

OBSAH

Drakyáda 2000

Martininy vzpomínky na tábor

Tábor jaký byl - Kamilka

Jaká byla výstava fotek

Poděkování autorům článků

Vtipy

Klub jeskyňářů informuje

Krátké zprávy

Chystané akce do konce roku 2000

Přihláška na akci


Záběr z vydařené výstavy fotografií v České Skalici

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 65 výtisků

Tento Šprdzpravodaj připravili Rolf a Jitka.

Drakyáda 2000

Nadešel podzim, čas kdy se příroda chystá ke spánku. Čas kdy se pouštějí draci a jiná létající havěť. Jako každý rok, tak i letos vyrazíme na tradiční víkendovku s dračí tematikou. Tentokrát nás čeká záhadné Dračí Drama co dráždí dech.

Jak píše Jitka někde v tomto Šprdzpravodaji, čeká nás spousta záhadných postav a mnoho závažných odhalení. Protože minulá víkendovka byla spíše náročnější a tedy vhodná pro starší děti, je Drakyáda naopak plná zajímavých věcí i pro nejmenší kamarády. Jestli bude foukat vítr, postavíme velikého draka. Bojím se ale, že foukat nebude, stejně jako každý rok předtím. Vždycky jsme museli běhat s draky,


aby alespoň trochu létali. Tentokrát ale s draky vyběhneme. V sobotu večer si zatopíme v sauně a až se pořádně prohřejeme, tak si skočíme do studeného bazénku. Už si tedy pomalu balte batohy a příští pátek vyrazíme.

Místo konání: Táborová základna Studánka, Verněřovice u Meziměstí

Termín: Od pátku 20. října do neděle 22. října 2000

Sraz: V pátek 20. října v 16:00 hod u nádraží v Náchodě, jako tradičně u stánku s potravinami.

Odjezd: V pátek v 16:33 vlakem, směr Meziměstí. Do vlaku je možné přistoupit kdekoliv po cestě, třeba v Hronově.

Návrat: V neděli 22. října v 16:26 hodin na nádraží do Náchoda

Program: Hry v přírodě, Dračí Drama Co Dráždí Dech, ringo, softball, písničky, výroba dračích zubů, překvapení.

Cena: 230,- Kč, pro členy Duhy Studánka, jinak 260,- Kč.

Dále je třeba zaplatit členské příspěvky Duze Studánka ve výši 50,- Kč na školní rok 2000/2001 (Kdo tak již neučinil). Přihlášení do Duhy Studánka pro školní rok 2000/2001 je možné na místě.

Co s sebou: Karimatku, spacák, baterku, přezůvky, Velmi Teplé Oblečení, VTO na spaní, pláštěnku, sport. oblečení, zápisník, tužku, náhradní spodní prádlo, plavky, velký ručník, vyplněnou přihlášku i s kolonkou „sauna“.

Přihlásit se můžete na tel. č. 0441/422 301 (večer) nebo 0603/728 817 (kdykoliv) do 19. 10. 2000 (kvůli nákupu jídla atd.). Při přihlášení nezapomeňte nahlásit jméno, příjmení a rodné číslo. Pokud budete posílat přihlášku poštou, pošlete ji na adresu: Duha Studánka, Bezručova 345, 547 01 Náchod. Už teď se moc těšíme.

Rolf, Jitka a Lenka

Martininy vzpomínky na letní tábor Dědov 2000

Rolf mě poprosil, abych i já napsala něco o táboře. A tak přemýšlím, čím bych měla asi začít. Nejlepší bude, když začnu příjezdem. Jaký byl? Mokrá! Když jsme se vyškrabali nahoru na kopec, doslova jsme se zhrozili. Celý tábor byl rozbahněný a pro samé bláto nebylo kam plivnout. Rozdělení do oddílů proběhlo v poklidu. Prakticky jsme se všichni už znali z předchozích akcí nebo táborů. Až na některé nováčky, kteří se s námi se všemi velmi rychle seznámili (a dá se říct, že i šžili).


Já jsem zaopatřovávala první, a to nejmladší oddíl. Naše společná vedoucí a hlavně šéfka celého oddílu byla Dita. Jelikož Ditu zlobilo koleno, musela nás asi v půli tábora opustit. Rolf nám tedy ze svého oddílu půjčil (ač nerad) svoji instruktorku Pavlu, která se náhle stala naší novou vedoucí.

První týden ještě párkrát pršelo, ale potom už byla obloha jak vymetená a začalo konečně to očekávané léto. Snažili jsme si ho vychutnávat plnými doušky. Jezdili jsme se koupat do Police a do Teplíc. Když zrovna nebylo v plánu koupaliště, tak jsme si chtěli trochu té vody užít taky u nás v táboře. Myslím, že „trochu“ není to správné slovo. Z vodojemu jsme totiž během několika minut vyčerpali snad celé hektolitry vody. Nedivila bych se, kdyby se do té mokré bitky zapojili jen nejstarší oddíly a někteří vedoucí. (Samozřejmě kromě těch, kteří srabácky seděli ve svých stanech. Nechci jmenovat, ale byl to například INC., Ondra H. atd.) Ani jsem se nenadála, a v tu ránu byli mokří všichni i v prvním oddíle, včetně malého Vojtiška, který nosil vodu jako zběsilý a zákeřně každého poléval. Za zmínku stojí Bára Doubková s Diankou, které bojovali až do samého konce. Tím koncem myslím to, že nám v tom nejlepším, přestala téci voda. Strýček jednoduše otočil kohoutkem a tím nám utípl příjem vody do tábora. A tak neslavně skončila naše mokrá bitka.

Naše oba dva harcy jsme si určitě užili. Na tom prvním jsme byli prak-

ticky v táboře, ale spali nahoře na pahorku. Stany si tam děti postavily skoro úplně samy. Však jsme to ještě dole v táboře trénovali. Večer jsme si tam ustlali a spali až do pozdního dopoledne, až na pár výjimek. Byla to naše oddílová ranní ptáčata - Michal, Martin, Bětka a Ruda. Ti byli schopni stávat kdekoliv a kdykoliv o půl sedmé nebo v sedm ráno. Já, která si vždycky ráda pospím, toto asi nikdy nepochopím.

Náš druhý harc byl ale mnohem dobrodružnější. Vydali jsme se totiž na strastiplnou cestu na Ostaš. Děti to perfektně zvládly. I když si na zádech nesly velké batohy se spacákem, strojením a některé i s jídlem. Na Ostaši jsme v kempu přespali první noc. Na tuto noc budeme asi s Pavlou dlouho vzpomínat. Druhý den jsme se vydali na výlet do Bludíště.


Je to skalní útvar, ve kterém jsou prolejšky. Všichni jsme se tu skvěle vyblbli. Nejlepší „horolezkyní“ byla bezpochyby Hanička, která zvládla i neobyčejně těžké horolezecké chvaty.

Druhou noc jsme spali na Hejdě. To nám to ale s Pavlou dalo, najít to vhodné tábořiště! Hledali jsme však úspěšně. Děti se slehly do primitivního přístřešku pod převis. Největší strach, spát na tomto místě, měla Lucka. Měla strašné obavy, že na ní skála v noci spadne nebo se ptala, jestli je skála

hořlavá atd. Tak všem pak Pavla názorně ukázala, že skála opravdu nehoří a vysvětlila, že na ně nemůže ani spadnout. Už se nebála ani Katka a ani malá Pavla, která spala na kraji. Potom nám Pavla povídala pohádku O skřítečích, u které se nikdo z dětí nedočkal konce, protože všichni dřív usnuli a i já, jsem měla namále. Později jsme i my dvě s Pavlou ulehli pod širé nebe a usínali s výhledem na hvězdy.


Myslím si, že tento tábor měl opět něco do sebe, jako asi každý, který pořádá DUHA Studánka.

Martina

Tábor - jak jej vidí s odstupem času Kamilka

K mé radosti jsem byla, úplně nečekaně, pověřena napsat nějakou krátkou, teda spíš delší, zprávičku. Ačkoliv nejsem slohově nadaná, někdo to odnést musí a jiní se z toho ulejou (že Incremente?). No, nenadělám nic, ale jednu výhodu to rozhodně má - zase si můžu oživit skvělé vzpomínky na letošní prázdniny v Dědově.

Společně s Incrementem, Instruktorem, Internetem, Zdravotníkem a já nevím jak mu ještě kdo říkal, no prostě s Ondrou, jsme dohlíželi na 2. oddíl. Někdo by si možná pomyslel, že to byly nějakí malí andílci, ale to jste na omylu. Puberta s nimi leckdy mlátila víc než ve starších oddílech. Snad proto jsem se mezi nimi tak dobře ztratila. No, co vám budu povídat, prostě hotoví ďáblové.

Začátek tábora nám sice trochu víc přšelo, ale my jsme neklesali na mysli a věřili, že se vše zlepší. V prvních dnech jsme zbavili Dědov veškerého houbového porostu, ze kterého si mimochodem kuchařky udělaly moc krásný náhrdelník. Také jsme začali pracovat na egyptských oblecích a špercích. Některé stříhy opravdu neměly konkurenci, zejména u holek to vypadalo jako na módní přehlídce. První týden se překulil, každý znal každého - jen náš oddíl pořád na sebe volal "ty, hele, pojď sem" - no a ani jsme se nenadáli a byl tu první víkend.

Někdo se snad z třídenního harcu, který nás čekal, strachoval, ale všechno dopadlo naprosto skvěle ke spokojenosti všech. Některé členy oddílu, tak třeba Edu nebo Viktora, nebylo sice za batohem ani vidět, ale když zvládli cestu k vlaku, věděla jsem, že je nebudu muset poponášet. Jídlo, které jsme obdrželi, se sporádalo skoro dřív, než jsme došli na chatu. Prostě se na něj děcka vrhly jako kobylky. V sobotu jsme navštívili nejbližší metropoli, což byl Náchod a následně jsme vyjedli celý náš domek - ještě, že nás mamina čekala, jinak by normální stav naší lednice rozhodně nepostačoval. Podtrhnutu, sečteno, celý víkend byl víceméně hlavně o jídle, smích a dovádění.

Další týden ubíhal opět jako voda, egyptští bohové vyslyšeli naše přání a svítilko nám krásně slunilo. Linda se pořád řehtala a lidem, co s ní chtěli vydržet, nezbyvalo než smát se taky nebo shánět koňskou dávkou protiléku na smích. Ivetka byla zřejmě magnet na veškerý hmyz, protože byla pořád od něčeho kousnutá a poštipaná. Dan skoro nikdy nevěděl, co by, tak si ho Katka, Ivanka a ostatní holky vzaly do parády a pěkně ho zmalovali. Mezi námi ta červená rtěnka a oční stíny mu sekly. Bohouš byl pořád jen ponořený v bitevních plánech jeho hry, která byla mimochodem zřejmě skvělá, protože ji hrál kdekdo, ale můj rozum na ni bohužel, možná spíš našťěstí, nestačil.


Lucka s Pavlínou se neustále někde svíjeli jako hadice. Jen člověk zapnul rádio, jako by jim sepnul mozek a už se vlnily v bocích do rytmu hudby - a pánové nestačili koukat. Takový Lukáš s Pétou nikdy nepozbývali energie, byli u všeho, co se dělo, a jediná chvílka, kdy jsem o nich nevěděla byla, když spali.


Další harc na přání všech probíhal na stejném místě, jako minule. Tentokrát jsme se byli vykoupat, ale to jsem ještě netušila, že jsou to takoví potápníci, a že je budu z vody páčit heverem. Jídelní stav stále přetrvával - když se na mě nahrnulo 12 hladových krků a rvali se o kus chleba, koukali na mě lidi, jako bych jim nedala týden najíst. Také bych chtěla poděkovat mamince, protože když nás už podruhé uviděla za branou našeho domu, nikterak se nezalekla a mávala na nás pekáčem s buchtou. Nikdo se neupejpal a po dobrotě se zaprášilo během několika sekund. Ani na chudáka pejska nic nezbylo. Večer jsme zakončili na Náchodském jarmarku, kde se všichni kolo-točovali, dokud měli za co.

Před námi byl poslední týden, poslední závody, oslavy, diskotéky a tak. Už teď se mi po všech stýskalo, ačkoliv jsem ještě byla s nimi. Představa, že budu muset domů se mi naprosto přičila - i když to mám doma moc ráda, a ti čertovští raubíři mi dávali leckdy pořádně zabrat (rodiče jistě ví, o čem mluvím), byli prostě skvělí a tábor mi o prázdninách nic nenahradí. Nicméně hodinky měřily náš čas neúprosně, možná víc, než kdy jindy a my jsme se museli rozloučit. Jediné, co mě vždy na konci tábora drží nad vodou je, že vím, že většina těch človíčků, se kterými je mi moc dobře pojedou za rok znovu a já se s nimi opět uvidím. Proto doufám, že se za rok zase setkáme v plném počtu, a spíš ještě o pár lidiček navíc. Všechny vás moc zdravím a hlavně moji (a samozřejmě Incrementovu) dvojku!!!

Ahojky Kamilka

Něco málo o výstavě fotografií v České Skalici.

Jak už titulek napovídá, dne 16.9.2000 se konala v České Skalici výstava fotografií z LT Dědov 2000. Každý, kdo tuto výstavu navštívil určitě nebyl zklamán. Bylo vystaveno přes 286 fotografií, snědlo se více než 720 jednohubek a vypilo se kolem 15 litrů limonády. Doufám, že všichni ti, kteří se tam nebyli podívat litují a to nejen kvůli jídlu.


Na výstavě se nás sjelo (líp asi bude znít sešlo, ale většina přijela na kole) docela dost. Tipnula bych si, že nepočítaně. Nechci se vytahovat, ale hádejte, které fotografie zvítězily? Ano, uhodli jste. Byly to MOJE fotografie. Jsem prostě fotograf, který je vždy na svém místě! Doufám, že se je podaří vytisknout v tomto Šprdzpravodaji. Musím ale uznat, že Increment a Rolf měli taky moc hezké fotografie a že jsem ve vítězství ani nedoufala. Mám z toho opravdu radost a všichni se těšte, protože já teď budu pořád lítat s foťákem a každého fotit ve všech situacích!

Teď se musím omluvit paní Doubkové, protože když jsem ji na výstavě viděla vedle Báry, tak jsem si myslela, že je to nějaká její kamarádka ze staršího ročníku a taky jsem jí tak brala. Z mého omylu mě vyvedl až Increment, který se strašně divil, že si tykám s paní Doubkovou a pak jsem se divila já. To jsem měla štěstí, že to bylo hned na začátku, protože pak


už jsem si dávala pozor. Oni tam všichni vypadali tak mladě, že někdy člověk nerozeznal, kdo je starší sourozenec a kdo rodič. Kdybych se ještě k někomu zachovala jinak, než se sluší, tak se taky omlouvám.

To by o výstavě stačilo, příště se všichni určitě přijdte podívat!

P.S.: Chci Vás všechny pozvat na naší Drakyádu. Kdo pojede, nebude litovat!!! Uvidíte krásnou exotickou princeznu, potkáte se z dědem Vševědem, drakem, ježibabou a eskymákem. A to ještě není všechno, čeká Vám prima dobrodružství, softbal a jiné míčové i nemíčové hry!

Jitka

Poděkování autorům článků ve Šprdzpravodajích.

Rád bych touto cestou poděkoval autorům jednotlivých článků a příspěvků. Mám na mysli zejména Lenku Palečkovou a Verču Koselovou, kterým nic z dění neunikne. Ještě že honoráře za články ve Šprdu jsou tak nízké, jinak by už holky byly docela při těle. Navíc, když každé ještě dlužím jednu Deli Super a Tribitku. Je dobře, že Jitka, která také často píše do Šprdu, nemá ráda mlsy (že?), protože by taky moc ztloustla. Sám docela rád mlsám, ale krotím se. Za odměnu mlsám smažené řízky. Martina s Kamilou, ty mají namlsáno na deset Šprdů dopředu. Ajajaj. Teď jsem tomu dal. To zase praskne čokolády. No prostě jsem hrozně rád, že se pořád něco děje a že je o čem psát. Takže Vám přeji hodně fantazie, zdravé zuby a chuť psát.

Ještě jednou. Všem Vám moc díky.

A ostatním přeji, aby se jim to alespoň hezky četlo.

Rolfík

Vtipy

Jitka, naše bezedná „škatule“ vtipů, nám zase dodala nějaké vtipy pro zasmání. Nevím kam na ně chodí, ale mě se ty vtipy docela líbí. Vám taky?

Přijdou dva krasavci - kulturisté na pláž, rozhlédnou se, spatří staršího hohlavého mužíka, obklopeného davem dívek a žen, a zklamaně prohlásí:

"Dnes nemáme šanci, zase je tady ten psychiatr ..."

"Ještě jsem neviděl tolik suchejch hub jak v neděli."

"Tys byl v lese?"

"V hospodě, došlo jim pivo."

Koupaří se dva kluci v řece.

"Ta voda je dnes ale studená", cvaká zuby jeden.

"No, taky bych se nekoupal, kdyby mi to doma nezakázali!"

Dva slepičí páry, každý z jiného dvora, se potkají na cestě před chalupou.

"A kde jste byli letos na dovolené", ptá se první slepičí pár.

"Letos to byla opravdu skvělá. Byli jsme s manželkou v lese za vesnicí, je tam senzační smetiště!"

Manželé se vrátí z celodenního pěšího výletu.

"Miláčku, nebolí tě nožky?" ptá se starostlivě manžel.

"Ne, nebolí."

"Fajn. Tak mi skoč pro pivo!"

"Koukám, že jsi koupil elektrický sporák. Hodně žere?"

"Nebude to tak strašný, prodavačka říkala, že to žere kilo vaty."

Nápis na okraji Sahary: Toto je poslední benzinová pumpa. Všechny následující čerpací stanice jsou fata morgány.

"Pane vrchní", pravil host s nedůvěřivým pohledem upřeným do talíře, "co mi to v té polívce plave za černý tečky?"

"To nevím", odvětil pan vrchní, "ale mohly by to být vitamíny."

"Pane vrchní, v té polévce plave moucha."

"Člověče, snad nechcete, aby vám tam za dvě koruny plaval mistr světa?!"

"Jestliže již panstvo zaplatilo, tak je, pacholky, vyhod!"

Z kuchyně spěchá do sálu číšník a úslužně se uklání před hostem.

"Nesu vám radostnou zprávu, pane! Měl jste úplnou pravdu. Nebyla to polévka, byla to voda od nádobí."

Klub jeskyňářů informuje

Chystá se další výprava pod zem. Na konci října nebo na začátku listopadu pojedeme do Karlštejna, kde budeme zkoumat jeskyně českého krasu v okolí obce Srbsko. Podrobné informace se k Vám dostanou běžnými informačními kanály (Šprdzpravodaj).

Karel a Rolf


Fotka z průzkumu štoly na Kramolně.

Chystané akce do konce roku 2000

Říjen

20. - 22. 10. 2000 Drakyáda

Listopad

27. - 29. 10. 2000 nebo 3. - 5. 11. 2000 Jeskyňářská víkendovka

Prosinec

2.12. vyhodnocení námětů na film. Mikulášská disco.

8. - 10. 12. 2000 Koulovačka v Krkonoších

Přihláška pro Tebe a pro kamaráda nebo kamarádku


Závazná přihláška na akci Duhy Studánka

Drakyáda 2000

v termínu od pátku 20. 10. 2000 do neděle 22. 10. 2000

přihlášku přineste s sebou k odjezdu

Závazně přihlašuji své dítě:

R.Č.: Zdrav. pojišťovna:

Adresa:

Může se bez problémů saunovat: ANO NE

Dne: Podpis rodiče:


Závazná přihláška na akci Duhy Studánka

Drakyáda 2000

v termínu od pátku 20. 10. 2000 do neděle 22. 10. 2000

přihlášku přineste s sebou k odjezdu

Závazně přihlašuji své dítě:

R.Č.: Zdrav. pojišťovna:

Adresa:

Může se bez problémů saunovat: ANO NE

Dne: Podpis rodiče:

