

Naši sponzori

Firma SOLID, Jamník 271

Firma KOČIŠ, Žehra 45

Organizátori bertotovského karnevalu

POTRAVINY Albert Horizral, Bertotovce 58

Obec Bertotovce

Marek Tartal', Bertotovce č. 28

Katarína Marinicová, Bertotovce č. 163

BERTÍK[®]

Časopis Základnej školy v Bertotovciach
Školský rok 2011/2012
14. ročník


Školský výlet 27. 6. 2012, Vysoké Tatry

PEKNÉ LETO, SKVELÉ ZÁŽITKY A DOVIDENIA V SEPTEMBRI

ANKETA

Rok 2012 je rokom športu. Tento rok je na športové udalosti skutočne bohatý. V máji boli majstrovstvá sveta v hokeji, kde nás naši hokejisti potešili výborným druhým miestom. Jún je zase v znamení futbalu – v Poľsku a na Ukrajine sa konajú Majstrovstvá Európy vo futbale. V lete budú letné olympijské hry v Londýne. Aj preto som deťom položila niekoľko otázok týkajúcich sa športu.

1. Aké športy máš najradšej
2. Aký šport robíš ty?

3. Čo ťa v tomto roku najviac potešilo v športe?
4. Ako budeš športovať počas prázdnin?

Vilko Balucha, 1. roč.

1. Najradšej zo športov mám plávanie a potápanie.
 2. Ja rád plávam a hrám futbal.
- Ako hrali naši hokejisti na majstrovstvách sveta. 3. Cez prázdniny pôjdeme na kúpalisko, tam budem plávať. 4. Budem sa tiež bicyklovať.

Tomáš Varga, 1. roč.

1. Ja mám rád bicyklovanie, korčuľovanie, futbal a kúpanie.
2. Najradšej mám korčuľovanie a bicyklovanie.
3. Potešili ma hokejisti na MS v hokeji a pozerám aj futbal na ME.
4. Cez prázdniny sa budem hlavne kúpať.

Julka Kopčíková, 2. roč.

1. Ja mám rada korčuľovanie a bicyklovanie.
2. Najradšej mám korčuľovanie.
3. Keď naši vyhrali striebro.
4. Cez prázdniny budem plávať a bicyklovať sa.

Stanko Jurek, 2. roč.

1. Najradšej mám futbal, bicyklovanie, korčuľovanie.
2. Ja hrám futbal a bicyklujem sa.
3. Potešilo ma, že sme boli druhí v hokeji na svete.
4. Počas prázdnin budem hrať futbal, korčuľovať sa, bicyklovať sa, plávať a hrať sa.

Jožko Hric, 3. roč.

1. Ja mám najradšej futbal a hokej.
2. Rád hrám futbal a bicyklujem sa.
3. Najviac ma potešilo to, že sme sa dostali do finále v hokeji.
4. Cez prázdniny budem hrať hlavne futbal a bicyklovať sa.

Mário Marinica 3. roč.

1. Mám rád futbal a hokej.
2. Najradšej hrám futbal, plávam, bicyklujem sa a korčuľujem sa.
3. Najviac ma potešilo striebro v hokeji.
4. Cez prázdniny budem hrať futbal, chodiť plávať, bicyklovať sa, korčuľovať sa a skákať na trampolíne.

Jožko Hudák, 4. roč.

1. Najradšej mám futbal a hokej.
2. Rád hrám futbal a bicyklujem sa.
3. Najviac ma potešil hokej. Teraz majstrovstvá Európy vo futbale.
4. Cez prázdniny budem hrať futbal, bicyklovať sa a plávať.

Erik Jakubik, 4. roč.

1. Najradšej mám futbal a hokej.
2. Ja robím futbal a plávanie.
3. Najviac ma potešilo striebro v hokeji.
4. Cez prázdniny budem hrať futbal, bicyklovať sa a plávať.

Z tejto ankety je vidieť, že naši žiaci majú kladný vzťah k športu a voľné chvíle v lete, ale aj počas školského roka netravia len doma pri televízoroch a pred počítačmi. Želáme im dobré počasie a veľa pekných športových zážitkov.

ŠTVRTÁCI nám odchádzajú..


BERTÍK. Časopis pre deti v ZŠ v Bertotovciach, ktoré sa chcú zabávať, súťažiť a hrať. Vychádza polročne. Nápad: Mgr. Ľudmila Gogová a žiaci školy. Grafika, tlač a distribúcia: Mgr. Valentín Šefčík. Jazyková úprava: Mgr. Valentín Šefčík. Náklad: 60 výtlačkov. Všetky práva vyhradené. Bez písomného a dvakrát opečiatkovaného súhlasu je akékoľvek čmáranie, vysmievanie a ohováranie časopisu alebo jeho časti PRÍSNE ZAKÁZANÉ.

Zaujímavosti zo života lastovičiek


Cesta z Afriky, kde lastovičky trávajú zimu, meria 9000 kilometrov. Autom by nám táto cesta 5 a pol dňa, pešo viac ako 2 mesiace. Hoci váži len pár gramov a meria niekoľko centimetrov, dokáže letieť tri dni bez prestávky a počas letu sa aj vyspí. Po tisíckach kilometrov letu u nás znesie vajíčka 2-krát, alebo aj 3-krát za leto. Obrovská časť lastovičiek hynie počas preletov cez pol sveta. Mnohé letia ďalej na sever.

Poznáme 4 druhy lastovičiek:

1. Lastovička obyčajná – je to milý vtáčik, nebojí sa ľudí, preto v ich sídlach aj hniezdi. Je veľmi užitočný. Jeho potravou je nekonečné množstvo múch a iného hmyzu, ktoré obťažujú človeka. Hniezda si stavia na domoch, v stajniach a v stodolách. Sú z hliny premiešanej slinami. Lastovičky cez deň odpočívajú na tenkých vetvičkách stromov, hrebeňoch striech a na telegrafných drôtoch. Potravu chytajú v letku. Počas letu aj pijú vodu.

2. Dážďovníky sú veľmi podobné lastovičkám. Kedysi hniezdili v puklinách skál, v súčasnosti sú paneláky náhradou za ne. Ohrozuje ich však zateplovanie a oprava budov.

3. Tretím druhom je belorítka. Je veľmi podobná lastovičke. Má biely zadoček. Lastovička má zas viac vykrojený chvost. Belorítka a lastovičky sa líšia aj stavbou hniezda a početnosťou. Lastovičiek je u nás odhadom 200 – 300 tisíc párov, belorítok je od pol milióna až možno do milióna párov.

4. Medzi lastovičkovité vtáky u nás patrí aj brehuľa obyčajná. Tých je 10 až 20 tisíc párov. Ich počet tiež výrazne klesol. Tento druh si vydlabáva hniezda do strmých brehov riek. Keďže sa toky regulujú, nemajú veľa priestoru na hniezdenie.

V Stredomorí a v Afrike na lastovičky číhajú strelci. U nás a na Malte sú zákonom chránené. V Taliansku a na Cypre ich lovia a často končia na tanieroch ako chutná delikatesa. Lastovičky ohrozuje aj počasie. Najľahšie sa im letí cez Gibraltar či Bospor, ťažšie cez Stredozemné more. Najlepším cestovateľom je dážďovník, ktorí patrí medzi krátkonožce. Je výborný letec. Niektoré lastovičky pokračujú v lete až do severnej Európy. Za svojho národného vtáka ho považujú v Estónsku. Hniezdia aj v Nórsku za severným polárnym kruhom. Tie preletia až 30 000 kilometrov z južnej Afriky.


CEZ PRÁZDNINY U NÁS PLATÍ, ŽE SME S LETOM KAMARÁTI


VOŇAVÉ LETO

Letná rieka letom tečie,
žlté slnko na ňu pečie.
Deti ku nej prichádzajú,
zlatú bránu otvárajú.

Na oblohe letí vtáčik,
chce sa skryť a hľadá mráčik.
Vidí deti, vidí nás...
Koľko má to leto krás?


K. Andreánska, 4. roč.


Na úvod...


Prázdniny sú úžasným obdobím roka. Každý žiak, každý študent vie, čo tieto dva najkrajšie a najteplejšie mesiace znamenajú. Že sú to úžasný dni pri vode, v lese, na dovolenke, pre niekoho pri mori, pre iných v tábore, pre niekoho na vidieku, pre niekoho v meste, pre niekoho iba doma, pre niekoho u babky či u strýka, pre niekoho úžasný a vzrušujúce, pre niekoho možno aj trochu nudný, ale stále voľný a školou nepoznačený dni. Ako ich prežijeme? Ako a kde ich strávime? Na to máme predsa dosť času, aby sme si vybrali, kam nás to potiahne, kam nás zoberú rodičia, čo nám ukážu, alebo čím nás toho roku prekvapia.

Čo, teda, povedať na záver školského roka? Že to bol rok, počas ktorého sa naši žiaci snažili o čo najlepšie výsledky. Každý sa snažil, každý bojoval, ale tak ako už to v škole chodí, výsledky sa zhodnotia v posledný deň školského roka na jednom bielom tlačive pod názvom vysvedčenie. Že to bol rok, v ktorom sme zažili mnohé, už tradičné akcie v našej škole ako boli: vianočné vystúpenie, karneval, Deň zeme, Deň matiek, či školský výlet. Zapojili sme sa do projektov a súťaží. A ako to už v škole i v živote chodí, niečo nám vyšlo, niečo nie. Neustále sa však naše snaženie otáčalo okolo vzdelávania, ktoré popri všakovakých aktivitách každej školy spolu s výchovou tvorí základ, na ktorom stojí a vždy bude stáť existencia každého žiaka, každého človeka. Bertotovce majú šikovný mladý dorast. Majú na čom budovať, majú potenciál úspešne sa rozvíjať a optimisticky hľadiť do budúcnosti.

Už len pár chvíľ a dlhoočakávané slovo „prázdniny“ sa stane sladkou letnou realitou. Každý žiak si tie dva mesiace zaslúži. A nech ich prežije či strávi kdekoľvek, isté je, že načerpá dostatok síl na ďalší desaťmesačný maratón, ktorý sa v septembri nekompromisne postaví na štart nového školského roka v každej jednej škole. Dovtedy je však ešte dosť času a celé leto pred nami. Tak nech nám to leto preteká pomaly, nech má pre nás sladkú omamnú príchuť, nech nehrozí záplavami a nech nám dá veľa dôvodov na to, aby sme na jeho konci s radosťou spomínali na všetky skvelé zážitky, ktoré nám pripravilo. Veľa letných radostí nám všetkým!


riaditeľ školy


Letná KRÍŽOVKA


Syn sa pýta otca meteorológa: „Ocko, tebe vždy vyjde predpoveď počasia?“
„Vždy, len...“ (odpoveď nájdete v tajničke krížovky)

1. Statočných bolo
2. Má meniny 24. júna
3. Slovenský hokejista Miro
4. Rieka tečúca cez Bratislavu
5. 40 : 5
6. Vyhynutý živočích
7. Druhé najväčšie mesto v SR
8. Dolná končatina
9. Žije vo vode
10. Ráta
11. Premáva po koľajniciach
12. Áno po anglicky
13. Šport s raketou a loptičkou
14. Opak noci
15. Ročné obdobie
16. Má meniny s Pavlom
17. Dcéra mojej mamy je moja...
18. Chce sa mu spať, tak...


VÝROKY z bertotovských LAVÍC


- ☺ „Ako sa rozmnožuje mačka?“ „Narodia sa jej živé šteniatka.“
- ☺ „Kružnica je čiara a kruh je podložka.“
- ☺ „V akej farbe rúcha slúži kňaz omšu na Vianoce?“ „V bielej.“
„Správne a prečo?“ „Lebo je zima.“
- ☺ „Aké lesy máme na Slovensku?“ „Bukové, dubové a kosodrevené.“
- ☺ „Akú energiu poznáš?“ „Naftovú a benzínnu.“
- ☺ „Aká voda sa nachádza na našej Zemi?“ „Slaná, sladká a kyslá.“
- ☺ „Aké druhy energie poznáš?“ „Svetelná, baterná a elektrická.“
- ☺ Na náboženstve hovorí pán farár: „Mladá rodina stavia dom a v nedeľu ráno zazvoní telefón že prišiel vlak a doviezol im tehly. Je potrebné, aby prišli tie tehly vyložiť čo najskôr. Čo spravia?“ Žiak odpovedá: „Pôjdu do kostola pomodliť sa, aby ten vlak neodišiel.“
- ☺ „Čo si dal včera mamke na MDŽ?“ „Podpísať žiacku...“


JARNÉ UPRATOVANIE

Každú jar si čistíme našu obec. Aj tento rok sme sa pred školou rozdelili na dve skupiny a mohlo sa začať. Naše tašky sa postupne plnili rôznymi odpadkami. Netrvalo dlho a boli plné. Aj žiaci si uvedomili, že sme toho nazbierali dosť veľa. Odpadky skončili v kontajneri. Vždy veríme, že ďalší rok už bude všade čisto, ale nie je to tak. Aspoň si naši žiaci uvedomili, že nádoby na odpad nie sú na ozdobu, ale na odpadky a každý papierik od cukríka alebo od čokolády patrí tam, nie na zem. Aj preto je tu 22. apríl – Deň Zeme, kedy si máme viac ako inokedy uvedomovať, že našu Zem si máme chrániť a zachovať aj pre ďalšie generácie.


MDD

1. jún, sviatok všetkých detí sme strávili na vojenskom letisku v Prešove, kdepre mnohé deti boli pripravené rôzne zbrane a vojenská technika. Vojaci nám vysvetlili, na čo slúžia. Deti ich mohli vziať do ruky, vyskúšať si ako sa s nimi pracuje. Mohli si sadnúť do rôznych vojenských áut, do vrtuľníkov. Videli sme zoskoky parašutistov. Zaujímavá bola aj ukážka práce s psami pri chytaní nebezpečných ľudí. Vojaci tiež namaľovali deťom tváre, tak ako to robia, keď idú do akcií oni. Videli sme tiež makety rôznych druhov lietadiel, stíhačiek, vrtuľníkov. Deti si mohli kúpiť niektoré modely lietadiel. Táto akcia bola veľmi zaujímavá nielen pre chlapcov. Veď väčšina z nás bola na takomto podujatí prvýkrát. Škoda, že nás trochu sklamalo počasie. Preto sme návštevu na letisku trochu skrátili. Napriek tomu sme toho videli dosť veľa a určite nám zostanú pekné spomienky.


o sme sa do itali v školskej kronike

Školský rok 1953 – 1954 (pokračovanie)

Deň víťazstva 25. 2. 1954 bol dôstojne oslávený. Program bol pestrý, bohatý a 135 prítomným sa veľmi páčil. Do programu bola zaradená prísaha – sľub pionierov. Sľub vykonal 13 nových pionierov za prítomnosti delegáta okresného vedenia ČSM.

MDŽ na našej škole bol prevedený pestrým programom. Prejav o význame tohto dňa mala učiteľka L. Gargalovičová. Slávnosť sa uskutočnila 8. 3. 1954.

Prvomájové oslavy na škole boli uskutočnené 30. 4. a 1. 5. Žiaci miestnej školy sa zúčastnili prvomájovej manifestácie s učiteľmi v Sabinove. O dopravu žiactva sa postaral ONV Sabinov. Manifestanti boli dopravení do Sabinova nákladným autom. V oslavách sa pokračovalo 1. mája večer pre širokú verejnosť – slávnostný prejav mal riad. školy A. Gargalovič.

Priliehavý program zameraný na boj o mier predviedli pionieri miestnej školy.

Divadelné predstavenie Včielka Bzučalka, nacvičované 2 mesiace, bolo prevedené 9. , 10. a 17. júna 1954. Divadelná hra bola náročná a veľmi výpravná. Bolo treba ušit' 16 šiat pre včely, čapicu a krídla, prispôbiť celé javisko k úľu. Hra bola na miestne pomery veľmi nákladná a učiteľský zbor napriek všetkému úsiliu musel na toto predstavenie doplatiť 300 Kčs. Z hercov vynikli Helena Marinicová v úlohe včielky Bzučalky a Valent Magura v úlohe Truda.

Škola bola svedkom slávnostného priebehu volieb do MNV. Dňa 16. 5. 1954 občania miestnej obce prikočili k volebným urnám v slávnostne vyzdobenej triede a svojim hlasom v prospech toho ktorého svojho kandidáta vyslovili súhlas a dôveru kandidátovi, strane a vláde. Voľby mali hladký a slávnostný priebeh a zúčastnili sa ich všetci občania podľa voličských zoznamov.

Školský rok bol zakončený 30. júna 1954. Z 59 žiakov neprospeľ jeden. Dňa 30. júna z príležitosti zakončenia školského roka bola uskutočnená v odpoľudňajších hodinách veselica pre žiakov s priliehavým programom. Učiteľský zbor sa počas prázdnin aktívne zapojil do kampane úspešného priebehu mlatby a výkupu obilia. S pričinením učiteľského zboru bola mlatba skončená do stanoveného termínu a výkup obilia bol splnený na 100%.

Tento príspevok preberáme zo starej školskej kroniky bez jazykových úprav. Pokračovanie v budúcom čísle.

PRECVIČ SI POSTREH


Nájdeš 7 rozdielov medzi týmito dvomi obrázkami?

DEŇ MATIEK


Každoročne si v máji pripomíname sviatok venovaný všetkým mamám - Deň matiek. Aj tento rok sme si pripomenuli tento pekný sviatok na našej škole. Deti už celý deň čakali na príchod mamičiek. Tie prišli a slávnosť sa mohla začať. V úvode riaditeľ školy Valentín Šefčík privítal mamičky a zaželel im príjemnú zábavu. Program začali prváci a druháci. Predniesli básne o mamičkách a zaspievali dve piesne venované mamičkám. Potom odovzdali srdiečko a karafiát mamkám. Po nich vystúpili tretiaci a štvrtáci. Tí tiež zarecitovali básne a piesne mamičkám. Tiež odovzdali kvet a list – pranie mamičke. Ďalším číslom boli dve piesne Petra Nagya Ako bola objavená Amerika a Farbičky čarbičky v podaní najmladších žiakov. Po nich starší žiaci predniesli Spišské klapencie o mamičkách. Za nimi opäť zazneli piesne, tentoraz anglické. Zaspievali ich opäť prváci a druháci. Tí ešte povedali zopár vtipov, hlavne detských. Tretiaci a štvrtáci ešte vtipne „zmiešali“ tri rozhlasové relácie: komentátora hokejového zápasu, príhovor družstevníčky a redaktorky s receptom na koláč. Bolo to aktuálne, keďže práve sa konali majstrovstvá sveta v hokeji. Na záver sa predstavil Mário Marinica ako známy raper Majk Spirit.

Myslíme si, že program sa vydaril. Bol vtipný a deti sa predviedli mamičkám tak, ako ich možno nepoznajú. Veríme, že aj na budúci rok sa stretneme na takomto príjemnom podujatí.


Zmrzlinový hlavolam


V cukrárni majú chladiaci pult, z ktorého predávajú smotanovú zmrzlinu. Malá zmrzlina (jeden kopček) stojí 1 €, veľká zmrzlina (dva kopčeky) stojí 2 €.

Do cukrárne prišli dve dievčatá: Petra a Daniela. Petra položila na pult 2 € a predavač jej bez slova podal veľkú zmrzlinu. Potom prišla k pultu Daniela. Tiež položila na pult 2 €, no predavač sa opýtal: "Aká to bude?"

Predavač nepoznal ani jedno z dievčat. Napriek tomu vedel, že Petra bude chcieť veľkú zmrzlinu, no už nevedel, akú zmrzlinu chce Daniela. Pritom obe položili na pult rovnakú sumu. Ako je to možné?


Riešenie hlavolamu nájdete na strane 16.

Školský výlet


V stredu 27. júna 2012 sme sa vybrali na školský výlet do Vysokých Tatier. Počasie nám tentoraz prialo, takže nič nebránilo tomu, aby sa výlet vydaril. Ráno sme sa stretli pred školou o siedmej hodine. Pred deviatou hodinou sme boli v Tatrách. Prvou zastávkou bola návšteva Belianskej jaskyne. Jej prehliadka bola zaujímavá a veru sa nám zišla aj kondička, keďže vo vnútri nás čakalo viac ako 800 schodov. Jaskyňa nás očarila prekrásnou kvapľovou výzdobou, niekoľkými jazierkami a tiež svojou veľkosťou. Z nej sme síce vyšli unavení, ale zároveň očarení jej krásou. Ďalej naša cesta smerovala do Tatranskej Lomnice, do múzea TANAPU. Tam sme si prezreli hlavne exponáty zvierat, ktoré žijú vo Vysokých Tatrách. Potom sme ešte navštívili botanickú záhradu. Nie je veľmi rozsiahla, ale nachádza sa v nej mnoho vzácných rastlín – stromov, kríkov aj bylín, ktoré tu rastú. Po krátkom občerstvení sme sa premiestnili do Starého Smokovca. Lanovkou sme sa vyviezli na Hrebienok. Po krátkom rozhliadnutí sme išli k Studenovodským vodopádom. Tam sme si urobili niekoľko fotografií na pamiatku a vrátili sme sa na Hrebienok. Potom nasledoval voľný program na oddych, nákup suvenírov alebo na občerstvenie. Potom sme už mali namierené k autobusu a náš výlet bol na konci. Cesta domov ubehla rýchlo a ani sme sa nenazdali a boli sme v Bertotovciach. Výlet sa celkom iste vydaril a každý si z neho odniesol niečo zaujímavé, či už pekné výhľady na tatranské štíty, návštevu krásnej jaskyne alebo pobyt na tatranskom vzduchu. Veríme, že do Vysokých Tatier ešte zavítame a spoznáme ďalšie zaujímavé miesta.


Vyfarbi si obrázok


Základná škola v Bertotovciach

Školský rok 2011/2012


LENKA


MATÚŠ


JÁN


VILIAM


TOMÁŠ


DALIBOR


DANIELA


PATRIK


DANIEL


EMÍLIA


MARIÁN


MARTIN


JULIÁNA


STANISLAV


VIOLA


ALEX


MÁRIO


JOZEF


LUCIA


MÁRIO


PAVOL


PETER


EVA


KATARÍNA


MAREK


JOZEF


MARKO


ERIK


MARIÁN