje stále vpred a zdokonaľuje svoje elektrospotrebiče hlavne kvôli tomu, aby sa ľudia sústredili hlavne na elektronické spotrebiče, a snažia sa svojimi teóriami upozorniť ľudí, že na svete je priveľa kníh a primálo stromov. A stromov nie je až tak veľa, aby sa všetky vykálali len kvôli knihám, živočíchy nebudú mať svoj domov a napríklad veveryce a živočíchy, ktoré žijú na stromoch, budú musieť odletieť preč, kvetiny budú mať veľmi veľa slnka a potom zvädnú, následne včely nebudú mať ako opelovať kvety, keď väčšina rastlín zvädne a ľudia, ktorí majú radi med, tak ho nebudú mať. Ak sa všetky stromy postupne vykálajú, tak bude veľmi málo kyslíku. Ľudia by zrejme postupne vyhynuli pre nedostatok kyslíku alebo by žili v špeciálnych ústavoch, kde by sa vôbec dalo aspoň trochu dýchať.

A to nie je všetko – v dnešnej dobe sa iba na Slovensku vyskytuje viac ako 300 miliónov kníh. A to je iba na Slovensku. Keby všetci Slováci dali na jednu hromadu všetky ich knihy, tak by urobili most až na mesiac. Toto by sa nestalo, keby sme už teraz dali všetky knihy do zberu a prerobili knihy do elektronickej podoby.

Ale ani toto nie je úplne dobre, lebo keď si ľudia budú čítať cez čítačky, ktoré zožerú veľmi veľa elektriny, tak sa znásobia elektrárne a zväčši sa ozónová diera. A za chvíľu by sme zhoreli alebo sa utopili, možno by sme sa presťahovali na inú planétu bez elektriny. Ale čo keby sme sa tam nestihli premiestniť a celá ľudská rasa by vyhynula? A kvôli čomu? Iba kvôli knihám.

Alebo by to mohlo dopadnúť ešte takto. Všetci by čítali počítače a iné elektronické spotrebiče a neskôr keby samozrejme nevyhynuli, by oslepli, jediný, kto by prežil, aj keď asi nejakým zázrakom,

by boli len živočíchy, teda vlastne zvyšok z nich, ale aj tak by neskôr skapali, pretože by ich nemal kto cvičiť a kŕmiť a potrava, ktorú by si našli, by tiež nebola navždy. Ľudia by vyzerali asi takto...
Toto chcete? Ja teda nie! Preto nahrávajte na cédečka a prehrávajte si to cez rádio!

Ostatné

1. KATEGÓRIA

1. miesto: David Ormandy

Ako sa rozprávajú ryby?

Nemý ako ryba? Zabudnite! Ryby rozprávajú. Moria vraj už nie sú tichým miestom. Naopak, moria a oceány sú miesta plné vrčania, húkania...

Novozélandskí vedci tvrdia, že mnohé ryby vedia rozprávať. S. Ghazali je múdry vedec, ktorý sa zaoberá podmorským životom. Pred 2 rokmi si Ghazali vypočul nahrávku z rezervácie Leigh Marine a všimol si, že nahrávka obsahuje množstvo zvukov. Chcel zistiť, čo tieto zvuky vydáva. Rozhodol sa to zistiť za každú cenu! Skúmal a skúmal a po čase zistil, že tieto zvuky vyrábajú samotné ryby. Keď to Ghazali zistil, bežal hneď do laboratória oznámiť vedcom novinu, že tie zvuky vyrábajú ryby. Vedci sa rozosmiali a povedali, že to je nezmysel a že ryby rozprávať nevedia. Ale Ghazali si stál za svojim. Dlho presviedčal vedcov, že je to pravda a nech to s ním aspoň skúsia. Napokon vedci súhlasili a pustili sa do skúmania. Začali skúmať ryby v ich prirodzenom prostredí, neskôr ich previezli do laboratória a pár týždňov ich skúmali pomocou špeciálnych mikrofónov a všelijakých nástrojov. Po dlhom skúmaní vedci zistili, že Ghazali mal pravdu. Ryby naozaj rozprávajú! Zistili, že najurozprávanejšie sú plavíny, ale zas zlaté rybky a tresky nevytvárajú ani zvuk. Niektoré ryby, ktoré nevedia rozprávať, sa dorozumievajú otieraním plutiev o telo.

Ghazali bol na seba pyšný, že objavil, že sa aj ryby rozprávajú. Ale vtedy mu začala víriť v hlave otázka: „O čom sa vlastne ryby rozprávajú?“ Nemohol kvôli tej otázke ani spať. Stále mu vírila v hlave tá otázka. Celú noc nespал, veľmi chcel vedieť odpoveď na túto otázku. Ale vedci mu na druhý deň povedali, že musia robiť aj iné pokusy a že nebudú sa pol roka zaoberať nejakými rybami. Tak Ghazali odišiel smutný domov. No čo mal robiť? Vtom mu vznikol v hlave bláznivý nápad. Čo keby to skúsil s inými vedcami? Tak sa hneď na druhý deň vybral do Londýna, hlavného mesta Veľkej Británie. Mesto sa mu páčilo, bol na všelijakých atrakciách ako napríklad London Eye – to je veľký kolotoč, ktorý sa krúti, keď do neho nasadneš a keď sa vyvezieš úplne hore, vidíš na celý Londýn. Ale Ghazali tu nebol kvôli atrakciám ale kvôli rybám. Až raz! Natrafil na akvárium. Kúpil si lístok a hneď zamieril dovnútra. Boli tam zaujímavé ryby. Keď zrazu zazrel v jednej nádrži plavíny! Hneď začal ľuďom rozprávať, že plavíny vedia rozprávať. Ale všetci ľudia sa mu začali smiať, hovorili mu, že je blázon a nech sa dá liečiť, lebo ryby nerozprávajú. To sa ale Ghazali nahneval a hneď začal hľadať laboratórium, kde sa zaoberajú biológiou. Pátral a pátral, až na Prírodovednej ulici našiel laboratórium, ktoré sa zaoberá podmorským životom. Keď tam akurát vtrhol, vedci našli nový druh rýb. Nový druh rýb sa volal plavín žltkastý. A zrazu na nich vyhrkol: „Plavíny vedia rozprávať!“

Vedci na neho udivene pozreli a povedali mu, že to už dávno zistili, ale ľudia im neveria. Ale Ghazali mal výsledky z Novozélandského laboratória. Tak sa o pár týždňov vysielalo v televízii na

celom svete projekt *Ryby vedia rozprávať*. Pustili ľuďom aj nahrávku rýb, aj im ukázali výsledky. Takže celý svet teraz zistil, že aj ryby vedia rozprávať. O pár mesiacov aj zistili, o čom sa ryby rozprávajú. Odvtedy ľudia prezývajú Ghazaliho „vynálezca rybej reči“.

2. miesto: Andrej Majer

V noci sú všetky zvuky tajomnejšie. Prečo?

Raz v noci som sa začal potiť. V izbe bola tma a z prikrývky mi trčala von iba hlava. Báľ som sa, deň pred tým som začal pozeráť Pána prsteňov. O kolo seba som počul zvuky veľkej bitky. Nespáľ som, ale neopovážil som sa otvoríť. Hrdlo mi úplne vyschlo. Bolo to desivé. Potichučky som plakáľ. Počul som všetky zvuky aké cez deň vôbec nepočujem. Počul som rozprávanie mojej mamy a otca. Počul som bzučanie všetkých strojov. Počul som dupotanie susedov nad nami.

Otvoril som oči. Videl som zvláštne tiene. Hneď som ich zavrel. Počul som vrzganie postele. Jurove chrápanie. Tikanie hodín. Nevedel som, čo robiť. Ísť sa napiť a spať k mame? Snažiť sa zaspať? Keď zaspím, bude sa mi zlé sníváť? Mám sa odokryť a poobzerať sa? Ostať takto na mieste? Tieto otázky mi vrtali hlavou. Musel som sa sakramentsky ovládať, aby som nezačal revať. Začal som plakať hlasnejšie. Začal som rozmýšľať ešte viac. Mám otvoríť oči, sadnúť si a začať si čítať? Vonku pršalo. Mám ísť von z postele otvoríť si okno a nadýchať sa čerstvého vzduchu? Našťastie som si spomenul na pohár, ktorý som mal pri sebe. Vypil som asi polovicu pohára, na chvíľu sa mi uľavilo. Rozhodol som sa. Otvoril som oči, vstal som z postele, poobzeral po izbe a chodil som dookola a dookola. Báľ som sa, ale už nie až tak ako v posteli. Stále som sa obzeral za seba, pred seba, napravo a naľavo, hore a dole. Radšej som nerozmýšľaľ o Pánovi prsteňov. Rozmýšľaľ som o počítači, o knihe, ktorú čítam, čo budem zajtra robiť, či mám spravené domáce a veľa iných vecí.

Pozrel som von oknom. Vonku svietili ešte niektoré svetlá v bytoch. Niektorí ľudia boli vonku a niektoré autá ešte jazdili. Chvíľu som sa ešte poprechádzal po izbe a potom som si sadol na posteľ. Ľahol som si na posteľ, tentoraz bez prikrývky. Stále som v ušiach počul zvuky veľkej stredovekej bitky. Pozrel som na hodiny. Bolo okolo jedenástej. Rozmýšľaľ som o škole a aby som sa nenudil a nezaspal, presýpal som si presýpacie hodiny. Vedľa mojej postele bola mapa Európy, pred posteľou mapa Slovenska a nad posteľou mapa sveta. Začal som si ich pozeráť. Zatvoril som oči. Keď som bol asi v polospánku, počul som otvorenie izbových dverí. Bola to moja mama. V tej sekunde ako moja mama vošla do izby, som sa k nej rozbehol, stále s plačom som sa jej opýtal, že či nemôžem ísť spať k nej. Našťastie povedala áno.

Vysvetlenie: V noci sú zvuky tajomnejšie, lebo v noci je ticho a normálne zvuky cez deň nepočuješ, lebo je väčší hluk.

3. miesto: Lujza Mačasová

Ako žijú ryby v zamrznutom jazere?

Ryba sa pýta druhej ryby: „Počuj, čo keby sme vyskočili von z vody a pozreli sa, ako vyzerá svet?“

„Skvelý nápad! Už dlho po tom túžim! Počkať. Ale ako vyskočíme z vody? Je zima a voda je zamrznutá.“

„No veď to, že neviem ako. Ty to náhodou nevieš?“

„Nie, neviem.“

„Neskúsime to rozbiť?“

„Počkaj, skúsím.“

„Aaach, skúsil som to, a márne som to veru skúšal. Nešlo to. Iba čo som si hlavu buchol.“

„Radšej si to nemal skúšať hlavou. To si fakt nemal robiť. Rozbiješ si hlavu ešte viac, ak to budeš ďalej skúšať.“

„To ti poviem, ďalej to radšej hlavou nebudem skúšať. Ale vieš čo? Idem domov a zoberiem si kladivo. S tým to možno pôjde.“

„Tak čo, ide to?“

„Nie, nejde.“

„Možno by sme predsa len mali počkať, pokiaľ sa nestane niečo len tak samo od seba, čo by roztopilo vodu.“

„Dobre, počkáme na to. Ale ak sa nič nestane, tak sa vzdáme?“

„Ja by som sa potom veru aj vzdala. Čo ty na to?“

„Nie, ja sa nevzdám. Prídem na to, ako by sme sa mohli dostať von. Veď som predsa šikovná ryba. Ja na to prídem! Určite! Len sa neboj! Prídem na to, ako preraziť ten ľad! Síce neviem, či je to ľad, alebo sklo, ale aj tak na to prídem! Ozaj, a je to vôbec studené? Nevieš to náhodou?“

„Skadiaľ by som to asi mala vedieť? Veď ty si do toho udierala hlavou a potom aj kladivom. Ty by si to mala vedieť.“

„To je pravda, ale ja som sa tak sústredila na to rozbíjanie, že som si ani nestihla všimnúť, či je to studené. Ale asi to studené bude, lebo ani voda teraz nie je dvakrát teplá. No nič, vráťme sa späť k práci. Skúsím to preraziť s tým kladivom ešte raz.“

„Nie, neskúšaj to už. Ublížiš si. Nechajme to radšej tak.“

„No isto nie. Niečo ma napadlo. Dones mi, prosím ťa, jeden cencúl, čo trčí zhora.“

„A čo chceš s tým cencúľom robiť?“

„Poviem ti to? Alebo nepoviem?“

„Povedz, povedz, chcem to vedieť!“

„Poviem, nepoviem, poviem, nepoviem...“

„Povéédz! Prosím!“

„Dobre teda, poviem ti to. Počúvaj. Chytím cencúľ, nájdem štrbinku v ľade, priložím ten cencúľ do tej štrbinky a potom po ňom udriem kladivom a ľad sa rozlomí.“

„To je super nápad, ale buď opatrný, aby si si s tým kladivom nebuchol po plutve. To by bolelo.“

BUCH!

„Áááú!“

„Buchol si sa, však?“

„Áno, au, au! Už to nebudem skúšať. Už sa vzdávam. Au, moja plutvička!... Alebo, že by predsa len poslednýkrát?“

„Čo ťa zase napadlo?“

„Úhor. Čo keby sme to skúsili s úhorom? Čo keby sme namiesto cencúľa použili úhora?“

„Úhora? Tak ten ti naozaj nepomôže. Keď po ňom udrieš kladivom, akurát ťa tak zje.“

„Asi máš pravdu. Ale keby sme našli niečo teplé, mohli by sme ten ľad rozpustiť. Áno, výborne, niečo teplé! To je nápad!“

„Počkať! Chceš povedať, že namiesto toho, aby sme ten ľad rozbili, ho rozpustíme?“

„Presne tak! Mali by sme nájsť niečo teplé. Napríklad medúzu.“

„Ale, čo si pipi? Veď medúza nie je teplá. Tá je elektrická. Tá ťa môže akurát tak dokopať. Nechajme to radšej tak. Nechajme to plávať. Nebol to dobrý nápad.“

„Hmm, ako myslíš. Ale čo teraz?“

„Dáme preteky v plávaní?“

„Ánóóó!“

2. KATEGÓRIA

1. miesto: Martina Jurčiková

Les ako niekoľkopodlažné mesto pre zvieratá

Dámy, páni, dobrý deň,
víta vás mesto Veľký peň.
Prezri si naše skvelé
miesto, i v noci bdelé.
Prvé poschodie, zväčša mach a listy,
ale mŕtve to tu nie je, buď si istý.
Chrobáky, červy a iné
stvorenia, v hline skryté.
Radi sa schovávajú nám,
nerád sa na ne pozerám.
Kvety či tráva sú na druhom po-
schodí,
hľa, práve myš mláďa rodí.
A tam je zas krdel' čmeliakov,
sadá na stádo srnčekov.
Pod dubom je sviňa divá,
pravdaže, tam ona býva.

Na treťom poschodí kríky sú,
tam zvieratká dosť hryzú!
Užovka na teba zuby cerí,
bež preč z prahu jej dverí.
Rys už pri nás skáče,
jemu nechutia koláče.
Štvrté poschodie je posledné,
vtáci spievajú piesne všedné.
Napríklad slávik červienka,
zobe zo zeme semienka.
A stehlík sedí na konári
a píska si láry- fáry.
Týmto končím túto prehliadku,
vravím ti, drž nad lesmi hliadku!
Byliny netrhaj, stromy nerúb,
nekop ani do jednej z húb!
Lebo tým neničíš len svoje mesto,
ale aj toto úžasné miesto!

2. miesto: Lenka Sirotňáková

Ako včely vždy trafia domov?

„Ách, ten Jožo, vždy sa niekam stratí. Stále som hovorila, že je k ničomu. Posledná dávka nektáru mala prísť pred hodinou a on tu ešte stále nie je. Med sa už dávno začal vyrábať. Čo si o sebe myslí, že kvôli nemu zastavím výrobu?!“ Rozhorčená včela sa prechádzala sem a tam a nahnevane rozhadzovala rukami.

„Kľud, sestrička, netráp sa kvôli nemu,“ brat jej upokojujúco položil ruku na plece a tíšil ju, „vieš predsa, že jedna dávka nektáru nezruinuje celý úl a medu máme toľko, že by sme zasýtili aj ďalší.“

Včelu to však nedokázalo upokojiť, pomaly prešla na druhú stranu k zábradliu a zo zaťatými päťami a pochmúrnym výrazom pozorovala lopotiace sa včielky, ako z nektáru vyrábajú med. Len to ju trošku schladilo. Jej láskou bola poriadkumilovnosť a systematickosť. Nemala rada, keď niečo nefungovalo tak, ako má. Doslova ju to ničilo. Táto továreň sa odovzdávala z generácie na generáciu a ona a jej brat boli jej terajšími majiteľmi. Samozrejme, že v skutočnosti nepatrila im, lebo všetko vlastnila kráľovná, ale oni boli tí, ktorí sa o to starali. Nebola to ľahká úloha. Zásobovali celý úl a museli riadiť továreň, zberateľov nektáru a v podstate väčšinu včiel. Jediné včely, o ktoré sa nestarali, boli strážkyne, opatrovatelky a vedkyne. Strážkyne sa starali o bezpečnosť celého úľa a opatrovatelky vychovávali malé včielky. Vedkyne boli najmúdrejšie včely z celého úľa, ktorých úlohou bolo vymýšľať nové veci a tým zlepšovať život včiel. To boli jediné odbory, ktoré nespádali pod ich funkciu. Všetko ostatné bolo na nich. Keby z nejakej príčiny prestala fungovať výroba, celý úl by zahynul a niesli by za to vinu oni dvaja. Nečudo, že bola taká nahnevaná.

„Začína z toho byť akýsi trend. Nie je to už len Jožo, ale všimla som si, že väčšina mladých včiel sa v poslednom čase stráca, no nemôžeme za nimi stále posielat' hliadky.“ Včela si rezignovane vzdychla a hlesla: „Asi budeme musieť ísť za kráľovnou.“

Brat chápavo prikývol: „Nemáme inú možnosť.“

Kráľovná práve odpočívala na svojom kráľovskom tróne, keď tu zrazu ju niečo vyrušilo. Bolo to tiché zaklopanie na dvere.

„Chod' sa pozrieť, kto ma tu vyrušuje z môjho spánku!“ prikázala kráľovná mladej včele, ktorá strážila pri dverách. Strážkyňa odkráčala a otvorila dvere neznámym návštevníkom. Dnu vošli súrodenci Továrnikovci a uklonili sa jej. Panovníčka prekvapene zažmurkala a nahla sa bližšie, aby na nich lepšie videla. Nestávalo sa totiž často, aby Továrnikovci prišli za kráľovnou. Boli vážení a mali veľa práce, väčšinou si všetky problémy dokázali vyriešiť sami.

„Tak, povedzte mi, prečo ste tu. Musí to byť niečo vážne, keď ste ma vyrušili v takúto nočnú hodinu.“

Včela prikývla a pristúpila bližšie.

„Je to tak, ako hovoríte, madam. Máme problém s našimi zberačmi nektáru.“

„Čo je s nimi?“ prerušila ju kráľovná, bolo na nej vidieť, že sa nechce zbytočne zdržiavať, ale prejsť rovno k veci.

„Oni, strácajú sa, madam, blúdia. Nevedia nájsť cestu späť k úľu. Nevieme, čo s nimi máme robiť, je to prevažne mladá generácia. Ostatní sa už ako-tak vyznajú. Potrebovali by sme vyriešiť túto situáciu raz a navždy.“

Keď včela dohovorela, vrátila sa do poníženého úklonu a spolu s bratom čakala na kráľovnin rozsudok. Po chvíli netrpezlivého čakania napokon panovníčka vyriekla: „Na počiatku môjho vládnutia včely zablúdili iba zriedkavo. Vtedy to nikto nepovažoval za dôležité, no teraz vidím, že je to vážny problém. A problémy sa musia riešiť. Medina!“ oslovila kráľovná strážkyňu po mene, „zvolaj všetky vedkyne v tomto úli. Povedz im, že je to naliehavé!“

Po pár minútach už stáli v miestnosti.

„Milé dámy,“ prihovorela sa im, „mám pre vás neľahkú úlohu. Verím však, že sa jej ujmete naplno a nesklamete ma. Tuto Továrnikovci,“ kráľovná ukázala rukou na súrodencov, „prišli za mnou so žiadosťou o pomoc, a ako správna vládkyňa som sa im rozhodla vyhovieť. Ide o to, že...“

Panovníčka im rozpovedala všetko, čo trápilo súrodencov a napokon ich požiadala: „Celý život slúžite tomuto spoločenstvu a vaše nápady zlepšujú každodenný život. Nikdy ste ma nesklamali, preto vás žiadam, aby ste mi do zajtra večera priniesli niečo, čo vyrieši celú túto situáciu a aby som vás trochu motivovala, tak tá, ktorej nápad bude najlepší, dostane zásoby medu na celý život.“ Na tvárach vedkýň sa zračil nedočkavý úsmev, každá už chcela čím skôr začať. „Môžete ísť.“

Ďalší deň bol taký ako každý iný. Všetci robili to, čo stále. Aj Továrnikovci sa vrátili späť do továrne a riadili ju, ako vždy. No skúsený pozorovateľ by si všimol, že všetko nie je tak, ako má byť. Väčšina včiel si pri práci podupkávala nohou, prechádzala zo strany na stranu a niektoré dokonca opakovali všetko dvakrát. Vo vzduchu bolo cítiť napätie a očakávanie dnešného večera. To, o čom sa včera rozprávala kráľovná s Továrnikovcami a vedkyňami, malo zostať skryté pod rúškom tajomstva, ale ktorá včela dokáže udržať tajomstvo? O včelách je všeobecne známe, že ak sa niečo dozvie jedna, na druhý deň už o tom vie celý úľ. Vďaka tomu teraz všetci spoločne – niektorí vytrvalo, niektorí nervózne – vyčkávali na dnešný večer.

Nastala vytúžená chvíľa. Práca sa skončila, slnko zapadlo a všetci, čo vládali, sa snažili vmestiť do obrovskej sály, kde sa mala konať ukážka nových objavov. Tí, čo sa im to nepodarilo, sa ale dohodli so susedmi, že im o všetkom povedia.

„Tak, môžeme začať,“ vyhlásila kráľovná keď konečne nastalo ticho po jej príchode, ktorý sprevádzalo volanie na slávu a trúbenie trúb.

Prvá predstúpila mladá vedkyňa, ktorú volali Sélia a z malej škatulky, ktorú mala so sebou,

vytiahla lesklé pásiky: „Tieto pásiky sú unikátne v tom, že je jedno, či je noc, alebo deň, či prší alebo svieti slnko, vždy budú žiarit' a budú dobre viditeľné. Navrhujem, aby sme nimi oblepili celý úl.“

„To je naozaj výborný nápad, Sélia, verím, že jeden z najlepších. No musíme si vypočúť aj ďalších,“ kývla na ďalšiu z nich.

„Kráľovná,“ uklonila sa vládkyni, „a priatel'ia,“ uznala aj prítomnosť ostatných včiel. „Predstavujem vám revolučný vynález!“

„Pff,“ niekto pohrdavo odfrkol. Vedkyňa si to nevšímala a pokračovala.

„Táto malá vec,“ roztvorila dlaň a v nej sa objavila guľôčka, „je v podstate jedlý magnet. Stačí ho len zjesť a kdekoľvek budete, vždy vás to bude ťahať späť domov.“

„Takisto ťa musím pochváliť, L'alia, je to úchvatný vynález, aj keď sa mi zdá, že trochu neetický, no šanca tu ešte stále je. Ďalší!“

Následne sa vystriedali všetky vedkyne, každá s dychvyrážajúcim vynálezom, a včely len ochkali a achkali. Ako posledná išla včielka sotva staršia od včeličky a niesla so sebou zlaté puzdro. Včely zvedavo pokukovali. Na niektorých tvárach sa už zračila únava a najradšej by si už išli ľahnúť, no zo slušnosti zostali na mieste. Včielka vybrala z puzdra malú fl'astičku plnú zvláštnej tekutiny a namiesto toho, aby niečo povedala, stlačila malý gombík. V tom momente všetci od prekvapenia zhíkli. Do vzduchu sa vzniesla prenikavo sladká vôňa. Včely sa jej zhlboka nadýchli a na tvárach sa im usadil trocha prihlúply úsmev.

„Včera som rozmýšľala na úlohou, ktorú ste mi dali a napadlo mi, že by som mohla vytvoriť vôňu. Ktorý včel'í zmysel je najlepší z najlepších? No predsa čuch! A preto som stvorila túto vôňu. Je to zmes z kvetov, medu, nektáru a vody. Môj nápad je, že by sa každá včela ráno pred odletom navoňavkovala a nielenže by za sebou zanechala stopu a vedela by sa vrátiť, ale aj by skvele voňala.“

Vládkyňa sa obrátila k Továrnikovcom: „Súhlasíte s mojím výberom?“ Obidvaja horlivo prikyvovali. „Dobre, s výrobou začnete zajtra a teraz šup spať. Šou sa skončila.“

Ako správne včely, poslúchli svoju kráľovnú, no aj tak vášnivo diskutovali o tom, ako budú krásne voňať.

„Takže nakoniec všetko dobre dopadlo. Čo povieš, sestrička?“

„Viac ako dobre, priam skvele. Len teraz budeme musieť častejšie vetrať.“

Brat Továrnikovec sa zo srdca rozosmial: „Ách, sestrička, ty máš ale problémy!“

3. miesto: Jasmína Jakalová

V noci sú všetky zvuky tajomnejšie. Prečo?

Bojím sa viacerých vecí... Pavúkov, hadov, myší, potkanov, orangutanov, uzavretých priestorov, otvorených priestorov, Harryho Pottera, Toma a Jerryho (je to nenormálne, aby zvieratá bežali), krvavej Mary, upírov..., ale zo všetkého najviac sa bojím tmy.

Noc je zvláštna. A mňa to nejak desí. Povieť si, že som malý posero, ale skutočnosť je taká, že každý sa niečoho bojí. Aj keď v mojom prípade, ja sa bojím viacerých vecí. Tma v mojej mysli vytvára čiernu dieru. Nič nepočuť, nič nevidieť, len ten pocit v bruchu, ktorý ma privádza do šialenstva. A vlastne, z toho všetkého pochádzajú aj moje strašidelné sny. Ale najhoršie na tme a noci sú tie zvuky.

Šuch, prásk, dup, húhú, škrírrírk.

Povieť si, že som naivná! Ale v týchto zvukoch sa nachádza oveľa viac, než si myslíte!

Šuch môže robiť hocijaká igelitová taška. V mojom prípade to vidím a cítim úplne inak. Je to chlpaté, modré monštrum s veľkými neumytými zubami a s labami, na ktorých má igelitové vrecká len pre to, aby nenarobil veľkú špinu. Vždy zostane ticho, keď ma mamka príde skontrolovať a utíšiť.

Prásk je zvuk každého jedného pevného telesa v mojej izbe. Napríklad knihy. Je to neuveriteľné, ale ja si *prásk* predstavujem ako čosi veľikánske. V mojej predstave je napoly Yetti a napoly opica s obidvomi ľavými nohami. Pri každom kroku *prásk* padá na zem a vydáva strašidelne hlasný treskot.

Môj v poradí neviem koľký „nočný priateľ“ nie je taký vysoký ako predchádzajúce potvorky. Strašidelný je tým, že má veľké chodidlá. Veľké chodidlá, väčšie ako nohy štyroch dospelých chlapov. Je to zaujímavé a zároveň prekvapujúce, aký tieto chodidlá vydávajú dupot. Vždy, keď ma príde navštíviť, snažím sa použiť moje štuple do uší. To preto, aby som ten zvuk nepočula.

Najmenej strašidelný je Hugo. Takto nazývam toho najstrašidelnejšieho tvora mojej zázračnej izby. Hugo sa schováva v mojom kúte so sovičkou Henrietkou. Hugo je asi taký vysoký ako ja. Má okrúhle okuliare a vydáva hlúpy zvuk *hú-húhúhú*. Niekedy som rozmýšľala, či sa každý večer pred západom slnka a východom mesiaca neprevtľuje do Henrietky. To je tmovský húúvšivák.

Najstrašidelnejší, najzákernejší zvuk *škrřřřřřřřřřř* nevydáva žiadna potvora, ale moje prekliate dvere na skrini. Skriňa, ktorú som strašne dlho neotvorila. Skriňa, ktorej rozhegané dvierka škrfkajú jedna radosť. Nikdy som sa do nej poriadne večer nepozrela. A to z toho dôvodu, že každú jednu sobotnú noc sa mi zjavuje niečo. „Nočný priateľ“. Niečo, čo je nechutné, strašidelné a mučí ma predmetom, ktorý sa mi z hlčky duše hnusí – učebnica matiky! Áno, je to učebnica z matematiky. Teda, tá učebnica nie je tá príšera! Tá príšera je moja učiteľka matiky. Je to hlúpe, ale je to tak! Bojím sa jej. Vždy na mňa kričí. Hlavne keď neviem vypočítať príklad. A v tej sobotnej noci ju vidím vždy v tej našej skrini. Ako príšeru. V noci. Moja najčernejšia nočná mora.

No, ako ste určite pochopili, tieto moje nočné „príšerky“ sú iba výplody mojej fantázie. Zjavujú sa večer, keď sa snažím zaspáť a nejde mi to. Akurát, že matikárka sa mi často zjavuje aj v snoch.

Týmto chcem povedať, že strach vo vašej hlave je vždy väčší, ako to je v skutočnosti. A tie zvuky? *Šuch* vytvára igelitová taška, *prásk* môže vydávať, ako som už spomínala, akákoľvek kniha, peračník, vázička. Takto si môžete vysvetliť všetky zvuky, ktoré vás cez noc desia. Doteraz si ale neviem vysvetliť, to škrkanie dverí...

ĎALŠIE PRÁCE V SEKCI OSTATNÉ

Laura Kupková

V noci sú všetky zvuky tajomnejšie. Prečo?

Moja kamarátka Majka raz, keď prišla zo školy, bola veľmi unavená, tak si išla ľahnúť do svojej postele. Po chvíli zaspala a ani nestihla zjesť večeru. Spala až do 12:00 v noci, ale v tom ju zobudil čudný zvuk. Moc to neriešila a zase si ľahla do postele a zaspala. O tretej ráno ju ten zvuk zobudil znovu. Majka sa tak zľakla, že skoro spadla z postele, no však nechcela položiť nohy na koberec, lebo sa bála, že spod postele na ňu niečo vyskočí. Majka si sama pre seba hovorila že je odvážna, a išla zistiť čo ju stále budí. Zo strachom zoskočila z postele a pozrela sa pod posteľ. Nič tam nebolo, akurát jej hračky. Pomaličky vyšla z izby a pozrela sa dookola. Pomaličky kráčala ku dverám a začala si obliekať bundu a čapicu. Nadýchla sa a otvorila dvere.

Pred sebou uvidela temnú noc. Keď sa blížila ku jednému starému stromu, tak ten zvuk bol čoraz silnejší. Majka sa začala už aj trochu báť. Neodvážila sa ísť k tomu stromu bližšie, ale ten zvuk ju tak hrozne priťahoval. V tej chvíli nevedela čo má robiť – má tam ísť alebo nie? Rozhodla sa tam ísť. Keď sa tam blížila, tak zistila, že je to podobný zvuk ako vydáva sova, ale bol silnejší. Keď sa pozrela na strom, uvidela tam kuvika, to je niečo ako sova. Chvíľu sa na neho pozerala, ale potom si už išla ľahnúť do svojej postele.

Keď sa vracala domov, tak si sama pre seba hovorila, že je už odvážna. Otvorila dvere do ich domu a išla si ľahnúť. Ráno sa zobudila a bola veľmi unavená. Išla do kuchyne, tam na ňu čakala mama s raňajkami.

„Dobré ráno, Majka, prečo si taká unavená?“ povedala mama.

„Ja neviem, mami,“ klamala Majka.

„Pod', ideme už do školy,“ povedala mama.

Keď Majka prišla do školy, tak jej učiteľka povedala: „Dnes sa budeme baviť o téme Prečo sú v noci všetky zvuky tajomnejšie? Najskôr vám to vysvetlím ja a potom môžete k tomu niečo dodať vy. V noci sú všetky zvuky tajomnejšie preto, lebo cez deň počuť ľudí a ruchy z áut. V noci je ticho a nič nepočuť.“

Majka sa prihlásila.

„Áno, Majka.“

„Mňa v noci zobudil čudný zvuk. Veľmi som sa ho zľakla, ale odvážila som sa zistiť, čo je to za zvuk. Zistila som, že to bol kuvik,“ povedala Majka.

„Pekný príbeh, ešte niekto chce niečo povedať? Dobre, keď už nikto, tak dobre, aj tak nám už končí hodina, lebo už o chvíľu zazvoní.“

Cíííííííííí!

Emma Sekulová

Čo by sa stalo, keby sa roztopili ľadovce?

Jedného dňa išla skupinka ľudí k ľadovcu Eyjafjalla. Bol to ľadovec, ktorý sa nachádzal na území Islandu. Bol to tiež ľadovec, ktorý patril do skupinky menších ľadovcov.

Keď boli v polovici cesty, jeden muž zo skupinky sa opýtal ostatných: „Čo by sa stalo, keby sa roztopil ľadovec?“

A oni mu na to odpovedali: „Nevieme!“

Muž hútal a hútal, ale na nič neprišiel. Ale mala by som vám vlastne povedať ako sa volá ten muž. Ten muž sa volá Peter. Takže Peter hútal a hútal, ale zas na nič neprišiel. Až po chvíľke hovorí: „Už som na to asi prišiel!“

A ostatní sa naňho pozerú a pri tom hovoria jeden cez druhého: „Tebe šibe!“ a „Tebe preskočilo!“

Ale Peter sa drží svojho a hovorí im, na čo prišiel: „Prišiel som na to, že keby sa roztopil ľadovec, dodal by svetovému oceánu viac vody ako priemerná rieka za desať rokov. Ale to platí iba pre ľadovce, ktoré sú s menšou rozlohou.“

Ľudia zo skupiny mali otvorené ústa dokorán. A oni mu na to: „Ako si na to prišiel?“

A Peter im na to povie: „Ja som na to neprišiel, ja si to iba myslím.“

Ale oni ho presviedčajú, že on musí mať nejakú knižku, z ktorej to všetko čerpá a hovorí im, o čom všetkom sa z nej dočítal. Ale Peter im hovorí, že to vôbec nie je pravda! Skúša im vysvetliť ako na to prišiel. A začal im vysvetľovať: „Ľadovce sú zložené zo snehu a ľadu. Čiže zo zmrznutej vody. Keď sa jeden roztopí, zničí sa a vznikne z neho voda. Čiže tá voda sa vyleje do oceánov a morí. Teda buď do oceánov alebo do morí. Zvýši sa ich hladina a okolité mestá sa zatopia. To je moje vysvetlenie.“

Ostatní sa naňho pozerajú s otvorenými ústami. A pri tom mu hovoria: „Tak radšej pod'me preč! Aby sa ten ľadovec neroztopil.“

A tak išla skupinka ľudí domov. Našťastie sa ten ľadovec neroztopil, keď išli domov! A keď prišli, o pár mesiacov sa stal Peter slávnym vedcom!

Rastislav Merka

Ako bude vyzerat svet o 1000 rokov?

Kde bolo, tam bolo, žil raz jeden chlapec, ktorý žil obvyčajným životom ako ostatní ľudia. Mal presne dvanásť rokov.

Jedného dňa, keď išiel zo školy domov, zazrel nejaký čudný strom. Rozhodol sa, že sa naň pozrie. Podišiel k tomu stromu. Zazrel pri ňom veľmi čierno-čiernu králičiu noru. Priblížil sa k nej a prepadol sa do tej čierno-čiernej králičej nory. Padal hodiny a hodiny. Až nakoniec dopadol na dno. Dopadol do veľmi zvláštneho sveta plného lietajúcich áut, prenosných výťahov, 4D priestorových teleportov, virtuálnych teplovodičov, hydrometeorologických časovačov počasia a podobne.

Vôkol neho boli samí čudní ľudia. Boli vyšší ako tí dnešní, veľmi mlado vyzerajúci. Tváre im zdobili neprimerane veľké nosy. Hlavy s dlhými vlasmi pôsobili ako voskové figuríny. Ruky i nohy boli jemné, akoby priesvitné. Zdalo sa, že tí čudní ľudia nechodia, iba sa vznášajú.

Chlapec pôsobil veľmi zmäteno. Tento čudný svet ho strašil. Práve vtedy ho jeden čudný chlap zajal do svojej pasce. Bol to vlastne bledomodrý balón, do ktorého ho zatvoril. Chlapec bol veľmi vystrašený. Obzeral sa vôkol a hľadal pomoc. Nahlas nepovedal nič. Prosil myšlienkami. Zrazu sa pri ňom zjavila prekrásna bytosť. Pripomínala mu vílu z rozprávky. Asi to bola kráľovná podzemného budúceho sveta. Začarovala ho. Nevie akým kúzlom. Vie iba, že mu bolo príjemne. Začarovala ho, aby mohol ísť domov. Bledomodrá bublina praskla.

Chlapec sa rútil v špirále plnej farieb stále vyššie a vyššie. Zrazu stál opäť pri čierno-čiernej králičej nore. Pozrel sa do hustej tmavej koruny toho čudného stromu a snažil sa zapamätať si ho. Chcel tam priviesť kamarátov, aby aj oni mohli nazrieť do budúcnosti. Otočil sa a kráčal domov. Čím bol ďalej od toho čudného stromu, tým si menej a menej pamätal, ako ten strom vyzeral a kde stál. Keď prišiel domov a sadol si k večeri, chcel povedať mame, čo sa mu stalo. Zrazu mal pocit, že sa mu to vymazalo z pamäti. Vedel však, že to bol nevšedný zážitok.

Eliška Jurčíková a Anička Kroupová

Keby som žil v minulosti, bolo by to v roku...

„V ktorom to bolo roku, Natália?“ opýtala sa ma triedna učiteľka.

„Čo? Prosím?“ Práve som sa zobudila s môjho krásneho sna, v ktorom som bola na Havaji preto som povedala: „Podaj mi opaľovací krém!“ odpovedala som v polospánku a celá trieda na mňa civela ako na blázna.

„Prosím?“ zhukla učiteľka veľmi nahnevane. Kým som ja rozlepila moje unavené oči, Mišina ruka bola v záblesku sekundy zdvihnutá hore a jej mantavosť popritom zhodila z lavice všetko, čo na nej mala.

„Ja! Ja! Ja!“ kričala spod lavice Miša, zbierajúc pastelky a zošity.

„Michaela! Stačí zdvihnúť ruku, nepredvádzaj sa pred všetkými v triede. My všetci vieme, že si veľmi múdra, ale nepreháňaj!“ Učiteľkin hlas švihol po Miši ako bič. Preto sa rýchlo posadila a zdvihla normálne ruku. „Dobre, Michaela, teraz ťa už môžem konečne vyvolať,“ povedala učiteľka.

„Bolo to v roku 1912. Vtedy Titanic stroskotal,“ a pozrela sa pyšne na mňa.

Crrrrr.

„Koniec hodiny, deti, môžete sa pobaliť a ísť domov,“ povedala učiteľka.

Celá natešená utekala Natália von z budovy školy. „Aha, náš Eistein,“ zavtipkovala Natália, keď zbadala Mišku.

„No neviem, kto nevedel povedať, kedy stroskotal Titanic,“ povedala Miška, aby sa obrátila. Cestou domov sa rozprávali o chalanoch a o všetkom ostatnom. Vtedy, ale Miša zatrepala: „V ktorom roku by si vlastne chcela žiť?“

„Mimo témy, Miša. Vráťme sa späť ku chalanom.“

„Ale fakt, v ktorom roku by si chcela žiť?“ zopakovala Miša otázku.

„Zasa zahováraš a zasa cúvaš od témy? Baví ťa to vôbec?“ mrzuto povedala Nataša.

„Nie, vlastne áno, či radšej nie, ja neviem, som iba zvedavá. Dobre, tak začnem ja. Ja by som chcela žiť... ja by som chcela žiť... už to mám! V roku, keď začali stavať Titanic. Bola by som dcéra opravára,“ rozmýšľala Miša, pričom si spolu s Naťou sadli na lavičku do parku. „A ty by si bola upratovačka,“ povedala Michala.

„Ale nie, prečo ja? Nechceš byť ty upratovačka?“ prosíkala Nataša.

„Nie, je to môj príbeh a moja predstava. A aj tak ty sa neučíš,“ povedala Miša.

„Tak dobre, dobre, pokračuj.“

„No dobre, a keď príde čas na kupovanie lístkov na Titanic, s mojimi vedomosťami by som nastúpila na Titanic a zlepšila vrtulky na otáčanie celej veľkej lode. A potom, keď príde tá chvíľa, že Titanic nabúra do ľadovca, dala by som skorší signál kapitánovi a všetci ľudia by prežili. Titanic by prišiel v poriadku do New Yorku a ešte aj s nadčasom. Všetci by ma niesli na rukách a dali by mi milióny peňazí a.. a... a... koniec,“ prerušila ma z môjho rozjímania Naša.

„A čo ja?“

„Ty? Aha, no áno, hovor.“

„No konečne. Ja by som chcela žiť v dobe, keď boli čarodejnice.“

„Ty veríš na čarodejnice?“ skúmavo sa spýtala Miška.

„Hm. No vieš... Čarodejnice neboli skutočné. Boli to len ženy, ktoré poznali účinky bylín. A grófi aj s kniežatami si mysleli, že sú čarodejnice, preto ich upálili. No a ja by som bola tiež „čarodejnica“. Ale nie taká, ako si každý myslí. Narodila by som sa v obyčajnej sedliackej rodinke. Hm. Mám na sebe obyčajné kúsky, handry. Môj otec ochoriel a mne nezostane nič iné, ako ísť za starúčkou starenkou. Zoberie ma do lesa a učí ma tam spoznávať a rozoznávať rôzne elixíry. Zoberala by som jeden bylinkový elixír. S takýmito skúsenosťami by som išla domov. Otec by sa uzdravil a ja by som sa začala venovať bylinkám. Ale jedného rána, keď by som prala pri potoku bielizeň, išiel by okolo mňa mladý princ, ktorému by som padla do oka. Bielizeň by som zanesla domov a išla do lesa na bylinky. Princ by ma sledoval a ja by som nemala kam ujsť s košíkom v ruke s čerstvo natrhávanými bylinkami. Princ by sa ma potom spýtal, prečo to trháš a ja by som mu povedala, že na čaj. On by sa pozrel a vyhlásil by, že som bosorka. No a život malej dvanásťročnej dievčiny by sa skončil na hranici. Upálili by ma!“

Pozerala som nemo na stromy okolo nás.

„Fíha! Ty si sa do toho nejako až veľmi vžila.“

„Čo už, ja už som raz taká. Je mi zima, nejdeme už domov?“ povedala Natália.

„Aj mne je trochu zima, poďme už,“ dokončila Miška.

Jakub Kluvánek

Ako bude vyzeráť svet o 1000 rokov?

Ako bude vyzeráť svet o 1000 rokov? Tú otázku si kladú ľudia dosť často. Vedieť, čo bude v roku 3013... to asi nikto nevie. Preto už poriadnu dobu vedci skúšajú vyrobiť vec, ktorá by ukázala budúcnosť. Skúšajú a skúšajú. Veľmi dlhú dobu, ale za ten dlhý čas nič nevyrobili.

V jeden večer, ani neviem ktorý, sa to jednému podarilo. Bolo to presnejšie v našej galaxii. V slnečnej sústave na planéte Zem. Na východnej a severnej pologuli, na svetadieli Európa. Konkrétne, v štáte Slovensko. Na západnom Slovensku. V Trenčianskom kraji. V okrese Bánovce nad Bebravou. V Bánovciach na sídlisku Dubnička, na ulici Gorazdova. Žil jeden človek menom Peter. Bol to vedec, ktorý mal od začiatku jeden sen. Odhaliť tajomstvo budúcnosti. Keď sa dozvedel, že tajná vedecká organizácia – o ktorej nevedel, lebo je to tajné, ale zistil to – sa už

desať rokov snaží vyrobiť stroj, ktorý by umožňoval vidieť do budúcnosti. Hneď sa chcel tam prihlásiť. Tajní vedci ho však odmietli. Rozhodol sa postaviť si vlastný stroj.

Od tej chvíle sa z jeho izby sa ozýval rachot, buchot, až sa jeho pes chystal ujsť. Za pätnásť dní konečne dokončil svoje dielo. Za toto hlučné obdobie jeho pes úplne, ale úplne, ohluchol.

Zobral svoj stroj z izby. Privliekol ho do kuchyne. Opatrne ho zapol. Zo stroja vyšľahli obrovské blesky, až sa mu zježili vlasy. Po výbuchu žiary sa pred ním zjavila fialová diera. Pomaľo kráčal do fialovej záhadnej diery. Vstúpil dnu. Spolu s ním aj jeho pes. Stroj však nevydržal to preťaženie a rozpadol sa. Peter zostal v budúcnosti. Ale nie na dlho. O pár týždňov sa vrátil z budúcnosti naspäť. Našťastie mal pri sebe plán svojho stroja času.

Po šťastnom návrate z budúcnosti zavolať novinárov, aby ihneď prišli k nemu. Stalo sa. Zbehli sa za pár minút. Boli ich tam stovky. Všetci si kladli tu istú otázku: Prečo sú vlastne tu? Odpovede sa dočkali, lebo hneď čo všetci prišli, začal Peter hovoriť.

„Dobrý deň,“ povedal, „asi ste všetci zvedaví, prečo som vás zavolať. Odpoveď je tu. Bol som v budúcnosti. Viem, čo bude o tisíc rokov. Poviem vám, že som chcel hneď stadiaľ odísť. V budúcnosti totiž nebude skoro nič. Nebudeme mať kde bývať. Ľudia budú bývať v odpadkoch. Budeme sa živiť krysmi. Zničíme si úplné ozónovú vrstvu. Budú prenikať obrovské slnečné žiarenia. Áno, to všetko som tam videl. Ak sa aj naďalej budeme správať tak, ako sa správame dnes, tak úplne zničíme našu planétu Zem. Neveríte mi? Môžete sa presvedčiť. Tu je ten stroj času,“ a ukázal naľavo. Zapol stroj. Vstúpil dnu. Novinári nespeli za ním. Ukázalo sa, že mal vo všetkom pravdu.

A čo sa stalo, keď vyšli na druhý deň články v novinách? Hneď sa všetci predstavitelia – prezidenti, králi, cisári všetkých štátov sveta zišli. Dohodli sa, že sa budú správať ekologicky. Takže svet bude vyzeráť o tisíc rokov podľa toho, či sa budeme správať ekologicky, alebo nie. Budú mať naši potomkovia skvelú budúcnosť? Všetko bude perfektné, ale iba vtedy, ak to nedopadne tak, ako to videl a povedal Peter. Záleží to len na nás.

Filip Kuruc Lukáč a Matúš Hedera

Ako bude vyzeráť svet o 1000 rokov?

Raz, keď som si na internete čítal článok o vede a technike dvadsiateho prvého storočia, zamyslel som sa nad tým, ako by asi vyzeral svet o tisíc rokov. Zavrel som oči a začal som si ho predstavovať. Predstavoval som si ho, ako svet robotov, ktorí by robili všetko, od smetiakov až po úradníkov. Samozrejme že by tam nespeli chýbať lietajúce autá a teleпорты, ktorými by ľudia mohli ísť kamkoľvek, kam by len chceli a to akoukoľvek rýchlosťou. Ľudia by v tom svete mohli robiť všetko. Ja by som sa napríklad dal do robotického obleku, ktorý by mi všetky moje schopnosti a danosti strojnásobil. Čiže by som si mohol utekať len tak, rýchlosťou svetla. Moja mama by mi dovolila všetko, pretože by som vôbec nemusel chodiť do školy. Lekári by totiž každému bábätku hneď po narodení voperovali čip, s ktorým by okamžite všetko vedeli. Znamená to, že by hneď vedeli hovoriť, čítať, písať, počítať,... Ľudia by už dávno mali vymyslený a skonštruovaný čistič vody, s ktorým by sa dala piť voda aj s potoka. Ďalším úžasným vynálezom by bol televízor. Ten by bol ako maličký čip, ktorý keby sme zapli, ocitli by sme sa v deji filmu, pretože by televízory už neboli v 3D, ale v v 1000000D kvalite. Kvalitné by však boli aj telefóny, ktoré by vyzerali ako sponky do vlasov a ovládať by sa dali jednoducho myšlienkami. V tomto svete by však neboli úžasné a prevratné len pozemské objavy, ale i vesmírne. Ľudia by totiž objavili a osídlili ďalšie planéty, aspoň takých 1000, a mohli by na ne zo Zeme cestovať vesmírnymi autami, čiže takými malými osobnými raketami, ktoré by dokázali prejsť 1000000 kilometrov za hodinu. Keď už som mal v mysli ďalšie vymoženosti budúceho sveta, ktoré by mi uľahčili môj, povedzme si otvorene, strastiplný život školáka, ozvala sa stará známa mamina veta, ktorá zaznie vždy v

tú najnevhodnejšiu a najneočakávanejšiu chvíľu: „Fero, dnes si na rade s umývaním riadu. Pohni si!“ A ja som musel chtiac nechtiac vymeniť úžasný moderný svet za hŕbu riadu. No nehovoril som? Strastiplný život školáka.

Alexej Mekýš

Ako bude vyzerat' svet o 1000 rokov?

Už dávno som sa zamýšľal nad jednou vecou: Ako bude vyzerat' svet o 1000 rokov? Jeden ujo mi povedal, že by tam mohli byť aj lietajúce autá a teleporty. Ja som mu to uveril a chcel som to zažiť. Preto som vypil elixír dlhovekosti, ktorý ma mal udržať pri živote na veľmi, veľmi dlho. Zdedil som ho po mojom pra-pra-pradedkovi, ktorého zastrelili v jeho 212 rokoch, lebo s tým elixírom nemohol zomrieť na starobu. Ja som teda zdedil ten recept a navaril som ho doma s mamou v sude. Asi som tam niečo pokazil, lebo z toho sudu začali vybiehať čudné ruky a ťahali nás dnu.

Zrazu sme sa objavili v budúcnosti. Mali tam tie lietajúce autá a teleporty. Všetci nimi lietali do vesmíru na dovolenky, alebo chodili vlakmi, ktoré išli asi dva metre nad zemou. Domy boli vo vzduchu a činziaky tiež. Nakupovalo sa tam tak, že niekto prišiel do obchodného centra, povedal, že chce napríklad chleba, a zrazu ho mal doma. Potom som sa radšej opýtal, aký je rok a taký mimozemšťan mi povedal, že je rok 3013. A ja na to: „To som sa preniesol o 1000 rokov dopredu?“

No z ničoho nič som bol zrazu mokrý a bola mi zima. Otvoril som oči. Bol som celý spotený doma v posteli, perina na zemi, okno dokorán a mama na mňa kričala: „Zaspali sme! Zmeškáš do školy! Ponáhľaj sa!“

Hlavou mi prebehlo, či to všetko náhodou nebol iba ďalší z mojich fantastických snov, ktoré sa žiaľ nikdy nestanú skutočnosťou. Z môjho rozmýšľania ma vytrhli mamine opätovné slová o tom, že sme zaspali a že zmeškám do školy. Zahnal som teda myšlienky o budúcnosti a radšej som sa veľmi rýchlo obliekol. No keď som sa potom náhlil z izby dole do kuchyne, že si aspoň nejaký rožok vezmem do školy na desiatu, zostal som pri kuchynskom okne stáť ako obarený. Pozeral som sa z neho von a videl som presne tú budúcnosť, o ktorej sa mi snívalo. Teda, aspoň som si myslel, že sa mi snívalo. Nechápal som. Mama to zbadala a našťastie ukončila moje trápenie. Povedala mi, že keď som sa vtedy opýtal toho robota aký je rok a on mi odpovedal, že je rok 3013, vraj som odpadol a spal som celé tri dni. Za tú dobu mama stihla nájsť náš dom z minulosti, ktorý tam našťastie stál a nezmenil sa preto, lebo ho ponechali ako múzeum, a tiež ma stihla prihlásiť do novej školy.

Presne tak. Aj v budúcnosti, kde existujú lietajúce autá a teleporty, sa musí chodiť do školy.

Potom ma už len mama chytila za ruku, ťahala ma von z domu a opäť opakovala tie isté slová: „Zaspali sme! Zmeškáš do školy! Ponáhľaj sa!“

No a tak sme si teda žili v tej budúcnosti, až kým sa mi nestratil recept na elixír. Čo bolo potom? O tom je už ďalší príbeh.

Ivan Bielik

História zrúcaného hradu/zámku/kaštiela v mojom okolí

Moje rodisko je mesto Zvolen, ktoré leží v srdci Stredného Slovenska. Každé mesto, a aj to moje, má svoju charakteristickú dominantu, o ktorú sa opiera pri hľadaní jeho počiatkov. Takouto architektonicko-historickou pamiatkou v mojom rodnom meste je zrúcanina *Pustého hradu*, nazývaného tiež *Starý Zvolen*. Tak poďme do histórie!

História tohoto hradu je veľmi bohatá, pretože výsledky archeologických výskumov dokladajú, že 11. storočie je dobou, kedy sa tento hrad stáva centrom vojenskej i hospodárskej správy.

Postupne v 12. a 13. storočí nadobúda Pustý hrad funkciu kráľovského hradu. Najstaršou stavbou, ktorá reprezentuje kráľovský hrad, je obytná veža datovaná do 2. polovice 12. storočia (obdobie vlády Belu III. (1172-1196)). Najväčší rozvoj hradu nastal v počiatku 13. storočia (vláda Ondreja II. a Belu IV.) a pokračoval až do 15. storočia, kedy pokračovala výstavba mohutných opevnení a tiež sa vybudovali ďalšie objekty, ako napr. Dončov hrad. Veľká časť objektov Pustého hradu bola však v roku 1450 zničená požiarom. Začiatkom 19. storočia sa pôvodný názov Starý Zvolen nahrádza názvom Pustý hrad. Toľko história.

No každý hrad a zámok je opradený mnohými tajomstvami a povestami. Výnimkou nie je ani náš Pustý hrad. Aj keď nesie názov „Pustý hrad“, vôbec nie je pustý. Žije rušným životom aj dnes. Jeho podzemné skrýše sú vraj plné pokladov, ktoré stráži strašný mních. Namiesto ľavého chodidla má kopyto, oblieka si konopnú kutňu a má ju prepásanú hrubou žinkou. Tvár má zarastenú a k tomu divý pohľad. No, slovom hrôza! Neustále chodí okolo hradu a štrngá veľkými kľúčmi, občas otvorí podzemnú skrýš a znovu ju zatvára. Zatváram oči a prenášam sa k mníchovi. Čo by sa stalo, keby som ja našiel ten poklad? No, ale dosť bolo fantázie i minulosti! Vráťme sa do prítomnosti.

Pustý hrad aj dnes žije rušným životom. Neustále tu prebieha rozsiahly archeologický výskum, výsledky ktorého nám neustále vnášajú nové svetlo do obdobia vzniku a postupného rozvoja tohto významného stredovekého hradu. Aj dve tiché rieky Slatina a Hron si dali rande pod hradom, kde vytvárajú jeden tok, keď Slatina odovzdá svoje vody Hronu.

V súčasnej dobe je návštevnosť tejto jedinečnej pamiatky veľmi veľká. K dispozícii majú návštevníci trasu náučného chodníka dlhú 6,4km, ktorú je možné zvládnuť za 2-3 hodiny. Je určený všetkým, ktorí majú pozitívny vzťah k historickým a prírodným hodnotám. Už takmer 10 rokov sa každoročne stretávajú začiatkom septembra nadšenci z Klubu turistov, ktorí pripravujú výstup na Pustý hrad. Výstupu sa zúčastňuje až niekoľko tisíc nadšencov a to nielen zo Slovenska, ale aj z iných krajín. A ja Vás všetkých na tento výstup v septembri pozývam.

Adam Novoroľník

V noci sú všetky zvuky tajomnejšie. Prečo?

Sú všetky zvuky v noci tajomnejšie? Možno ste si túto otázku kládli sami keď ste boli menší a chúlili ste sa pod perinou, aby náhodou neprišiel nejaký „bubák“. No dnes si môžete hovoriť: „Ja? Čo? Chúlil sa pod perinou? HAHA!“ No povedzme si pravdu, raz sa nám to stalo snáď všetkým. No nemám pravdu?

Teraz vážne. Dnešné deti furt zízajú na horory a potom nie a nie zaspať. Keď ešte neboli televízie, tak jediné, čoho sme sa mohli báť, boli hororové knihy a vlastná fantázia. Noci sa nám už od začiatkov ľudstva zdali strašidelné, veď aj naši predkovia ako homo erectus a ďalší sa nebáli Draculu, Frankensteinu a podobných, ale šeliem, ktoré sa v noci prebúdali. Odvtedy sa nám to asi zafixovalo a tak si myslíme, že všetko zlé a tajomné sa deje v noci.

Možno si spomínate na horor Paranormal activity, ktorý sa jasne pýta: „Čo sa deje v noci, keď spíš?“ Strašidelné, nie? Presne preto sa občas celú noc trasieme a každé šuchnutie pokladáme za prítomnosť niečoho temného. Mne sa stalo niečo podobné, tak sa pohodlne usaďte pri monitore a čítajte.

Bol som u svojho otca v Nitre, a napriek jeho varovaniu som si pozrel film Chupacabra, kto ho videl, dá mi za pravdu, že je strašidelný a ešte keď ho pozerá dieťa s tak veľkou fantáziou, no priznám si to – som celkom strachopud. A tak sa stalo, že keď som mal ísť spať, tak som skoro omdlel od strachu, stále niečo šuchotalo, búchalo, zažínalo sa svetlo a uprostred noci sa môj otec ako srandu vkradol do mojej a v kostýme Chupacabry. Tak zreal, že som sa nielen zobudil, ale som skoro aj znova odpadol. Keď otec uvidel, ako ma nastrašil, tak sa začal hlučne smiať. Dôsledok to malo taký, že sa teraz naozaj bojím každého zvuku, ktorý sa v noci ozve.

No je ešte jedna „kategória“, ktorá strachu z nočných zvukov len napomáha, a tou kategóriou sú nočné mory. Každý už snád' už nejakú mal, no a ten pocit keď sa prebudíte uprostred noci, a práve to je ten čarovný hororový moment, ktorý mám namysli. Od prebudenia z nočnej mory ubehli minúty a každou chvíľou sa vám zdá, že každý zvuk vydala práve vaša nočná mora.

Každý sa niečoho bojí a práve v noci sa nám naša hrôza zdá najväčšia. No je to pravda či nie, naozaj sa v noci hýbu predmety a vstávajú mŕtvi? Je to len výplod našej fantázie? Tak je to pravda, že sú všetky zvuky v noci tajomnejšie? Je to výplod našej fantázie? Nuž, posúďte sami.

Juraj Andráši a Sebastian Jakabčín

Čo môže byť príčinou strát lietadiel a lodí v Bermudskom trojuholníku?

Kde bolo tam bolo, medzi Amerikou a Afrikou, USA a Kubou, bol raz Bermudský trojuholník. Už veľa ľudí, lodí a lietadiel sa tam stratilo. Záhada je, že nikto nevie prečo. Počul som aj o všelijakých „pravdivých“ teóriách a faktoch. Ale aj tak som sa rozhodol ísť na expedíciu do Bermudského trojuholníka.

O pár minút (dní) som sa ocitol v Miami. Zohnal som pár ľudí a ďalší deň sme sa vydali na cestu. Kúpili sme ponorku, potápačskú výstroj, loď, podmorského robota a umelého megaraloka (aby odohnal ostatných žralokov). Kým sme sa dostali do stredu Bermudského trojuholníka, napadlo nás 200 žralokov, tri americké armády a Kraken (Piráti z Karibiku). Našťastie nás vždy ochránil umelý žralok (ešteže som ho kúpil, lebo ostatní chceli za tie peniaze kúpiť automatickú práčku).

Keď sme nakoniec došli do stredu, zbadali sme Atlantídu. Zabrzdili sme loď a vyložili ponorku. Nasadili sme si potápačskú výstroj a ponorili sme sa do -10 stupňovej vody (v Bermudskom trojuholníku je to možné), ale nám to nevadilo, lebo polovica posádky bola z Ruska. Keď sme sa dostali na dno oceánu, zistili sme, že Atlantídu okupujú mimozemšťania z Marsu, ktorí sa tam dostali pomocou kométy (pôvodne mala spôsobovať silný magnetizmus). Mimozemšťania boli veľmi milí a hneď nás zavreli do intergalaktického väzenia. Chvíľu na to sme už ale boli vonku, lebo intergalaktický súd rozhodol, že nás vyhostia. Ale ja som mal zo sebou ovládač na umelého žraloka. Stlačil som tlačidlo na ovládači, ale nefungovalo, lebo bolo *Made in China*. Po opakovanom stláčaní sa mi podarilo docieľiť veľkého úspechu. Žralok nás nakoniec lokalizoval a dokázal nás zachrániť.

Keď sme sa dostali na loď rozhodli sme sa, že to ešte preskúmame. Zobrali sme si špeciálnu výstroj a začali sme kopať na dne oceánu. Zrazu sa začali uvoľňovať bubliny, v ktorých sme uviazli. Našťastie sme pri sebe mali deodorant *Old Spice*, ktorý tak smrdel, že bublina praskla a my sme sa vyslobodili. Teda na záver sme zistili, že za celý ten zmätok môžu bubliny, a nie Bermudský trojuholník.

Vanesa Ondrušíková

Ako včely vždy trafia domov?

S jednou takouto včielkou som sa stretla v lete, keď som sa prechádzala popri kúpalisku. Zastavila sa pri mne. Bála som sa, že mi pichne žihadlo. Ale ona nie. Spýtala sa ma, ako sa volám.

„Ja sa volám Janka. Ako sa voláš ty, včielka?“

„Ja sa volám Medulienka a stratila som sa. Pomôžeš mi?“ povedala Medulienka.

„Jasné, že pomôžem,“ povedala som a vzala som Medulienku domov. Išla som jej do záhrady ukázať kvety, aby si vzala trochu peľu a zjedla ho. Potom som sa opýtala včielky, akého tvaru

je jej úl, v ktorom býva a akej je farby. Povedala mi, že je tvaru hviezdy a je červenej farby. Rozhodla som sa, že sa pôjdeme popozerať dokola.

Začali sme najskôr pri lese. Včielka mi povedala: „Tam môj úl určite nie je!“

Tak sme sa išli pozrieť do parku. No tam sme hľadali a hľadali, ale žiadny úl sme nenašli. Nebol tam. Nič sa nedalo robiť. Bol už večer a nám začalo byť zima. Tak sme sa rozhodli, že hľadať úl budeme až zajtra. Včielke som ustlala posteľ pre bábiky. Menšiu som už nemala. Včielka okamžite zaspala. Ja hneď po nej.

Ráno včielka stávala veľmi skoro. Zobudila ma hlasná hudba. A čo sa stalo potom? Potom prišlo to najdivnejšie. Medulienka bola oblečená v tielku a poskakovala na bežiacom páse pri okne.

„Medulienka, prečo si tak skoro stala? A prečo vlastne cvičíš na bežiacom páse?“

„No, to včielky vždy ráno skoro vstanú a cvičia. Vieš, potom by sme si neudržali kondíciu.“

„Aha,“ pochopila som. Ale aj tak mi to pripadalo divné. „Včielka, mohli by sme pokračovať v hľadaní tvojho úľa?“

„Áno, len mi daj chvíľu čas.“

„A na čo?“

„No, na čo asi?“ ukázala na bežiaci pás.

„Ach, táááák!“

Včielka si poriadne zacvičila. Obriadila sa. Dala si medu. A šup! Vybrali sme sa hľadať ten úl. Len čo sme vyšli z nášho dvora, práve v tej chvíli jej to trklo.

„Už viem, kde bývam!“ hlasno zakričala včielka.

„Tak hovor!“

„No, neviem presne, kde bývam, ale spomenula som si na to, že my včielky máme veľmi dobrý orientačný zmysel.“

„Tak poďme!“

Išli a včielka využila svoje zmysly pre orientáciu: čuch a zrak.

„Tak, a tu je ten úl!“

„No vidíš, našla si ho! Si veľmi šikovná! Ale teraz sa budeme musieť rozlúčiť. Aj keď sa rozlúčime, neboj sa! Ja ťa budem chodiť navštevovať.“

„Tak, dobre. Ahoj!“ povedala včielka.

„Ahoj!“ povedala som ja a pobrala som sa domov.

A tu príbeh končí. Odteraz už viem zase niečo nové. Včely využívajú svoj orientačný zmysel, čuch a zrak.

Jakub Vališ a Filip Fereje

Keby som žil v minulosti, bolo by to v roku...

Bolo by to v... v... v... Do kelu, v akom roku to bolo? Aha, už viem. Bolo by to v roku 490 pr. Kr. Keďže som vášnivý žiak dejepisu, bolo by to práve v tomto roku. Vtedy sa odohrala veľká bitka medzi Aténami a Perzskou ríšou. Bolo to pri Maratóne. Surovo sa bojovníci zabíjali ako v každej inej bitke. Vyžiadalo si to veľa ľudských životov. A teraz k veci. Teda, už viete, že to bolo v roku 490 pr. Kr. Peržania napadli Atény. Atény nemali inú možnosť, len ísť do toho. Priznám sa vám, že to od tých Peržanov nebolo pekné. No také to v tej dobe bolo. Suroviny sa získavali veľkými vojnami, ako bola aj táto. Ale aj tak výsledky boli hrôzostrašné aj pre víťazov. Zhnité telá na bojisku hádzali do mora alebo ich spálili. Mohlo dôjsť k nákaze, ktorá bola v niektorých prípadoch aj smrteľná. Mohla sa rozšíriť aj morová epidémia, na ktorú zomrel aj známy Aténsky kráľ Perikles. Jeho smrť postihla celé mesto. Pri jeho vláde Atény patrili k najbohatším mestám sveta. A teraz k bitke, ktorá trvala asi 10 rokov.

Pri bitke používali meče, luky, kuše, dýky, kópie, šípy a iné ostré zbrane. Peržania boli síce veľmi silní, ale Atény mali lepšiu taktiku a lepšie cvičených bojovníkov. A okrem toho, mali aj veľkú zbraň podobnú kuši. Volala sa balista.

Milí čitatelia, dám vám jednu hádanku. A tá hádanka znie: kto tú nemilosrdnú bitku vyhral? Vy naozaj neviete? Tak ja vám to poviem. Neuveríte mi, ale vyhrali Atény. Podľa mňa to je najlepší príbeh na svete s najšťastnejším koncom. A toto je koniec môjho príbehu o krásnom víťazstve Atén. Tak zatiaľ ahoj!

Hodnotiaci porota

Anita Antalová

Martina Bátorová

Stanislav Griguš

Zuzana Haladová

Jana Havlíčková

Michal Hučko

Júlia Kučerová

Robert Valík

Miroslava Valíková

Peter Vankúš

Ivana Varhaníková

Virtuálna realita bez hraníc 2014

Fakulta matematiky, fyziky a informatiky
Univerzity Komenského

Vás pozýva na
5. ročník minikonferencie

Virtuálna realita bez hraníc

Dátum: 14.6.2014

Detaily na: www.sccg.sk/vrbh