

200 nejlepších vtipů
ze školních lavic

Vyšlo také v tištěné verzi

Objednat můžete na
www.fragment.cz

www.albatrosmedia.cz

Kateřina Šípková
200 nejlepších vtipů ze školních lavic – e‑kniha

Copyright © Albatros Media a. s., 2026

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

Paní učitelka napomíná žákyni:
„No tak, Andulko, nechej toho
opisování. Už potřetí tě vidím,

jak se díváš sousedovi do sešitu!“
„Když on píše strašně nečitelně
a já to pořád nemůžu přečíst.“

Maminka napsala dceři omluvenku do školy:
Omluvte prosím pozdní příchod mé dcery Agáty. Ona má

ještě dvě sestry a doma máme jenom jedno zrcadlo.

 „TAK, HONZÍKU, ZAVEDEŠ PÁNY GEOLOGY
NA TO MÍSTO, KDE JSI NAŠEL TYTO KRÁSNÉ

KAMÍNKY ,“ ŽÁDÁ PANÍ UČITELKA ŽÁKA.
„TO PROSÍM NEJDE. DNESKA MAJÍ V MUZEU

ZAVŘENO,“ PÍPNE HONZÍK.

3

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 3 10.12.2025 7:11:11

 Paní učitelka žádá děti,
aby vymyslely větu
se slovem pakliže.

Vyvolá Aničku. „Květiny
se musí hodně zalévat,

pakliže je hodně sucho!“
„Výborně!“

Vyvolá Pepíčka. „Jeli jsme
na hory vlakem, vlak cuknul

a na tatínka spadl batoh
a pak lyže!“

HONZÍK UKAZUJE OTCI VYSVĚDČENÍ.
„TEDA NĚCO TAK STRAŠNÉHO JSEM JEŠTĚ NEVIDĚL.“

„JÁ TAKY NE, VČERA JSEM TO NAŠEL VE TVÝCH VĚCECH.“

„DĚTI, ŘEKNĚTE ALESPOŇ
NĚJAKÉHO SAVCE...“
„PROSÍM, KOMÁR.“

Před školou stojí Pepíček a brečí. Zastaví se u něj
kolemjdoucí paní a ptá se, proč brečí. „Protože před

chvílí šla do školy naše třídní, spadla ze schodů
a zlomila si nohu.“

„No tak nebreč, ona se brzo uzdraví.“
„Já vím, ale všichni kluci ze třídy to viděli, jenom já ne.“

4

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 4 10.12.2025 7:11:11

Máte velmi pěkné
zuby, paní učitelko!

To mám po mojí
mamince.A sedí vám

dobře?

5

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 5 10.12.2025 7:11:12

„TATI, TY MÁŠ FAKT OBROVSKÉ ŠTĚSTÍ.“
„ANO? A PROČ?“

„NO, NEBUDEŠ MI MUSET KUPOVAT V ZÁŘÍ
UČEBNICE, PROTOŽE PŘÍŠTÍ ROK BUDU

ZASE VE STEJNÉ TŘÍDĚ.“

Učitel navrhuje žakovi: „Ty se věnuj běhu na dlouhé tratě.“
„Proč myslíte, že bych měl?“

„Říká se, že co není v hlavě, musí být v nohách.“

Ptá se paní učitelka při hodině matematiky:
„Když rozřízneme bramboru, dostaneme...?“

„Dvě poloviny,“ odpoví Maruška.
„A když rozřízneme ty dvě poloviny?“

„Čtyři čtvrtiny,“ odpoví pohotově Maruška.
„A když rozřízneme ještě ty čtvrtiny, dostaneme co?“

„Prosím, bramborový salát,“ hlásí se Pepíček.

6

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 6 10.12.2025 7:11:13

Pepíček povídá svému učiteli: „Nechci vás strašit, pane
učiteli, ale tatínek říkal, že když nebudu nosit lepší známky,

tak někdo dostane výprask.“

„KAM PŮJDEŠ, AŽ VYJDEŠ
ZE ŠKOLY?“ PTÁ SE UČITEL

ŽÁKA V DEVÁTÉ TŘÍDĚ.
„NA AUTOBUS,“ ODPOVÍDÁ

S KLIDEM ŽÁK.

Učitel napsal na tabuli větu Včera jsem bil
ve škole. Zeptal se žáků, jakou tam má chybu.

 Třída neví, jen Ríša se směje.
A tak ho učitel vyvolá:

„Ríšo, tak co nám k tomu řekneš?“
„To je jednoduché, pane učiteli, včera byla

neděle, takže jste tu nemohl být.“

Maminka se ptá syna:
„Pepíčku, co ses dneska

naučil ve škole?“
„Jak si zdřímnout

s otevřenýma očima!“

7

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 7 10.12.2025 7:11:14

Ve škole probírají časování sloves .
„Já jdu, ty jdeš… Jak to bude dále,

Petře?“ ptá se paní učitelka.
„Nezůstane tu ani noha.“

PANÍ UČITELKA VYZVÍDÁ: „KDOPAK VÍ, PROČ LÉTAJÍ ČÁPI
DO AFRIKY V CELÝCH HEJNECH, A NE SAMOTNÍ?“

„PROSÍM,“ PŘIHLÁSÍ SE TONÍK, „PROTOŽE MÁ KAŽDÁ
SKUPINA K DISPOZICI POUZE JEDNU MAPU.“

„Honzíku, ukaž
nám, jaké máš

vysvědčení.“
„Až později,

tati. Já ho půjčil
Mirkovi, on

chtěl postrašit
své rodiče.“

ŽÁK JE TÁZÁN UČITELEM:
„ŘEKNĚTE MI, KTERÝ ŽIVOČICH

ŽIJE ČÁSTEČNĚ NA SUCHU
A ČÁSTEČNĚ VE VODĚ?“

„PROSÍM, LÁZEŇSKÝ HOST.“

8

a101f0f0015427_200-nejlepsich-skolnich-vtipu-kb.indd 8 10.12.2025 7:11:14

