

Sdružení dětí a mládeže pro
volný čas, přírodu a recesi

Šprdzpravodaj

*Interní nepravidelník sdružení
Vychází jednou za uherský měsíc*

Číslo 41 ze dne 12. 3. 2000

OBSAH

Informace o LT 2000

Vydává a tiskne Sdružení dětí a mládeže pro volný čas, přírodu a recesi

Duha Studánka, Bartoňova 1489, 547 01 Náchod

Určeno výhradně členům a přátelům sdružení. Náklad 60 výtisků

Tento Šprdzpravodaj připravil Rolf, Jitka a Ondřej.

Pozvánka na tradiční duhovou akci A braka d`Abra 2000

kljlkjlkj lkj lkj lkj lkj lkj lkj lkj lkj lkj lkj lkj lkj lkj lkj
lkj lkj lkj lkj lkj

- Místo konání:** Dědov u Teplic nad Metují
Termín: **Od neděle 30. 7. 2000 do soboty 19. 8. 2000**
Sraz: Na vlakovém nádraží v Náchodě **ve**
Odjezd: Z Náchoda vlakem do Dědova v
- Návrat:** Do Náchoda vlakem z Dědova ve
- Program:** Kouzelnický galavečer, výlet do okolní krásné přírody, zběsilá dobrodružná hra, písničky, černá hodinka se strašidelným i veselým vyprávěním, upíří rej.
- Cena:** Pro členy Duhy Studánka 250 Kč, jinak 300 Kč. V ceně je zahrnuto vše co s akcí souvisí (jízdné, strava, program,...). Peníze se budou vybírat před odjezdem.
- Co s sebou:** Průkazku na slevu do vlaku a autobusu, teplé oblečení do přírody, náhradní boty, přezůvky, spací pytel, teplejší pyžamo, zápisník a tužku, připravené kouzelnické vystoupeníčko, rekvizity potřebné na kouzelnické vystoupení (karty, vlasec, gumičky, balónky, hůlky, tuby, míčky, klobouky, králíky, atd.)

Nezbývá než pomalu balit batoh, připravovat kouzla, přihlásit se a vyrazit.

Rolf

Nikdo neví kam se jede

A jsme tu zase zpět, teda Já ,Ondřej INC alias MUDr. Ve Šprdzpravodaji č. 37 jsme psali o akci zaměřené na procvičení fyzické kondice. Pro mé nepříjemné zranění kotníku tato akce nebyla. Alespoň jsem měl čas přemýšlet a zdokonalovat program. Jaro je tu a je načase rozhýbat tělo a spálit přebytečný tuk, který jsme nabrali. Akce by měla proběhnout poslední víkend

v dubnu (28. - 30.4.) Tato akce bude celá bicyklistická a proto nelenošte a začněte lehce trénovat. Pojede se na předem neprozrazené místo (pochopitelně ne přímo), kde budeme ubytováni. V sobotu se pojede orientační závod skupin na kolech zvaný:

Uralský vrchařský závod.

Vítězové i zúčastnění budou jistě tučně odměněni. Večer bude příjemné posezení s písničkami a tak. Takže kdo se bude chtít zúčastnit této nepříjemné akce necht' s napětím očekává další Šprdzpravodaj. Těším se na Vás...

Ondřej INC.

Koulelo se koulelo... aneb: Jak mě bolel celý člověk

Ti méně bystřejší z Vás si teď zajisté pomysleli, že následující řádky budou krátkým zamyšlením nad lidovými písněmi, či lidovou slovesností vůbec. Vy bystřejší už víte, nebo určitě alespoň tušíte, že se tady o žádné „Zpívánky“ nebo „Chvilku pro písničku“ nejedná. Řeč bude o poslední akci loňského roku - KOULOVAČCE!

Dost dobře nechápu, proč zrovna já jsem byl požádán, abych Vám o Koulovačce něco napsal. Začínám podezřívát Jitku, že se mi chtěla prachšprostě pomstít. A navíc jsem se prý někde sám udal, že v dobách, kdy jsem

Vítězka poháru předsedy Duhy Bára. Vyhrála krásné Duhové tričko.

byl ještě dítkem školou povinným, mi šly slohové práce vždy na jedničku. A „Tu máš čerte kropáč!“ už abych něco psal. Kde že však loňské sněhy jsou (já vím, jsou stále ještě všude kolem, ale je to rčení a tak to tak prosím chápejte). Do školy už dávno nechodím a nevím, nevím, jak mi ty slohy půjdou teď. Hodnocení však budu muset přece jen nechat na jiných. Rolfe! Jitko! Karle! Buďte prosím milosrdní! A teď, než začnu psát o koulovače samé, musím začít vzpomínat, co se všechno dělo, čím to začalo, jak to skončilo a co bylo mezi tím. Takže... To bylo tak:

Nebudu asi zdlouhavě popisovat to, jak jsme se sešli na nádraží v Náchodě a jak mi proti mým protestům nacpali do mého batůžku dva pytle brambor, ačkoliv jsem všechny prosil, ba dokonce přísahal, že nebudu celý víkend jíst, jen když je nebudu mít na zádech. Na to Zuzanka prohlásila, že tedy nebudu jíst a brambory mohu nést v ruce. Vzal jsem své protesty zpět a pak už jsem se jen s ostatními snažil nacpat sebe i brambory do vlaku, který nás unášel směrem k Václavícím. Tam jsme přeskočili do dalšího vlaku a ve Starkoči jsme si

to pro jistotu ještě jednou zopakli. V Trutnově přišla nečekaná změna, neboť jsme přesedali do autobusu, který byl pro nás objedнан a odvezl nás až do Velké Úpy. A pak už jsme se vlastní silou museli dostat až na naší chatu. Kdo tam nikdy nebyl, neumí si představit jaké utrpení jsme zažili. Jen si zkuste, škrábat se s batohem na zádech v hlubokém sněhu do prudkého svahu sjezdovky. Ale zvládli jsme to! A dobře nám tak! Vlastně spíš: Dobře nám pak, protože všechno to co potom ná-

Není to sice pořádně poznat, ale tady se Adam vrhá přímo do roury

sledovalo během víkendu bylo nesrovnatelně lepší než ta strastiplná cesta. Hry, soutěže, závody v sešupu na pytlích i bez nich, skvělá strava, dárečky, skvělí vedoucí, úžasní a vtipní instruktoři, pantomimické scénky,... Zkrátka a dobře, nevím věru co bych měl vyzvednout nad ostatní, protože to byl prostě víkend plný báječných zážitků, smíchu a veselí. Jen tak si teď vzpomínám, například na závody dvojic v hlubokém sněhu, kde vyhrál až ten, kdo první prolezl betonovou trubou pod mostem. Můj obdiv Vám všem kdo jste to

dokázali. Mně by tam nikdo nedostal ani párem koní. Nebo večerní radovánky na sjezdovce, kdy se jezdilo na všem co bylo k mání. Jako třeba na pytlích, na zádech, na břichu... Pravda, když si Jitka s Bonifácem začali dělat sánky z mé maličkosti, řekl jsem si já, „děvenka moje starostlivá“, že je toho právě tak akorát dost. Když se k nim ale přidaly ještě Anča s Bárou, neměl jsem již dalších sil protestovat. (pozn. autora. Jsou věci, které Vám nikdy, ale opravdu nikdy nezapomenu!) Zkrátka a dobře, bylo to žůžo! Skvělou pohodu víkendů nenarušila ani nezvaná návštěva Yettiho, který se nám vloupal do chaty. Někteří sice tvrdili, že to nebyl Yetti ale Jitka, protože úplně stejně smrděl a někteří mu dokonce, místo aby se ho lekli, pouze doporučili, aby na svoji zplstnatělou srst používal osvědčený head&shoulders. Ať tak či tak, já jsem ho tam viděl a nikdo mi nevymluví, že jestli někde Yetti žije, tak právě v Krkonoších.

Co dodat? Snad jen to, že ani nedělní vytrvalý déšť nám nijak zvlášť nezkažil náladu, i když mě osobně odradil od úmyslu sjet zpátky do Velké Úpy na pytlí a raději jsem šel po svých. Byl jsem ale jediný. Ostatní sveřepě nastavovali své zadnice (a někdy nejen zadnice) nepřítzni počasí a razili si cestu, déšť neděšť, mokřým sněhem a místy dokonce už jenom vodou přímo do údolí, rovnou k autobusu. Do něho jsme pak všichni našli totálně promočení, ale šťastní. Asi jediný člověk, který měl toho dne opravdu zkaženou náladu, byl myslím řidič, kterému jsme z autobusu udělali pojízdnou vanu, navíc plnou vody. Nevím proč se na nás za to zlobil. Dělalí jsme to přece s láskou a navíc - rádi!

Na úplný závěr si neodpustím jedno upozornění, které možná nezasvěceným přijde podivné, ale nám, kteří víme o co jde, to připomene spoustu legrace a pár bolestivých modřin: Kdyby jste někdy zavítali do Krkonoš a zvláště pak do okolí Velké Úpy a někdo z domorodců Vás upozorňoval, aby jste si dávali v podvečer na sjezdovkách bedlivý pozor, protože tam čas od času tancují šílení čmeláci, NESMĚJTE SE TOMU !!! Je to skutečně tak. Obvykle jsou čtyři a k tanci si hlasitě zpívají.

Dalším akcím zdar!

Ondra

Zatracené přírodní zákony

Tohle strastiplné vyprávění mi jednoho dne přišlo elektronickou poštou. Nevím, kde se vzalo ani komu se tento příběh stal, ale natolik mě přesvědčil o platnosti přírodních zákonů, že Vám jej teď nabízím k přečtení. Doufejme, že neznámý autor tohoto příběhu žije šťastně i dnes a touto cestou mu děkujeme.

Vážená pojišťovno,
odepisuji na Váš dopis, kde jste mne žádali o upřesnění mého úrazu. Do oznámení úrazu jsem uvedl, že jsem si úraz způsobil sám. Jsem zaměstnán jako zedník a zmíněný den jsem pracoval zcela sám na stavbě domu. Po dokončení prací mi zbylo asi 250 kg cihel na střeše. Sešel jsem tedy dolů, tam jsem přes kladku vytáhl nahoru po laně prázdný sud, do něhož jsem hodlal

uložit zbývající cihly. Lano jsem dole pevně zabezpečil a šel jsem na střechu naložit cihly do sudu. Po naložení všech cihel jsem sešel opět dolů, abych spustil sud s cihlami. V pojišťovací smlouvě máte uvedeno, že vážím pouze 75 kg. V momentě, kdy jsem lano odvázal a držel jen v ruce, ujistil jsem se o působení gravitace. Výše jsem napsal, že sud, který sám o sobě váží 25 kg, byl naložen 250 kg cihel. Jak si jistě domyslíte, moje váha 75 kg nemohla udržet tak těžký sud a než jsem si to uvědomil, byl jsem v prudkém pohybu vzhůru a sud, který byl na úrovni střechy, naopak v prudkém pohybu dolů. Zhruba na úrovni třetího patra jsem se setkal

s proti se pohybujícím sudem, což vysvětluje to naražení hlavy a zlomeniny krku a lící kosti. Dále jsem pokračoval směrem vzhůru, až jsem se zastavil s prsty v kladce. I přes velkou bolest jsem se však držel lana. V tom samém momentě sud s cihlami dopadl na zem a rozbilo se mu dno. Výše jsem napsal, že sud sám o sobě váží 25 kg a já, jak máte uvedeno ve smlouvě, 75 kg. Působení gravitace pokračovalo dále, a jak si jistě domyslíte, situace, kdy já se 75 kg jsem nahoře a sud vážící pouze 25 kg dole, nemohla setrvat. A tak jsem se v mžiku ocitl v prudkém pohybu dolů a prázdný sud v prudkém pohybu naopak nahoru. Zhruba na úrovni třetího patra jsem se opět setkal se sudem, tentokrát prázdným. To vysvětluje zlomeniny obou kotníků. Dále jsem pokračoval směrem dolů, kde jsem prudce narazil na zem, což vysvětluje ta rozdrčená kolena a kostrč. V bolestech a bez vůle jsem pustil lano, na jehož druhém konci přes kladku visel prázdný sud bez dna. Působením gravitace se ocitl v prudkém pohybu dolů, přesně do míst, kde jsem bezvládně ležel. To vysvětluje ta tři zlomená žebra. Doufám, že jsem vám poskytl Vámi požadované vysvětlení. Na další zajímavou spolupráci se těším...

neznámý autor

Krátké zprávy

▶ Rolf vůbec nic nestíhá. Na všechno se vymlouvá, ale nikdo mu to nevěří. Snad se to příchodem jarního počasí zlepší.

▶ Jitka - to samé.

▶ Jedna neověřená zpráva pochází od Incrementa. Ten tvrdí, že Luboš (vedoucí 1. oddílu na loňském táboře) půjde na vojnu. Proto nepojede letos na tábor.

▶ V příštím Šprdzpravodaji bude hodně povídání o dalším letním táboře. Teď ovšem musíme dát dohromady hodně dětí, které s námi pojedou. Víte-li o kamarádech, kteří by chtěli jet, dejte jim letáček s informacemi o táboře.

▶ Ten příští Šprdzpravodaj vyjde asi za 14 dní. Už teď se připravuje.

Z akcí na které pojedeme

10. - 12. 3. RVVZ Pardubice - Vzdělávací akce pro vedoucí
17. - 19. 3. Duhová Brána Beroun - Duhová vzdělávací akce pro vedoucí
31. 3. - 1. 4. Plážový ples Praha - Od 15 let, tradiční jarní ples v letním hávu.
7. - 9. 4. A braka d`abra - víkendovka pro všechny - viz tento ŠZ.
28. - 30. 4. Nikdo neví kam se jede - dlouho slibovaná cyklistická akce.
asi 12. 5. Václavice-Havlovice. Tradičně jezdíme trasy pro horská kola.
26. - 28. 5. nebo 2. - 4. 6. Víkendová akce v Josefově v podzemí.
11. - 12. nebo 17. -18. 6. Dvoudenní předtáborový průzkum pod širákem.
30. 7. - 19. 8. **Letní tábor v Dědově.**

Podrobnosti o všech akcích budou samozřejmě v dalších Šprdzpravodajích.

Přihláška pro Tebe a pro kamaráda nebo kamarádku

Závazná přihláška na akci Duhy Studánka

A braka d`abra

v termínu od 7. do 9. 4. 2000

Závazně přihlašuji své dítě:

R.Č.: Zdrav. pojišťovna:

Adresa:

Dne: Podpis rodiče:

Závazná přihláška na akci Duhy Studánka

A braka d`abra

v termínu od 7. do 9. 4. 2000

Závazně přihlašuji své dítě:

R.Č.: Zdrav. pojišťovna:

Adresa:

Dne: Podpis rodiče:

