

Kategorie 2. a 3. třída – Popletená pohádka

Pavčina Rejková

3.B

Popletená pohádka

Byla jednou jedna holčička a protože nosila žlutý čepeček říkalo se jí Žlutá karkulka. Jednou jí maminka řekla Karkulko tvoje sestřenice Popelka je nemocná běž jí navštívit a vem jí tyhle léky. Tak Karkulka šla a cestou potkala Tři Prasátka. kam jdeš karkulko? Ptali se. Jdu za Popelkou nesu jí léky. Odpověděla Karkulka a pak si Karkulka všimla že tam jsou krásné kytky a rozhodla se že si nějaké natrhá. Když Karkulka trhala tak prasátka jí snědly svačinu co měla na cestu. Potom Karkulka přišla s velkou kyticí a pokračovala v cestě. Šla a šla až vyšla z lesa. Šla přes louku pak zase přes les a konečně viděla špičku jejího zámku. Už tam skoro je ale najednou na ní vybafne zlý čaroděj a říká „ty teď půjdeš se mnou“ a tahne Karkulku do svého hradu. Dorazili tam až v noci protože cesta byla dlouhá. Byl to starý hrad celí zarostlí. Na zahradě byla stará studna, jedna plesnivá lavička, tráva byla dlouhá a žlutá. Čaroděj odved Karkulku dovnitř a uvěznil jí ve věži. Karkulka byla smutná a tak se rozhodla že uteče. Vzala prostěradlo místo lana a slezla dolu ale čaroděj jí viděl. Karkulka rychle běžela a Čaroděj za ní. Nakonec karkulka doběhla na zámek a protože čaroděj běžel za ní tak ho tam zavřeli do vězení. Jenže protože byl čaroděj tak se dostal ven ale spadl do studni a odtud už se dostat nemohl a tak tam zůstal a číšník mu tam nosil jídlo a učitel tam vždycky chodil a učil ho to co se děti učili ve škole a tak se z čaroděje stal velice chytrý chlapík a Popelka se uzdravila a Karkulka se vrátila šťastná ke své mamince.

Konec

Barbora Vajnerová

2.B

Zamilovaný vlk

Paleček se šel projít, a potkala ho Karkulka. Paleček se ptá Karkulky kdo jsi? A Karkulka odpoví: Jmenuji se Karkulka a ty? Jmenuji se Paleček. A najednou se za Karkulkou ozval pískající hlas. Byl to vlk. Vlk vylezl ze křoví. A políbil Karkulce ruku. Karkulka omdlela a Paleček chtěl utýct ale vlk ho chytil za ruku. Vlk si ho odnesl do své nory. Vlk palečka připoutal do autosedačky. Paleček sebou vrtěl. Ale ze sedačky se ven nedostal. Jednoho dne je našla Karkulka. Vlk vylezl z nory a Karkulka mu dala pěstí. Vlk zemřel. Paleček si vzal Karkulku za ruku. A žili spolu až do smrti. A to je konec.

Lukáš Rejzek

2.B

O Karkulce a o batmanovi

Jednou šla Karkulka na procházku. A uviděl jí batman a zeptal se jestli si ho nechce vzít za muže. Karkulka řekla že ne protože plánovala svadbu s vlkem. Tak se batman urazil a odešel domů. Druhý den Karkulka šla na svadbu s vlkem. A tam se jich farař ptal jestli se berou za manžele. Ale fťom tam vrazil batman schodil vlka do studny. A tak se Karkulka oženila s batmanem.

Veronika Lanštiaková

2.A

O červené karkulce

Bila jedna maminka a ta měla dceru vlka. A jednou šel vlk navštívit červenou karkulku. A maminka jí říká ať se nigde necourá a vlk neposlechl. Furt se někde coural. A pak natrhal červené karkulce kytici a vlk potkal babičku. A babička se ptala co v tom košíku má. A vlk řekl bábovku a víno. A babička řekla můžu si vzít trošku babovky a vlk řekl kdepak to je pro mojí červenou karkulku. A babička se naštvála a utíkala do chaloupky červené karkulky. Zatřukala a řekla můžu dovnitř. A červená karkulka řekla že může. A tak babička šla dovnitř a karkulku spolkla a pak přišel vlk a šel dovnitř a babička vlka spolkla a šel kolem mislivec a rozpáral babičce břicho a pak jí tam dal kameny a babička se šla napít do studny a upadla tam.

Kategorie 4. a 5. třída – „Za devatero horami, za devatero řekami, kdesi, kdysi žil jeden dobrý člověk...“ – příběh, kde hlavním hrdinou bude dobrý člověk

Kristýna Machartová
4.B

Byl jednou jeden dobrý člověk

Byla jednou jedna moc hodná paní, lidé si o ní povídaly všelicos, říkalo se o ní že je čarodějnice a děti se jí báli! Kdybyste jí poznaly lépe zjistily byste že je sice trochu podivín ale jinak je moc dobrá paní která by nikomu neublížila! Měla spousta koček černé, pruhované, želvovinové...atd. Její nejmilejší kočka se jmenovala Tlapka, byla celičká černá jen ťapičku bílou. Jednou se té paní ta kočka ztratila, volala na ní "Ťapko, Ťapičko, ukaž se mi", ale kočka nepřišla! Paní už byla bezradná cinkala talířkem neboť na tento zvuk vždy kočička přiběhla plna očekávání že dostane jídlo, dnes na něj ale nepřiběhla. Ta paní si řekla že se snad vrátí a že je na procházce v lese, ale nevrátila se!

Paní ač to nerada dělala dala všude plakát: ZTRATILA SE KOČKA! Dala tam její fotku a popis jak vypadala. Ale nikdo se neozval. Potom ji paní asi tak za týden zahlédla chtěla jí obejmout a rozprávět s ní (to ta paní dělala místo toho aby se bavila s lidmi bavila se s kočkami) kočka k ní obvykle s radostí přiběhla ale tenh den se otočila a běžela pryč. Paní dělala stále větší starosti. Den po té co se kočka objevila u domu paní stála tam zas! Paní se k ní opatrně blížila začala na ní mluvit něžným hlasem "no tak kam se mi to schováváš,, Kočka mňoukla pronikavým hlasem, no spíše vesele. Paní Tlapku opatrně pohladila po černé srsti. Kočka v zápětí zas odběhla. Paní si pomyslela: vypadá zdravě a já jí už devět dnů nekrmím je to udivující jak se jí leskne srst... zamyslela se a pak dala nažrat ostatním kočkám které se hladově olizovaly. Potom se kočka neobjevila a paní si zase začala dělat obavy co s Tlapkou je. Jak přemýšlela co se s takovou kočkou může stát zazvonil zvonek a paní vyhlédla pomalu a nevěřícně se belhala ke dveřím (obyčejně jí návštěvy nechodily) otevírala pomaličku dveře svou roztrfesenou rukou. Stála tam úplně cizí žena s Tlapkou. Kdo jste? Zeptala se paní poněkud překvapeným hlasem.

Ema Labudová
4.B

Byl jednou jeden dobrý člověk

Mohl to být obyčejný život, ale nebyl. Dívka jménem Lisa se totiž narodila se zvláštní fantastickou schopností, a to vědět jak mít ráda přírodu a jak o ni pečovat. Jen co začala chodit do školy, už to bylo: „Proč jsi propánakrále nechal téct vodu?“ zamračila se na Jana. „Liso, nesmíš vykřikovat,“ řekla paní učitelka. „Ale jinak má pravdu, protože tím že necháme vodu téct se znečišťuje příroda, poněvadž se voda v kanálech zase čistí, aby byla zase pramenitá., a tu špínu zase házejí kam, Liso?“ „Zase někam do přírody, takže jsme tam kde jsme byli.“ odpověděla Lisa. Paní učitelka na ni chvíli zírala, a potom zašeptala, jak to všechno víš?“ „Já-Já-Já to věděla vždycky a paní učitelko, zhasněte světla, korály v moři hynou, venku je přece tak světle,“ řekla poněkud popuzeně Lisa. Paní učitelka celá zkoprnělá řekla Anně, aby zhasla a v tu chvíli zvonek oznámil konec školy. Tak to šlo dál a dál den za dnem, bylo všechno úplně stejné. Lisa však bohužel měla rodiče, co na přírodu vůbec nedbali. Nesnášeli hlínu, zvířata a tyhle věci. Lisa měla v pokoji zvěřinec. Rodiče se ho neustále pokoušeli zbavit, ale Lisa to vždy překonala. A toho dne, co jí bylo 9, už to nevydržela. Vzala batoh, dala do něj všechny peníze co měla (asi 2000 Kč), malá zvířata (veverka, žabičky, bobra, králíky), a ty větší, co už ji poslouchaly (psi, vlka, lišky, kočku) dovedla do zahrady, aby tam čekali, potom ještě vzala klec s maličkými zvířátky (křečci, morčata, činčily, myšky), a akvárium

přikryla víkem (akvárium byla velká zavařovačka). Klec byla oddělena přihrádkami, aby se nepokousaly. Pak se vrátila k větším zvířatům a utíkali pryč. Vyšlapali na vysoký kopec, tam se usadili a Lisa pustila zvířátka z batohu. „Hlídej!“ obrátila se na psy a vlka. Pak doběhla ke kamenému lomu, vzala do batohu co nejvíc kamenů a šla zpátky. To opakovala 5x, potom koupila maltu a postavila válcovitý domek. Potom utíkala do kravince a vzala slámu. Z té udělala střechu. Z prken stloukla stůl, židli a postel. Koupila si deku a polštář. Zařídila si veterinu a do konce života chránila přírodu a zvěř.

KONEC!

Anežka Sedláčková

5.A

Honzův dobrý lék

Za devatero horami, za devatero řekami, kdesi, kdysi žil jeden dobrý člověk, který jse jmenoval Honza. Žil v malé chaloupce. Byl chudý, ale šikovný. Pomáhal své matce, byla stará a vážně nemocná. V té době ještě nebyly léky a tak Honza léčil matku heřmánkovím čajem. Jednoho dne se vydal Honza do světa, aby si vydělal a mohl matce něco koupit pro potěšení. Šel cestou a narazil na hluboký les. Byla noc a Honza byl unavený a tak si ustlal pod stromem. Další den nikde neuspěl, ale najednou ho něco napadlo. Uvaří matce nějaký sirup, který bude z přírodních materiálů. Nasbíral v lese šípky, kůru od stromů, jahody, borůvky a různé listí od plodů. Ve vesnici poprosil o velký kotel a šel zpátky do lesa. Udělal si oheň a do kotle nalil vodu. Chvilí čekal. A pak začal postupně dávat jahody, borůvky, některé lístky, šípky a na konec kůru. Pořádně promíchal a nechal oheň dohořet. Pak si vše po sobě uklidil a vyrazil i s kotlem domů. Doma nalil trošku matce do hrníčku. Matce to strašně chutnalo, ale sirup nezabíral. Po tom nešťastném dnu si šel Honza lehnout. Ráno když Honza vstal neviděl matku v posteli, zavolal na ní a matka se mu ozvala z kuchyně. Vařila Honzovi jeho nejoblíbenější jídlo – guláš. „Matko co tady děláš?“ řekl Honza. Matka odpověděla: „Já vařím, je mi po tom tvém sirupu dobře“. Honza se zaradoval a hned si vzal kotel, dal ho lidem kteří zrovna byli nemocní. Všichni si nový lék pochvalovali. Nikdo na Honzu nikdy nezapoměl.

Jan Michalica

5.B

Za devatero horami, devatero řekami, kdesi, kdysi, žil jednou dobrý člověk

Ve vesnici koprovce žil jeden 89.letý dobrý člověk. Byl z chudé rodiny. Napadlo ho že by si mohl přivydělávat v hospodě u vypsání pera. Po dvou měsících práce za barem ho napadlo že by mohl vymyslet nějaký elixír, aby ze zlých lidí byli hodní. Za dva měsíce byl elixír hotov a začal dávat kapičky do nápojů lidem, kteří se mu jevíli jako zlí. Majitel hospody na to časem přišel a na hodinu ho propustil. Protože měl dobré nápady, tak si nechal postavit svou hospodu u tří cibulí. Ve své hospodě potom zase pokračoval v napravování zlých lidí. Časem tam přestávali chodit zlí lidé. Došlo mu že všichni lidé jsou už hodní. Vykoumal i elixír na konec všech válek a vymyslel auto na pohon vody a když koumal dál, očistil naši planetu od všech možných a nemožných věcí které ničí náš život na planetě zemi.

Kategorie 6. a 7. třída – Příběh ze současnosti, v němž bude vystupovat oblíbený literární hrdina

František Stibor

7.A

Podivuhodný Příběh

Ahoj jmenuji se František Stibor a bydlím v Praze 4 Nusle. Školu mám kousek tak můžu trochu déle spát. Víte jáj sem poklidný a strašně rád čtu knihy všeho druhu. Počítač nemám na televizi nekoukám tak čtu. Když čtu moje fantazie pracuje na sto procent. Představuji si že jsem třeba princ který osvobozuje princeznu, ale někdy třeba král Artuš který se schází u kulatého stolu. Ale co čtu nejraději tak to jsou kovbojky. Mám rád toho indiána Vinetů a a také toho Old Šetrhenda no prostě jsem jejich fanoušek. Ale co mě bavilo jako kluka a baví dodnes je Asterix a Obelix ta nerozlučná dvojka která podniká různá dobrodružství v nějakém díle byli u Belgů a jindy v Egyptě za kleopatrou a další různé napínavé příběhy. No pojďme se raději vrátit k dnešnímu dni. Kde vlastně náš podivuhodný příběh začíná. Začalo to jednoho né moc krásného dne spíše podzimního a sychravého. Já jsem ráno vstal a šel jsem do školy klasická denní rutina ale později jsem zjistil, že jsem se mýlil. Jen co skončila škola a šel jsem domů se děli velmi zajímavé věci co byste mi ani nevěřili. Před školou běžela nějaká holčička v červeném kabátku a v nějakých červených kalhotkách a nesla košík plný dobrot. Šel jsem kní a zeptal jsem se jí kampak jde a ona mi odpověděla: „ Jdu za bábinkou a nesu jí samé dobrotky.“ Jen co to dořekla, tak se za ní rozběhl vlk. S udivením mě málem klepla pepka, myslel jsem si že jsem se zbláznil. Ale bylo to ještě horší, když jsem jel na výlet s mámou a tátou do Krčského lesa tak jsem viděl Asterixe a Obelixe a Idefixe jak se honí za jedním vypaseným vepříkem nebo jestli chcete divočákem nevím co to přesně bylo. Ale pokračovalo to dál na Smíchově jsem viděl kmen Apačů v džínách a v košilích jak kouřili dýmku míru. Už se stmívalo a šel jsem domů a pořád mi to vrtalo hlavou. Mamka mi vynadala jakože jsem se potom výletě tak flákal venku to víte maminky ty mají starosti až na hlavu. Ráno jsem se probudil a byl jsem krásně vyspaný ale trochu jsem zaspal tak jsem nemohl číst knížku. Což mě mrzelo. Ale co se dalo dělat škola je škola. Když skončila škola díval jsem se po okolí jestli zase nevidím karkulku a vlka. Ale čekal jsem půl hodiny, hodinu až jsem to vzdal a šel jsem domů jo a to jsem vám zapoměl na začátku příběhu říct že se rád zabývám i sportem a hraji ho závodně můj sport se jmenuje pingpong baví mě to a chtěl bych být jako nějaký slavný hráč pingpongu ale pojďme se vrátit do našeho příběhu. Postupně mi docházelo že možná že jsem neviděl ty pohádkové postavy znamená to, že jsem dneska nestihl číst. No nedává to smysl? Já bych řekl že jo! Protože když čtu jak jsem vám řekl tak to prožívám a vžívám se do toho příběhu. Proto mi asi ožili ty bytosti. Na večer jsem si lehl do postele a četl jsem si spidermena né moc známá ale zajímavá knížka. Představte si že jsem přečetl první stránku někdo zabouchal na okno buch, buch, buch zvědavost mi nedala a šel jsem k tomu oknu. Otevřel jsem a nikde nikdo najednou předemě skočil nějaký muž, postava nebo něco podobné. Leknutím jsem spadl na zem a když jsem otevřel oči viděl jsem spidermena. Pozval jsem ho na jedno malé pivko, protože kdybych mu dal dvě malé pivka mohl by to napálit do nějakého paneláku. To víte bezpečnost platí i ve vzduchu. Po tom co vypil to malé pivko mi řekl že už musí jít protože musí rozvíst ještě pár pizz, protože pracuje pro firmu pizza hned. To víte když je tam hned tak musí hned. Tak a zmizel ve vzduchu. A takhle jsem měl zajímavý den. Setkával jsem se s nadlidskými bytostmi z pohádek ale jednou už jsem vyrostl. Pracoval jsem v jedné Pražské firmě a na knihy jsem už neměl čas tak už se přestali zjevovat nad lidské bytosti a jiné a já o tom mohu už jen vyprávět a proto aby si to mé děti pamatovali jak hezké je číst tak píšu tento příběh aby si to přečetli a četli s chutí jako já. Doufám, že se jim tyto řádky budou číst s chutí.

Červená Karkulka

Dobrý den. Já jsem Červená Karkulka. Žiju na Smíchově a všechno, co tady je, se mi zdá divné. Žádné lesy, žádné stromy, i žádný vlk tady není. Uf, to byl zážitek když mě sežral. Všechno tam bylo tmavé a horké. Větší adrenalin jsem v životě ještě neměla.. No, ale teď jsem tady živá a zdravá. Ale ještě pořád mi tady něco chybí. Je tady špatný vzduch! Vůbec nevím, jak můžou lidi tady žít. Čerstvý vzduch mi chybí! Jdu do lesa a jdu si sníst pár lesních jahod abych se vzpomněla na staré časy. Už odcházím ze svého bytu a jdu na metro. To je zábava, pozorovat lidi. Všichni se liší, všichni mají jiné obličej, každý má jinou náladu. Už vystupuji na zastávce „Hlavní nádraží“, protože pojedou s vlakem na šumavu. Je to sice daleko, ale vyplatí se to. Tak jdu rovnou proti vlaku. Tam jdu poprvé. Už do něj vstupuju a hledám své kupé. Všude je hodně lidí, kromě v jednom není žádný člověk. Tak jsem to rychle využila a vstoupila jsem do něj. Vlak už se hejbe. Ten kipé je velmi hezký, si říkám. To znamená, že jsem šla rovnou do jedničky. Dívám se z okna, kolem mě je všude příroda. Na obličej se mi ukáže úsměv a za chvíli už spím. Zdají se mi různé sny, barevné, zdá se mi o přírodě, o zvířatech, jsem šťastná, dokud mně neprobudí průvodčí a chce ukázat lístek. Blbě se na něj podívám a vůbec nevím o čem mluvím. Za chvíli se také dozvím, protože už letím z vlaku. Ach ti lidi, musí pořád někoho vyhazovat a pořád si vymýšlejí nová pravidla. Nějaký čas mi to trvá, že se proberu, a potom zjistím, že budu muset chodit pěšky. Hlava se mi ještě pořád točí, a potichu sama pro sebe si říkám básně.. Jednou lyrickou, jednou epickou a jednou lyrickoepickou. Tak cestuju už celý den. Hraju si s veverkama. „Už jsem skoro na Šumavě!“ Si říkám. Srdce mi bije neuvěřitelně rychle, tak už se těším. Žádní vlci tam nejsou, žádný auta. Prostě jsou tam jenom stromy, květiny, veverky a další zvířátka. Ale na moje velké neštěstí před sebou vidím vlka, který se na mně hladově dívá. Začnu běžet tak, jako nikdy před tím. Slzí se mi oči, že už nikdy nevidím přírodu. Tak běžím a běžím, ale vlk je rychlejší. Předběhl mě a už otvírá svá ústa. Ještě pořád běžím, ale vlk mě sežral. Už jsem zase v tom tmavém a horkém prostoru, který nenávidím. Už nikdy nevidím přírodu, už mě neprijde zachránit myslivec, už se nikdy nebudu hrát s veverkama a poslouchat jak ptáci zpívají. V smutku tady čekám, že možná nakonec ještě někdo přijde a zachrání mně. Čekám a čekám, ale nikdo zatím ještě nepřišel. Už začínám umírat se svými hezkými vzpomínkami na starý časy.

Čtyřlístek a jak to bylo dál

Fifí, Bobík, Pind'a a Myšpulín žili ve své vilce na Novém Smíchově. Měli se velice dobře. Fifinka si otevřela obchod se všemi možnými mašlemi. Pind'a pracoval v domově důchodců a velice mu to šlo. Bobík měl těžkou cukrovku a třikrát denně si píchal insulin. A Myšpulín učil děti na Karlově Universitě.

Každý večer se sešli doma a povídali si co je ten den potkalo. Fifinka vždy něco dobrého uvařila a povídali si.

Jednou, když se takhle sešli, měli všichni dobrou náladu, protože Bobík byl u doktora a on mu řekl že se jeho cukrovka zlepšila. Fifinka prodala spoustu mašlí, Pind'a v práci nic nevyvedl, lidé ho měli rádi a Myšpulínovi se povedl pokus, který s dětmi dělal. Všichni byli veselí a Fifinka ten den uvařila slepičí polévku, slepici na paprice a udělala puding.

Hezky si to vyprávěli a najednou zazvonil telefon, Fifinka ho zvedla, ozval se hluboký hlas a ten říkal „můžu mluvit a Pind'ou?“ „Ale ano hned vám ho dám“

Řekla ochotně Fifí. „Pind'o máš telefon!“ „Jo,Jo“ Řekl Pind'a a šel k telefonu

„prosím?“ Řekl, když zvedl telefon ze stolu

„Halóóó, to je pan Pind'a?!“ ozve se hlas z telefonu. „Ano, co se děje a kdo jste?“

„Já jsem František Krása, volám z banky. Objevil se nám tu totiž účet na vás s šesti miliony korun!!“

Pind'a celý zbledl, zavěsil telefon a přišoural se ke stolu...

V tu chvíli zase zazvonil telefon a všichni ztuhli. Fifinka se zvedla a znovu zvedla telefon.

„Halóó, asi to nějak vypadlo!! ozval se znovu hlas. „Asi ano, chcete zase Pind'u??“

zeptala se Fifí a dala telefon Pind'ovi, který už stál vedle ní.

„Dobrý večer,asi to vypadlo, tak volám znovu, ty peníze se tu objevily dnes odpoledne, tak vám volám teď, máte je na svém účtu a to je asi vše, chtěl jsem jen, abyste to věděl. Nashledanou!“

„Děkuji, nashledanou!!“

„Pind'o, co se děje?!?!“ zeptal se Myšpulín.

„Mám na kontě šest milionů,“ odpověděl vyplašeně Pind'a.

„Jak je to možné??“ zeptala se Fifinka.

„Objevily se tam odpoledne,“ „To je bomba,“ řekl nadšeně Bobík.

„Pind'o, ty jsi milionář!!“ řekla Pind'ovi Fifinka „Co s těmi penězi budeš dělat?“

„Asi je rozdám a koupím za ně užitečné věci.“

„Jaké a kam rozdáš??“ zeptal se Bobík.

„Nějaké dám do domova důchodců. Nějaké si nechám do budoucna. S nějakými vylepším vilku a každému z vás dám taky dost, protože jste moji nejlepší kamarádi!“

„Vidím, že máš jasno,“ řekl Myšpulín.

„Jo a začnu rozdávat už zítra.“

„To je skvělé, teď si dojíme večeři a dáme si puding!!“ Řekla Fifinka a posadila se ke stolu...

Druhý den šel Pind'a a vybral peníze, aby je mohl vzít do práce.

Když je dal vedoucímu domova důchodců, měli z toho všichni moc velkou radost.

Pak převedl na účty svých kamarádů každému půl milionu korun.

Potom dal na zlepšení vilky dalších půl milionu.

A zbytek si nechal pro sebe.

Koupil si troje nové kalhoty a boty. A tak žili šťastně až do smrti a nikdy nezjistili, od koho ty peníze byly.

Kategorie 8. a 9. třída – Takže nějaký rozumný řád a kázeň.. – zamyšlení nebo příběh

Veronika Bednáriková

8.A

Takže nějaký rozumný řád a kázeň...

Není nic krásnějšího než podzimní les. Uplně miluji pohled na náš podzimní les. Žluto-hnědočervené listí na zemi, jako koberec a na stromech jsou vidět i ty nejdrobnější větvičky. Kůra je lehce porostlá mechem a o zbytek zeleně se postará sem tam pár jehličanů, a keříků, které ještě nestačily opadat. Tohle město zromantičuje jezero, průzračné jak křišťál a skála, která se tyčí nad jezírkem. Jak se tak koukám, čím dál víc mi připadá tohle místo jako nejklidnější na světě. Je to místo kam chodím odpočívat, když si potřebuju oddechnout od města. Což je pro je pro mne velice potřebné. Jsem víla. Žiji normálně ve městě. Ono na vílách není zas tolik zvláštního. Mám pouze lepší sluch, čich, chuť a zrak. Jsem rychlejší a obratnější než většina lidí a mám větší sílu. Neumím cítit nenávisť ani delší dobu vztek či zlobu. Vílí slzy dokáží zacelit menší rány.

I jako víla žiji celkem spořádaný život. Celé tohle období mi nahání husí kůže. U nás ve městě se začali zracet děti do 15 let zhruba. Policie pátrala, ale žádný úspěch. Nenašli ani tělo, ani stopu, nebo se ztratili oni sami. Lidé měli strach. Nezbyvalo mi nic jiného než se o to postarat. Mám své město ráda a navíc je to má vílí povinnost.

Věděla jsem přesně kam jít. Do lesa. Už jsem o nich slyšela. Je to smečka vlčích mužů. Jsem si dozajista jistá. Ale pozor - nejsou to vlkodlaci. Často se to plete. Jsou to první vlčí muži. Vypadají jako obrovití, chlupatí a hodně svalnatí muži s drápy, špičatýma ušima a protáhlou lebkou. Chovají se jako zvířata, ale dokáží uvažovat jako lidé a někdy se i dokonce ovládat. Mají také city jako lidé. Lásku, nenávisť, štěstí i smutek a spoustu ostatního. Postavila jsem se mezi stromy a začala se jich ptát, zda-li viděli vlčí muže. Odpověď mě nějak zvlášť nepřekvapila. Poděkovala jsem a vzdechla jsem si. Nechtělo se mi ty mýtické tvory zabíjet, ale nemám na vybranou. Oni zabíjejí mé přátele. Udělala jsem krok a hned jsem se zarazila. Sama je nezvládnou. A intuice mi říká, že jich je moc. Moc se mi do toho nechce, tedy spíš vůbec, ale nezbyvá mi nic jiného. Musím poprosit o pomoc stín. Nebo jak říkají lidé upíra. Jmenuje se Dakh. Je z upírů šlechty a taky je pěkně namyšlený. Ale je to jediný stín, který se pustí do boje s vlčími muži jen tak i bez důvodu. Dakh miluje boj. Úplný opak mě. Jen jsem si pomyslela na to, že ho požádám o pomoc a za mnou se ozval dábelský, výsměšný, tichý smích. „Takže ty se hodláš jít poprat s těmi chlupatými obludami, Heidi?“ Zeptal se tónem hraného překvapení. Prudce jsem se otočila, sladce se usmála a rázně přikývla. „Dávej si pozor na jazyk Dakhu. Jsou to asi tak stejné obludy jako si ty.“ Řekla jsem na oplátku výsměšně já. Dělal, že si toho nevšímá. „Můžem tedy vyrazit.“ Zavelela jsem. Dakh se usmál jedním koutkem a vyrazil. Nejspíš to byl souhlas.

„Dost jsi vyrostla od té doby, co jsme se neviděli.“ Poznamenal „Zato ty ses vůbec nezměnil.“ Zvedla jsem oči v sloup. „Pořád sis to nerozmyslela? U mě by sis žila na zámku. Měla bys spoustu služebnictva, krásné šaty, vybraná jídla...“

„Všechno to, o co nestojím. Tebe taky počítám.“ Vzdechne „Ty jsi ale paličatá.“ „Za což děkuju bohu.“ Obrátil oči v sloup a dál jsme šli beze slova.

Zachytila jsem pach lidské krve. Zastavila jsem se a Dakha jsem zastavila napřažením ruky před jeho břicho. Pousmál se. Podívala jsem se mu do obličeje. „Doufám, že dokážeš odolat lidské krvi.“ Řekla jsem vážně. Dakhovi se z tváře nevytratil úsměv, ale přikývl. Sice nedokázal v očích skrýt divokou touhu po alespoň jednom doušku, ale pokusila jsem se mu věřit. „Je mi z tebe zle,“ zavrčela jsem.

Šli jsme po čichu za tou krví a našli jsme něco, na co nebyl zrovna hezký pohled.

Dívka měla nepřírozeně otočenou hlavu - zlomený vaz - a nad jejím břichem hodoval vlčí

muž. Když nás spatřil, zavrčel, ale v zápětí zakňučel. Podívala jsem se na Dakha a hned mi bylo jasné, proč kňučí. Dakhova výrazu jsem se polekala i já. Ve zlomku vteřiny se Dakh vrhnul na vlčího muže a zlomil mu vaz.

Dívce se už nedalo pomoci, byla mrtvá. Museli jsme ji tam nechat. Policie jí najde a rodina jí vystrojí pohřeb jak se patří. Zavřela jsem ji víčka a šli sme dál.

Dakh chytil stopu. „Zavede nás do jejich doupěte.“ Vzal mě do náručí a rozběhl se. „Co to pro kristapána děláš?!“ „Promiň, jsi moc pomalá.“ Uchechtával se.

Pane bože, čemu se divím. Založila jsem si ruce na prsou a nasadila jsem otrávený, z poloviny naštvaný obličej. Jen se zasmál.

Po dvou minutách jsme byli na místě...U jezera! Tam co je ta skála a sem tam nějaký jehličnan a nejkrásnější koberec z listů...Najednou mi to místo začalo nahánět hrůzu. „Tady?“ zeptala jsem se neuvěřitelně

„Ano“. Přítakal Dakh znuděně a rozklížel se.

Na skále jsem spatřila jednoho z vlčích mužů. Už, už jsem otvírala pusu, abych ho dakhovi ukázala, ale něco mě přimělo, abych to nedělala. Nějaký zvláštní pocit. Ne..Ne to ne...

to není možné. To se mi asi jen zdálo, už jsem tak popletená, že se mi pletou i pocity. Dakha jsem stejně neupozornila a navíc byl ten muž v mžiku pryč.

Ohlédnou se na Dakha a před ním leží dva mrtví vlčí muži. „Čekal bych poklonu, kdybys byla upír, ale takhle mi bude stačit polibek,“ utrousil skoro bez zájmu, jako by oznamoval, že veverka skočila ze stromu na strom.

Zasmála jsem se a podívala se na něj takovým způsobem, že mu muselo být jasné, jakou pitomost to řekl. Pokrčil rameny. „Zkusit jsem to musel.“

Nestihla jsem do něj ani šťouchnout - zezadu se na mě vyřítil další vlčí muž.

Vyrazil mi na vteřinku dech, ale pak jsem se zvedla a zlomila mu vaz. Je to nejjistější a nejsnadnější.

Dakh mi zatleskal. „To není nic, co by si zasluhovalo aplaus,“ utrousila jsem. Dakh se zašklebil. Pomalu jsem došli na kraj kopce a podívali se dolů. Bylo tam spousta kostí, zbytků masa i vnitřností. Pach krve byl nechutný. Další čtyři muži pokračovali v hostině. Tři byli soustředěni na jídlo, ale ten čtvrtý seděl opodál a ohlodával kost.

V tom čtvrtém jsem rozeznala toho ze skály. Tělem se mi znovu prolil ten pocit, co jsem předtím zavrhla – směs adrenalinu a štěstí, spojenou s trochou bolesti, co vám sevře žaludek a srdce zároveň. Zamilování. Ale to prostě není možné. Vždyť ten tvor zabíjí tvory mně podobné a navíc ho vidím podruhé v životě, ani ho neznám, přesto je ten pocit velmi silný.

„Není ti nic?“ zeptal se Dakh s nefalšovanou starostí v hlase. „Co?... ne.. ne. Všechno je v pořádku.“ Kroutila jsem hlavou ve snaze pročistit si myšlenky.... a pocity. „Fajn,“ řekl. „Jdeme na věc.“ Skočil mezi dva vlčí muže, co hodovali. Já skočila na toho třetího a zlomila mu vaz.

K Dakhovi se vyřítil ten čtvrtý, ten co ohlodával kost, ten co ve mně probouzí ty pocity, ve snaze zachránit kamarády. Pozdě. Dakh oba hravě zlikvidoval. Vlčí muž zavyl a jedním máchnutím tlapy Dakha připevnil k zemi a druhým máchnutím ho zabil. Hrklo ve mně a zírала jsem na vlka. Na to podivné stvoření. Vlk se mi podíval do očí a znovu jsem objevila ten zvláštní pocit. V jeho očích jsem viděl acosi zvláštního, cosi, co se podobalo něže. Vytřeštěně jsem zírала a neodvažovala se ani pohnout. Udělal krok dozadu. Já zůstala stát. Prohlédl si mne a udělal dva kroky dopředu. Zavřela jsem oči a polkla.

Vnímala jsem ten pocit, který ve mně probudilo to zvláštní stvoření a usmála jsem se. Třeba nebude jako ostatní, třeba je citlivý a něžný.

Natáhla jsem ruku, ale oči jsem nechala zavřené.

BUM!!!!

Div jsem nenadskočila. Bleskově jsem stáhla ruku zpátky a otevřela oči.

Vlčí muž necelý metr předemnou se sesouval na zem. Naposledy zavyl a mne vytryskly slzy. Přiběhla jsem k němu a nahmátla krev. Měl prostřelené srdce. Z hrudi se mi vydral vzlyk a po tváři mi tekly slzy. Pomalu jsem nechápala, proč jsem kvůli tomu zvířeti plakala. Ale nešlo to zastavit. „Slečno, jste v pořádku?“ Zavolal myslivec, který stál tak 20 metrů od nás. „Ne!“ křičela moje

mysl, ale na tohle se neptal. „Ano.“ Zavolala jsem nakonec. Vstala jsem a protřepávala si hlavu. Snažila jsem se na celou tuhle situaci, celou tuhle příhodu, na ten pocit i na Dakha a vlčího muže zapomenout.

Jsem odhodlána vrátit se zpět do řádu lidí a na vše ostatní zapomenout.

Ludmila Chrástecká

9.A

....zbraň jsme nechali na dlažbě....

Už mi to leze na nervy... pořád dokola se řeší naše kázeň, školní řád... jen dneska se to řešilo třikrát a pak si učitelka pozvala ještě pár „hodných“ lidí do kabinetu, aby jí tedy poradili, co s těmi zlobivými. Mně to dřív nevadilo, myslím si, že je dobře, že to s námi chtějí řešit, ale tolikrát a tolikrát s těmi, co neruší, to už ztrácí smysl. Teď z toho mám spíš pocit malichernosti, zbytečnosti.. Já už s tím asi nic víc neudělám, přesto mě nutí to stále řešit. Ráda bych někde pomohla, ale někde, kde je to potřeba a kde můžu, v téhle záležitosti je teď řada na někom jiném. A navíc se to podle mě moc řeší. Už někdy někdo slyšel o nadhledu a pohodě? Jenže tohle se asi nedá moc psát. A po všech těch diskusích mám sklony ke stručnosti....

Takhle zamyšlená jsem šla zešeřelými ulicemi po Starém městě, potřebovala jsem ještě sehnat několik vánočních dárků. Trochu jsem sešla z trasy, zaujala mě jedna ulička lemovaná malými starými domky. Vonělo to tam tím staropražským kouzlem, které mě úplně omámilo.

„Stůj!“ Hrozně jsem se lekla. Přede mnou se objevila černá postava. „Stůj a nehýbej se, mám zbraň! Ke zdi!“ Pořádně ve mně hrklo. Kdo to je? AA hlavně co chce (dělat)? „Tak padej!“ Zaječel. Ten chlap má asi dost problémy...tak jsem se postavila ke zdi, jak si přál. Začala jsem se dost bát. Když ke mně ale přistoupil, osvítilo ho mdlé světlo pouliční lampy a já zahlédla jeho tvář – ztrhanou a bledou tvář zhruba čtyřicátníka, kterému se v očích leskly slzy. Rukama úplně bílýma křečovitě svíral pistoli. Ty jeho oči mě překvapily a přestože na mě mířil pistolí, jsem k němu pocítila soucit. Snad bych si s ním mohla promluvit,... zjistit, co ho dohnalo k tomu, aby střílel chodce. Navíc konverzace je teď asi moje jediná šance...Opatrně jsem se zeptala: „Co se děje?“ Žádná odpověď „Co se stalo?“

Mohu Vám nějak pomoci? (Ach jo, jsem asi šílená) Zase nic, jen křečovitý záškub v obličejí. Tekly mi nervy. „Tak co sebou chcete?“ „Já? Co chci?“

Chci pomstít všechny křivdy, ukážu jim kdo jsem, mě nebudou zneužívat! Kateřina, ta mrcha? A Quido? Parchant...celou tuhle razu, a přitom já....“ Jo, má problém. Zatímco pokračoval ve svém monologu, pozorovala jsem ho. Mluvil o všech křivdách a nespravedlnostech a z očí se mu začaly řinout slzy. Všichni by asi řekli : psychopat. Jenže on by byl normální, podle toho jak mluvil, i ve vzteku bylo poznat, jak je vzdělaný. Někdo mu hodně ublížil. Potřeboval by respekt. Respekt je kouzelná věc. Vlastně je to základ. Základ všech rozumných pravidel a řádů, mezilidských vztahů, kázně...Je to to, co je potřeba v naší škole. Řekla bych, že to všichni víme, jen uvedení do praxe trochu pokulhává... Tyhle myšlenky mi začaly prolétávat hlavou a začala jsem mluvit s tím mužem. Mluvili jsme o všem možném - o mě, o životě, o práci, o respektu.... Postupem času se jeho ruce uvolnily a položily pistoli na dlažbu. Prstem zatlačil pojistku. Už nevypadal jako šílenec. Nahmatala jsem mobil, ale koho jsem měla zavolat? Policii? Pan Derik (tak se jmenoval) se mohl polekat a všechno by to začalo nanovo....navíc vlastně nic neprovedl...i když by ještě mohl... Bylo to o psychice. Lékaře? A co bych mu řekla? Tak jsem zkoušela vyzvědět, jestli má nějaké příbuzné a kde bydlí, ale nic jsem nezjistila. Vstali jsme a šli jsme nočními ulicemi. Zbraň jsme nechali na dlažbě. Šli jsme kolem kostela a já si všimla mnicha v hnědé kutně, jak dává nějakému bezdomovci chleba a mluví s ním. Pak jsem ho poznala - byl to František, byl se mnou na jednom táboře! Pozdravili jsme se a on nabídl panu Derikovi nocleh.

Takže všechno dobře dopadlo.

Později jsem tomu nemohla uvěřit. Tím povídáním jsem ho přiměla složit zbraň. Nevím, jestli by opravdu vystřelil, ale jsem ráda, že jsem to nezjistila. Ale tohle nebyl člověk bez respektu, jen ho nemohl najít.

Anežka Kopáčová

8.A

První pohled

„Budeš dodržovat kázeň a má pravidla, chlapečku!“ vyštěkl Kmotr Antoan a přibouchl za mnou dvířka stájí. Takže mě nejspíš čeká další noc na slámě. Ani mi to nějak nevadilo. Poslouchat navečer u rodinné tabule nas a znova to, že nejsem dosti soběstačný, zodpovědný a to, že si mě Kmotr vzal po tom, co maminka umřela, bych měl brát jako doživotní dar, mě už opravdu nebavilo. Bylo mi do breku. Nebo přinejmenším do křiku. Jediná věc, kterou bych si teď z celého srdce přál, by byla to, aby se maminka vrátila. Aby se ke mně posadila a řekla, že vše bude zas v pořádku. Přál jsem si, aby se objevila - právě teď. „Mami, maminko, příd' prosím! Potřebuji tě!“ Možná mě uslyší, možná ne... „Co to tam vyvádíš, ty kluku bláznivá?“ Kmotr zabušil na dvířka. Dokázal jsem si představit, že je rudý jako přezralé rajče. Nevšímal jsem si dále se řinoucích nadávek a výhrůzek a uložil jsem se do slámy. Noc byla chladná a já se neustále problouzel. Zdály se mi prapodivné sny. Byla to maminka - s černými křídly a usazenými tvářemi. Pořád se mi něco snažila říci – že by se loučila?! Ale nerozuměl jsem jí – neslyšel a nakonec ani neviděl. Všechno zčernalo, a já se konečně propadl do neklidného, rušného spánku. Vzbudil jsem se, až když už svítalo. Vzbudil mě pár nedočkavě drásajících tlapek. Některá z Kmotrových fen se snažila dobýt do teplých stájí. Usmál jsem se a vyskočil na nohy. Psi- sic rozmazlení, byli zde mými jedinými přáteli. Bylo jich zde něco přes deset, takže byl zde. Vždy nějaký po ruce, když jsem se potřeboval vypovídat z mých trápení. Otevřel jsem dveře. Tedy k nám na návštěvu zavítal nějaký zdejší tulák? Toto nebyla naše fena, to bych si dozajistě pamatoval. Měla krásnou, jakoby měděnou srst, která zářila. Rozhlédl jsem se, zda třeba neuvidím majitele či jiné "stopy", které by mohli pomoci určit původ fenky. Právě v tu nevinou chvíli jsem vztl. Všechna lanka – či spíše ocelová lana, co mě držela na této malé hloupé planetě, povolila. Všechny povinnosti, které jsem měl vůči svému kmotrovi, jiným členům mé nové rodiny či dokonce mamince, jako by byly najednou přeseškrtnuty mačetou stejně, jako ta lana. A já stále letěl. Konečně jsem poznal, proč vlasně na tomto světě jsem. Konečně jsem poznal můj osobní střed vesmíru. To ta dívka, to křehké stvoření uprostřed ušmudlaného a špinavého dvora. Poznal jsem, že celý můj dosavad' obyčejný, nudný život se změní. A ta změna přijde společně s touto dívkou. Možná na chvíli – možná na vždy. A já upřímně doufám v to druhé. Začal jsem padat, musel jsem – už kvůli té dívce na našem dvoře. Otevřel jsem oči. Ležel jsem na zemi. Ona se nade mnou, a její vlasy – stejné jako barva srsti její fenky, mě šimraly po tvářích. Klidně bych v této poloze vydržel věky. Začal jsem si jí prohlížet – vynadala tak o jeden, dva roky mladší než-li já. Mohlo jí tedy být tak patnáct, šestnáct let. Měla krásně, hnědí oči teplé barvy. Trošku mi připomínaly onyxy, které nosívala maminka na náhrdelníku. Mezi očima malinkatou vrásku a celý, roztomilý obličejík jí pokrývala vrstva malých pih. Nemohl jsem se na ní vynadávat. „Pane?“ Ach. Ten její hlas mi vyrazil dech. Jako sbor rolniček. Začínal jsem věřit na Anděli. Nemohl jsem najít hlas, tak jsem si odkašlal „Děkuji, už je to snad dobré.“ Na chvílku jsem se odmlčel a pozoroval ji. Ona mi ten upřený pohled oplácela. „Asi jsem omdlel.“ Neodpověděla, jen se usmála a přikývla. Postavil jsem se. „Jmenuji se Joshua.“ „Těší mě, Alice.“ Podala mi ruku a já jí bez zaváhání chytl. Najednou mi bylo vše jedno. Držel jsem ji za její drobnou ručku a věděl jsem, že nikdy už nechci nic jiného – jiného než ji. Ona se usmívala, jako by to cítila stejně. Poprvé za 17 let jsem cítil naději. Někde v povzdálí jsem slyšel Kmotra, jak křičí. Vzal jsem to děvče do náručí. Ona se ke mně přivinula. Rozběhl jsem se s ní a vše nechal za sebou. Statek, dvůr, křičícího kmotra, maminku i všechnu logiku, řády i Kmotrovu kázeň. Jednal jsem z vlastního popudu. S drobnou dívkou – která má ještě drobnější ručky, fenou, která má stejnou barvu srsti jako vlasy Alice, jsem se vydal do

nového, zatím nepoznaného světa, kde neplatí žádná Kmotrova pravidla, ani smutek za maninku. Nový život s malou dívkou a psem.

Lucie Vajnerová
9.A

Takže nějaký rozumný řád a kázeň

Milý deníčku, včera (18.11.2008) mi bylo 27let, ve škole mi nikdo, až na pár výjimek, nepopřál a to to říkali v rozhlasu, takže to všichni věděli. Já už opravdu nevím co mám dělat. Žáci mě ignorují, když se svěřím se svým problémem někomu z učitelského sboru, tak na mě koukají, jako kdybych si s těmi milými, hodnými dětmi neuměla vůbec poradit. A k tomu ještě mám kabinet s nepříjemným smradlavým učitelem, který si asi vůbec nevšiml, že tam jsem. Jsem jen obyčejná učitelka, která si moc nemůže vybírat, kde bude pracovat. Ze začátku se mi tato malá škola na okraji Prahy zdála ideální, ale teď už si to moc nemyslím. Často přemýšlím nad tím, jak by se to dalo vyřešit. Už jsem pár věcí zkoušela, ale nic nepomohlo. Stejně, nějaké řešení být musí. Nevím co je na naší škole horší, jestli komunikace mezi učiteli. Zítra jdu s kamarádkou z vysoké školy do kavárny. Ona je zástupkyně ředitele na jedné známé pražské škole. Tak si od ní nechám poradit, spolu určitě něco vymyslíme. A teď si jdu lehnout. Dobrou

Tak dnes (20.11.2008) jsem byla na kávě s mojí kamarádkou. Ona mi poradila, že si mám s dětmi promluvit a domluvit se s nimi, že když budou hodní, tak jim budu dávat třeba lehčí testy a víc příležitostí, jak si vylepšit známku. A nakonec, za odměnu je mám vzít na výlet místo vyučování. To rovnou zítra vyzkouším s devátou třídou, to jsou asi největší d'áblíci. Mají takového předsedu Jeffa. Ten o všem rozhoduje, když on řekne "já to dělat nebudu", tak to nebude dělat nikdo. Ten výlet, na který bych s nimi chtěla jet, by mělo být něco co bude Jeffa bavit. Vím, že chce jít na automechanika, takže by to mělo být něco s autama, třeba motokáry, nebo pronajmutí autodromu. Jéé, to by bavilo i mě. Sice to není moc zeměpisné, ale uvidíme. Je to jejich poslední rok, tak by si ho měli užít. To by jsme měli vyřešené. Ještě by to chtělo vymyslet něco, jak vylepšit komunikaci mezi učiteli. No pro začátek bych se měla s nimi začít bavit, aspoň trošku. Tomu učiteli, co je se mnou v kabinetě, koupím k vánocům voňavku a sprchový gel, snad to nepochopí zle. A v jídelně si přisednu k sympatické učitelce, která učí na prvním stupni. Na sebe vždy jen tak pokukujeme a občas se pozdravíme, ale myslím si, že bysme si mohly rozumět, takže se s ní dám do řeči, třeba bude v pohodě jak vypadá. Už mě nebaví psát a je pozdě, takže jdu spát, abych zítra nebyla ospalá a měla hodně energie.

21.11.2008 - Zatím to vypadá slibně, Jeffovi se můj nápad zalíbil, dokonce za mnou po hodině přišel. Je to milý a rozumný hoch:). I mi prozradil, proč ho všichni tak berou, ale mám si to nechat pro sebe..

Na obědě jsem si přisedla ke Katce, to je ta učitelka, jsem Ti o ní říkala včera. Je opravdu milá, dokonce jsme si začaly tykat. Tak jsem jí rovnou zítra pozvala večer k sobě domů na večeři. To mám pozvaným ještě pár přátel, takže to snad bude hezky strávený večer v dobré společnosti. Uvařím nějakou mojí specialitu a uspořádám barmanskou soutěž, kdo namíchá nejlepší drink. Jdu dát mému hafíkovi najíst. A další info podám asi až v neděli ;-)

VÝSLEDKY LITERÁRNÍ SOUTĚŽE 2008/2009

Kategorie 1. třída – ilustrace k pohádce

1. místo Barbora Červená, Anna Berkmanová, 1.A, Anna Šejnostová, 1.B

Kategorie 2. a 3. třída – Popletená pohádka

1. místo Pavlína Rejzková 3.B

2. místo Barbora Vajnerová 2.B

3. místo Lukáš Rejzek 2.B

Veronika Lanštiaková 2.A

Kategorie 4. a 5. třída – „Za devatero horami, za devatero řekami, kdesi, kdysi žil jeden dobrý člověk...“ – příběh, kde hlavním hrdinou bude dobrý člověk

1. místo Kristýna Machartová 4.B

2. místo Ema Labudová 4.B

3. místo Anežka Sedláčková 5.A

Jan Michalica 5.B

Čestné uznání Jan Havránek 4.A

Honzík Nguyen Le 4.A

Kristýna Hlaváčková 5.B

Kategorie 6. a 7. třída – Příběh ze současnosti, v němž bude vystupovat oblíbený literární hrdina

1. místo František Stibor 7.A

Nikolaj Burger 7.A

3. místo Natálie Rutarová 7.A

Martina Reisnerová 6.A

Čestné uznání Dominika Kozlovská 6.A

Andrea Hermanová 7.A

Tomáš Kadeřábek 7.A

Kategorie 8. a 9. třída – Takže nějaký rozumný řád a kázeň.. – zamyšlení nebo příběh

1. místo Veronika Bednáriková 8.A

2. místo Ludmila Chrástecká 9.A

3. místo Anežka Kopáčová 8.A

Lucie Vajnerová 9.A

Čestné uznání Dominika Opatřilová 8.A

Jiří Čihák 8.B

Barbora Tošnerová 9.B

Barbora Padevětová 9.B

Adéla Čejková 9.A

Jana Hofmanová 8.A