

Zábavní vědecké centrum zní dost lákavě.

A právě toto bylo cílem exkurze našich žáků v prvním květnovém týdnu.

Sraz byl ráno v Letovicích na nádraží. Po chvilce čekání jsme nasedli do vlaku a už jsme mohli mávat Letovicím na rozloučenou.

Ve vláčku vládla pěkná nálada a účastníci zájezdu se tvářili spokojeně.

Idylka trvala do doby, než se zjistilo, že někteří zapomněli označit jízdenky, a tak se stali černými pasažéry. Ovšem pan průvodčí byl opravdu pán průvodčí a již jasné se rýsující vrásky na čele dotýčných cestujících dokázal elegantně vyhladit. Konečně jsme si mohli oddechnout a říci: „Dobrý člověk ještě žije“.

Ve vláčku bylo dobře, ale Brno je Brno a v „šalině“ se také dobře jede.

Konečně jsme skoro v cíli. Vystoupit na výstavišti a teď ještě absolvovat krátký pochod.

A toto je ono, vědecké centrum. Cítíte to tajemno?

Ovšem my jsme sem nepřišli, abychom se báli, ale abychom to tajemno probádali. A bádání je radostná práce, o čemž svědčí úsměv na tváři.

Někdo si možná myslí, že jsme na diskotéce. Omyl! I takhle vypadá technický výzkum, když se dělá se záplem.

A tohle je vážné. Asi to tak nevypadá, ale Tomáš zrovna studuje činnost lidského srdce, které za jeden rok přečerpá tři miliony litrů krve.

V některých chvílích bylo zaujetí rozhodně větší než ve škole.

Teprve až tato posádka opustila vozidlo, tak se na druhé straně dočetla, že tento exemplář je určen pro děti od 4 do 10 let. Možná si uvědomili, že dětství je pryč, což není zrovna nejradostnější poznatek. Ale toto je věda, zákony platí stejně všude a pro všechny.

