

TOMÍK

Časopis turistických oddílů mládeže

ŘÍJEN 2007

„Tak dlouho se milovalo slunce a moře, až vznikla Korsika“

řeká antický básník a je to tak! Poznali jsme to letos na vlastní kůži ve dnech 30.6. až 12.7. Najeli jsme auty kolem 5 tisíc, nachodili něco mezi jednou a dvěma stovkami a uplavali určité skoro kilometr. Každý nedobrovolně vypil alespoň litr slané vody, kterou pak poctivě vypotil na horách. Vlasy spleené slanou vodou, nohy zmožené z nekonečných treků a oči unavené a záda spálená středomořským sluncem, ale duše šťastná a spokojená. Jestli chcete, projedte s námi tuhle cestu znovu na www.pawnee.cz.

Tomáš Horák,
TOM Pawnee

OBSAH

říjen 2007

- str. 4 Cesta na sever, Petra Nováčková
- str. 5 Krym na kole, Klára Dvořáková
- str. 6 Letní táboření, Zdeněk Šmída,
Tábor Heřmanice, Honza Žalčík
- str. 7 Pozor, vizita, Jiří Hovorka
- Titán proti Titánovi B. Bočková,
- str. 8 Orla perč 2007, Zdeněk Vejrosta,
Svišti na vodě, Tomáš Rada
- str. 9 Představujeme:, J. Výprachtický
Brigáda ve Sloupu, T. Klaban,
- str. 10 Julské Alpy, Tadeáš Klaban,
Ve službách moře a meče,
Tomáš Horák,
- str. 11 Práčata na táboře, T. Kauba,
Jedno poděkování, V. Hušková
- str. 12 Černná ve Slezsku, K. Tvrdá,
Hallo, Nachbar 4, R. Kašovský,
- str. 13 Turzovka 2007, L. Nováčková,
- str. 14 Poklad na Stříbrném jezeře,
Tomáš Chico Hlavica,
Krkonošský maraton, Z. Vejrosta,
Zdravokurz, František Serbus
- str. 15 S Arachné za kulturou,
Hanka Šimoničková,
Tábor mravenců, Jirka Homolka,
Česká LTŠ, Zdeněk Šmída
- str. 16 Moravská LTŠ, Ivo Skoček
- str. 17 Vodácká LTŠ, Jaroslav Česnek
- str. 18 Šikulové slavi... Karel Popel,
- str. 20 Výstroj, výzbroj, Petr Ďoubalík
- str. 22 Týpí jako domov, J. Porsch
- str. 23 Rozhovor s Naděždou Jančarovou,
Tomáš Novotný
- str. 24 Táborníci ve Sloupu,
Bára Křižanová,
- str. 25 Náš tábor, Jitka Skočková,
Piráti od Třeboně, J. Kadubec,
- str. 26 Kouzelná Vltava, Jana Kopřivová,
Děti lesů ve Vlčí hoře,
Karel Chocholouš,
- str. 27 Ploučnice 2007, Zdeněk Vejrosta,
- str. 28 Jak jsme jeli Ohři,
Kristýna Krausová,
- str. 29 Zprávy z ústředí
- str. 30 Ohlasy
- str. 31 Báječná plavba, Tomáš Rada,
Malá námořnice, T. Novotný

ANO, MÁTE SICE NEPROPUSTNOU POLNÍ JÍMKU, ASEPTICKÁ PRKÉNKA, POLNÍCH WC, POLNÍ KUCHYŇ KOMPLET NEREZ A NA KAŽDÝCH 10 DĚTÍ V POLNÍ UMÝVárnĚ ŠEST VÝTOKOVÝCH STOJANŮ, OD LETOŠKA ALE PLATÍ TAKÉ § 18 ODST. 3 VYHL. E4/2351, PODLE NÍŽ MÁTE NA KAŽDÝCH 30 DĚTÍ ZŘÍDIT JEDEN POLNÍ MINARET.

Na začátku prázdnin jsme začali vybírat, kam pojedeme na hory. Rumunsko nám přišlo už příliš ohrané, Alpy moc přelidněné a tak dále. Postupně padalo jedno pohoří za druhým. Až jsme stočili pohledy ke Skandinávii, a to přímo k jejímu údajně nejdivočejšímu pohoří. Rozhodli jsme se projít napříč národním parkem SAREK.

První problémy nastaly už při plánování. Nejvíc nás páčila otázka, jak se tam vůbec dostat. Sarek je totiž až za polárním kruhem, tedy nějakých 3000 km daleko. Nakonec se rozhodujeme pro vlak, využijeme při tom u nás málo známé možnosti IterRail Passu, který nám dovoluje neomezeně cestovat celou Evropou 10 dní během 22 dnů. Cena je 239€ (za 5 dní během 10 je jen 159€). Ve vlaku strávíme necelých 40 hodin. Vlaky jezdí až nezvykle přesně. Jaké ale bylo naše překvapení, když ze Stockholmu vyjždíme s 90minutovým zpožděním (kvůli poruše vagonu). V Murjeku, kde vystupujeme, je zpoždění už jen méně než 10 min! Dále pak pokračujeme autobusem do Jokkmokku a konečně pak do Kvikkjokku.

Při cestě ve vlaku jsme netrpěliví, plní očekávání. A snad nejvíc ze všeho si přejeme, abychom viděli alespoň jednoho soba. Ale to ještě netušíme, že je budeme potkávat denně ve větších či menších stádečkách, odneseme si domů jejich shozená paroží a ráno nám budou hýkat vedle stanu.

Z Kvikkjoku, který je na jihu národního parku, už vyrazíme pěšky. Prvních pár kilometrů jdeme po asi nejznámější švédské stezce Kungleden (Královská stezka), poté asi desítku kilometrů po pěšině, která je neznačená, ale lze ji nalézt v mapě (BD10 1:100 000), ale i z ní nakonec odbočujeme a jdeme terénem.

Celý přechod nám trval sedm dní. Urazili jsme 112 km. Terén byl dost náročný. Hlavně díky mokřadům, které, spolu se zakrslými vrbkami, dělaly údolí jen stěží prostupná. Proto byla naše průměrná rychlost asi jen 2 km/hod. Hodně nám pomohly mosty, jsou v Sareku tři a jsou vyznačeny v mapě. Zajímavé je, že k nim nevede žádná cesta a ani pěšina. Pomáhají překonat řeky, které jsou natolik dravé, že je není možné přebrodit, člověk by je musel obcházet až k ledovci, ze kterého vytékají. Mosty prý každý rok na konci září odnesou vrtulníkem a vrací je sem až v červnu dalšího roku, aby je tak uchránili před jarní povodní. Jó, holt služba turistům...

Každého turistu potěší, že ve Švédsku se smí stanovat všude, kde to není oplotené. A to hlavně díky právu "veřejného přístupu". Ve skutečnosti to není zákon, ale spíše všeobecné privilegium, které

nesmí být zneužíváno. Mimo jiné povoluje sbírat lesní plody a houby, těm se tu až neskutečně daří!

Sarek je pohoří pěkné. Myslím, že právem se o něm říká, že je to poslední divočina v Evropě. Ti, co se ho rozhodnou přejít, musí počítat s tím, že na území 80 x 80 km nepotkají žádné cesty ani pěšiny, že brodění ledovcových řek se stane všední záležitostí, že počasí se mění tak rychle, že Středoevropan nestačí koukat. Člověk je odkázán zcela sám na sebe, není zde žádná osada, a dokonce ani mobilní signál. Jinak je tu opravdu všechno. Skalnaté vrcholy, široká ledovcová údolí, neprostupné bažiny, lány zakrslých plazivých vrů, ledovce a naprosto nedotčená příroda.

Petra Nováčková – Fili,
TOM Stopaři,
Ostrava – Poruba

Za humna s prázdnou kapsou

Krym na kole aneb socky u moře

Krym není zrovna za humny. Ale i tady se dá levně ubytovat, tomu věřte. Jen asi není nejlepší vydat se na tuhle dlouhou cestu kolmo...

Jet na kole na Krym byl náš snad zatím nejšílenější nápad. Teploty ke čtyřiceti stupňům, prach z cest na pečlivě nanesené vrstvě opalovacího krému. Komáři koušou jak piraně, takže k potu,

prachu a krému ještě přidáte repelent. A takhle pěkně opatlení pak vlezte večer do spacáku, protože o ubytování se sprchou si můžete na Krymu tak leda nechat zdát.

Když máte štěstí, najdete místo na stan kousek od moře a pokožku můžete opláchnout slanou vodou. Černé moře není naštěstí moc slané, takže se cítíte relativně umytí. Když to štěstí nemáte, lepíte se ke spacáku. Najít na Krymu ubytování je snadná záležitost, ale nikoliv,

když s sebou máte tři bicykly... Ukrajinci nejsou v tomto směru moc pohotoví ani vynalézaví. Kolo = problém. Nesmíte ho ani zaparkovat před galerií, ani s ním sjet na pláž, ani ho opřít o restauraci. O bezohledných řidičích nemluvě.

Zbývá vám jediná možnost – spát ve vlastním stanu. Ten se dá postavit téměř kdekoli. Ale ne u moře. A jinde není voda.

Pro turisty bez kol existuje ještě další možnost. Chvilí nám trvalo, než jsme ji odhalili. V každém městečku poseďávají v autobusové zastávky na stoličkách ženy s nápisem „Sdam žiljo“, které nabízejí ubytování. Místní hospodyňky se na ně obracejí, pokud mají volný pokojík, turisté se na ně obracejí, když pokojík hledají. Jednoduché, levné, avšak nespolehlivé. Nemusejí mít volno. A navíc je problém najít pokoj na jednu noc. Nevyplatí se jim prát po vás povlečení, raději mají turisty na celý týden. Argument, že máte spacák, je bezcenný, prostě chtějí někoho nadýl.

Neděle, 7. 8. 2005, město Alushta. Míříme k nádraží, kde ženy většinou poseďávají, ale kousek za kruhovým objezdem vidíme již první stolec. Nejsme úspěšní. Nacházíme se na sídlišti a místním panelákovým hospodyňkám se nevyplatí někoho ubytovat na jednu či dvě noci, mají radši turisty na 1–2 týdny. Paní nám radí, že ubytování na jednu noc nabízejí na nádraží.

Jedeme dál a zapínáme blikačky. Ještě před nádražím brzdíme u postaršího chlapíka se stolkem a telefonem. Sdělujeme mu naše požadavky – 2 noci, místo na kola, moře ani povlečení „ne nužno“, ale chceme sprchu. Nabízí nám nějakou

dúchodkyni, měli bychom v jejím bytě oddělený pokoj za 20 USD. Ne, my chceme bydlet za 10 USD na noc, všichni! To je přece normální cena, tak jsme bydli až doteď, lžu jako když tiskne.

Po chvíli přemýšlení nabízím svou zhradu, že si tam můžeme postavit stan a je tam zahradní sprcha. Potřebujete teplou vodu? Ne, klidně studenou, ale sprchu! A cena? No, těch 10 baksů za noc, jak jste říkali, že spíte... Ale to spíme v pokoji s koupelnou! Domlouváme se na 15 dolarech za všechny tři lidi a za obě dvě noci. Stává se ze mě úplný obchodník...

Děda nás bere k sobě na zahradu. Nakonec nám nechává svůj letní přístřešek se 3 postelemi, na stan na této mini-zahradě není místo, kam si myslel, že ho postavíme?! Snaží se zase zvednout cenu, ale jsme neoblomní, cenu už jsme dohodli.

Máme supr bejvák – sice trochu proležené matrace, ale zato vanu se želvou a televizi. A zahradní sprchu a splachovací záchod. A tentokrát dokonce bydli před setměním. Jsme úplně spokojeni.

Krym není Ukrajina. Všechno tam chodí jinak. Rozhodně nelze místní lidi srovnávat se Zakarpatskou Ukrajinou. Kola si na Krym neberte, lépe ho poznáte pěšky. Pravoslavné kostely, chánův palác a skalní města kolem Bachčisaraje, krásné hory, vodopády, teplé moře, trhy plné levného ovoce. Náš úplný cestovatelský deník z Krymu naleznete na <http://www.klarka.name/cze.php/Ukrajina>. Ale nenechte se odradit, jen kvůli těm kolům to nebyla dovolená úplněhle našich představ.

Klára Dvořáková,
TOM Zuřivý čolek,
Praha

Letní táboření TOM CHIPPEWA Česká Lípa

Začátkem července se českolipští to-
míci nastěhovali do indiánských stanů
týpí, na krásnou louku nedaleko řeky
Sázavy. První dva prázdninové týdny
jsme prožili jako Galové. Pod vedením
Asterixe, Obelixe a Panoramixe jsme
hráli vypečené hry o kouzelný lektvar
a bojovali proti lstivým Římanům. Hrá-

li jsme se na sluníčku nebo v indiánské
sauně, za velmi chladných nocí jsme byli
vděční za ohně ve stanech, u jejich pla-
menů se nádherně usínalo. Tábor utekl
kosmickou rychlostí, zapomenout se na
něj ale nedá.

*Zdeněk Šmida,
TOM Chippewa,
Česká Lípa*

Tábor Heřmanice

Rok se s rokem sešel, nastala zase
doba prázdnin a s ní i náš tábor. Ten
se konal 28. 7.–11. 8. na našem osvěd-
čeném místě v Heřmanicích u Oder.
Táborový den vypadal asi takto: ráno
téma k zamyšlení, pak trošku prácičky,
táborovka nebo jiné hry a večer tábo-
ráček, kytary a špekáček. Občas se udál
i nějaký ten noční přeпад. Nesmím taky
zapomenout na tradiční brigádu na aso-
ciační základně v Kamence, kde jsme
letos zvelebovali skalku před základnou
a vyčistili její okolí.

Letošní táborová hra proběhla ve zna-
mení putování za diamanty. Její název
byl Peklem i rájem – cesta do Amazonie.
Všichni účastníci tábora tvořili jednu
společnou výpravu, jejímž cílem bylo
najít a vypátrat naleziště diamantů kdesi
v Amazonii. Cesta nebyla nikterak jed-
noduchá. Pro dosažení cíle jsme museli
splnit řadu nelehkých úkolů. Bojovali
jsme s dravými aligátory, překonávali
vodopády a nakonec jsme se vydali do
samotného kráteru sopky

A co říct závěrem? Z tábora jsme při-
jeli bohatší nejen o ty diamanty a kopu
zážitků, ale taky o poznání, že jediné
správná parta, která táhne za jeden pro-
vaz, může dosáhnout velkých věcí. A to
je přece nad všechny poklady, no ne?

*Honza Žalčík,
TOM Otrokovice*

Pozor, vizita!

V úterý 10. července se z Roztok vydala dvoučlenná delegace ve složení náčelník a vrchní příborník. Vydali se na „kontrolu“, spíše to ale nazýváme přátelským pozdravením dvou vybraných oddílových táborů. Šťastnými vyvolenými se stali TOM S.T.A.N. vedoucího Ondry Šejtky a dívčí oddíl TOM Arachné Markéty Kučerové. Oba oddíly rozkládají svá tábořiště již tradičně v kraji Švandy dudáka.

Ondřej, toho jsme navštívili jako prvního, již z dálky vyhlížel, co se to blíží za vetřelce, po tvářích mu stékaly kapky (co na tom, že byly deštivé). Začala prohlídka. I když se nejednalo o velkou

plochu, bylo na co se dívat. Lesem a poli obklopený areál v sobě skrýval pozůstatky hornické minulosti (prý se zde těžilo zlato, už tedy chápete, proč nekonkretizujeme místo) – kamennou studnu (ne nepodobnou té, na níž Limonádový Joe odstřelil nechutné padouchy), balvan, které v minulosti tvořily stěny hornických stavení či letitou udirnu (ach, ta vůně...).

Ve zhruba patnácti podsadových stanech našlo svůj dočasný domov 25 dětí a sedm vedoucích. Dozvěděli jsme se, že leitmotivem tábora je doba a život člověka pravěkého, a tudíž je logické, že děti mají zákaz používání mobilních telefonů (jak je to u vás, milí vedoucí?). Nechyběl ani tradiční pravěký pokrm knedlo, zelo, mamut, po kterém jsme poděkovali za laskavé přijetí a vydali se zhruba 20 km jižněji, pod město Blatná.

Dívčím táborem, na který nás přes ohradník vpustila Želva (ještě jednou díky), nás v době poledního klidu provedla Markéta. V místní restauraci „La kráva“ jsme si dali šťávu z lesních plodů a sledovali nácvik večerní bodované hry. Bohužel jsme se nedočkali drbu, jehož šíření zastavila právě naše přítomnost. Po zhruba hodinové prohlídce jsme se rozloučili, popřáli lepší počasí a vyrazili zpět do Roztok... Příště možná právě u vás na viděnou!

(jih)

Titán proti Titánovi

Zpráva z letního tábora dívčího turistického oddílu Světlušky: letošní tábor jsme se přenesly do antického Řecka.

Tři neděle uprostřed prázdnin jsme na louce u Bácovic prožívaly dobrodružství prince Persea.

Musely jsme získat přízeň olympských bohů, od nich jsme dostaly kouzelnou zbroj a spoustu cenných rad, jak zachránit princeznu Andromédu, kterou měl zahubit strašlivý Titán Kraken.

Krakena mohla zabít jedna jediná věc – pohled Medúzy Gorgóny. Bylo to velice nebezpečné, protože kdo se na Gorgónu podíval, hned se proměnil v kámen.

Všechno ale nakonec dobře dopadlo, Androméda byla zachráněna, Kraken zkameněl a Perseus vyvázl ze všech nebezpečností živ a zdrav.

Bohové zkrátka nad tím naším táborem drželi ochrannou ruku. Poslali nám i krásné počasí a dobrou náladu.

Tábor Titán proti Titánovi je sice už minulostí, ale my na něj budeme dlouho vzpomínat.

Blanka Bočková,
TOM Světlušky,
Praha 3

Stezka orlů Orla perč - 2007

Členové TOM Vltavský paprsek vyrazili v termínu 20.–24.7.2007 do polských Tater. Cílem bylo zdolat legendární tatarskou via ferratu „Orla perč“. Nejkrásnější a nejnáročnější zabezpečenou trasu střední Evropy. Ubytování jsme si zajistili v horské chatě Murowaniec umístěné ve výšce 1504 m. Tato chata všechny mile překvapila svojí útulností, vybavením a vzornou čistotou.

Dvanáct členů oddílu odjelo v pátek nočním vlakem do Popradu a odtud autobusem na hraniční přechod Lysá Poľana. Pak již následovalo 5hodinové putování s batohem na zádech k chatě.

Ráno byl budíček ve 4.30 hod., těsně po páté všichni plní očekávání vyrážíme. Ti zdatnější si na úvod přidali pátý nejvyšší vrchol Polska – Svinicu, ostatní začali stoupat k jezeru Velky Czierny stav a do sedla Zawrat (2150 m), kde byl domluven sraz obou skupin. V půl osmé jsme všichni v sedle. Počasí nám přeje, sluníčko svítí, ostrý vítr se dá vydržet – odměnou jsou přenádherné výhledy.

Odtud oficiálně začíná „Orla perč“ – cesta zajištěná pomocí řetězů, kramlí, stupaček či žebříků. Někdo šplhá jako kamzík, někdo má velký respekt. Po hodině a půl je možnost prvního sestupu, tu využívají 2 členové oddílu. Ostatní putují dál přes Kozí Wierch až do sedla Granaty. Tady končí největší část skupiny a sestupují k jezeru Velky Czierny stav, první dvojice už na ně čekala. Čtveřice nejzdatnějších pokračuje až do sedla Krzyznc.

Večer každý využívá k odpočinku, k vaření či obhlídce okolí chaty. Stezka orlů naplnila očekávání – jde skutečně o nevšední zážitek.

V pondělí ráno se po snídani balíme, loučíme se s chatou a tímto krásným koutem. Cestu do Lysé Poľany jsme zvolili jinou než v sobotu. Provází nás sluníčko, a tak za neustálého uzobávání borůvek cesta příjemně ubíhá. Tři nadšenci se ještě jdou podívat na „Morske oko“. Oproti horním partiím Tater jsou zde davy turistů, je jich opravdu neuvěřitelné množství. Že by právě oko bylo polskými Hradčanami?

Premisťujeme se do Popradu na vlak, který nás nocí odváží zpátky do Kralup.

*Zdeněk Vejrosta,
TOM Vltavský paprsek,
Kralupy nad Vltavou*

Svišti na vodě

Po loňských zkušenostech na rakouské řece Salse, která nás uvítala prudkým deštěm a po jediném dni na vodě vyplavila kemp, jsme se rozhodli akci zopakovat a Salsu pokorit. Výprava čítala deset tomíků z Roztok, Prahy a Vsetína a 5 pálav. Na doporučení přátel jsme se kromě Rakouska rozhodli navštívit také slovinskou Soču, která měla být nádherná.

A vskutku byla, projíždět mezi velikány Julských Alp je neopakovatelný zážitek. Přestože počasí bylo mírně nepříznivé, ani déšť nám v hřejivých neoprenech nevadil. Kromě Soči jsme také spluli malou říčku Koritnici, která je místy široká tak akorát na loď, proplouvá ale nádhernými soutěskami a skalními útvarů. Právě Koritnica byla místem, kde náčelník, snad po šestnácti letech poprvé, v nestřeženém okamžiku opustil loď.

Pro deštivé počasí jsme strávili půlden v Kobaridu v muzeu 1. světové války a italsko-slovenské fronty, kde se bojovalo v extrémních podmínkách zasněžených hor. Jednu z těchto hor, Kanin (2587 m), jsme se rozhodli zdolat, což se nám v dešti, mlze, chladu, v počtu tří statečných, nakonec podařilo.

Jako přísloušnou třešničku jsme spluli rakouskou Salsu, která nám ukázala vlídnější, nedeštivou tvář. Řeka je to krásná, místy dost drsná, s pěknými panoramaty okolních hor.

Netřeba říkat, že se akce všem líbila a náramně si ji užili. Zejména Slovinsko, Soču a Julské Alpy všem vřele doporučuji.

*Tomáš Tradák Rada,
TOM Svišti, Roztoky*

PŘEDSTAVUJEME

Josef Výprachtický

Jak se sedí v horkém křesle starosty Junáka?

Přiznám se, že rozhodnutí přijmout zodpovědnost za celou organizaci pro mě nebylo jednoduché. Převzít pomyslné žezlo po takových osobnostech, jakými bezpochyby jsou předchozí starostové JUDr. Jiří Navrátil nebo Ing. František Šmajcl-Riki, které oba počítám mezi své vzory a od kterých jsem toho spoustu naučil, to zavazuje. Ale mám výborné místostarosty a spolupracovníky, na které se mohu spolehnout. Po devíti letech na ústředí mám snad také dostatečný vhled do fungování organizace a jejího zastupování navenek.

Co se týče „starostování“ (předpokládám, že to slovo pochází ze slova starost), tak samozřejmě se na mě, jako na každého statutára, navalila spousta problémů, ale s tím se nějak musím poprat a věřím, že to společně s ostatními zvládnou.

Kromě práce na ústředí skautuji také jako dobrovolník pro radost s našimi rovery (skauti 17-26 let), pro které se podílím každoročně na organizaci a programech vzdělávacích kursů a velkého třídního vzdělávacího semináře pro více než 700 roverů.

Tvoje priority? Jste velkým hnutím s téměř padesáti tisíci členy, s tisíci názory, nápady a náměty. Kudy a jak by se měl český skauting 21. století ubírat. Kam ho povede Josef Výprachtický?

Já věřím skautingu jako způsobu výchovy k ideálům a hodnotám skrze

kteří budou lidé i společnost lepší. Je to možná pro někoho naivní, ale člověk si musí najít nějaký smysl bytí zde, nějaký smysl pro svůj život. Rád bych společně s celým ústředím „starostování“ pomáhal oddílům, aby se jim tahle práce dařila a přinášela jim radost. Protože i z mezinárodní úrovně vím, jak pomáhá lidem vědomí, že patří do nějakého společenství, tak bych chtěl udržet tu skautskou pospolitost, jak občas říkám „klanovou spřízněnost“. A pak jsou to již rozjeté velké projekty, které vychází z Charty českého skautingu pro 21. století. Je to například příprava nového skautského programu, který v sobě zahrnuje nové stezky, nově pojaté závody a dále příprava strategie rozvoje Junáka na další období. Alespoň takovou mám v tuto chvíli představu.

A my všichni okolo? Česká rada dětí a mládeže, tomíci, woodcrafteri, pionýři... Dá se stručně říci, jak s nimi budete coby představitel největšího a nejstaršího spolku zacházet?

Jelikož jsem měl to štěstí a stál jsem u zrodu ČRD a od jejího vzniku se podílím na činnosti, kterou vyvíjí, tak je jasné, že ke spolupráci spolků i radě mám kladný vztah. Skauti do ČRD šli od začátku s tím, že to bude instituce, kde je třeba si pomáhat tam, kde jednotlivé spolky nestačí. I s vědomím, že bude nutné do ČRD vložit práci, kterou mohou snáze zastat velké spolky a pomoci tak těm malým. A tak to vnímáme doposud. S některými spolky nás ale pojí víc než jen strategické partnerství. Je to přátelská spolupráce založená na osobních vazbách, což je třeba případ ATOMu. Za tyhle vztahy jsem moc rád a myslím, že výrazně pomáhají v tom, o co se společně snažíme.

Celkově bych si přál, aby spolky i nadále, přes všechny rozdíly, dokázaly spolu táhnout, vůči vnějšímu světu a státu, za jeden provaz stejně jako třeba sportovci.

*starosty Junáka se ptal
Tomáš Novotný*

Foto: Václav Samek

Brigáda ve Sloupu

Poslední týden letošních prázdnin byl na sloupské základně ve znamení pracujících tomíků. Pracovat pro asociaci přijelo 23 brigádníků z blízka i z krajů téměř exotických.

Někteří z nás obrušovali plot ocelovými kartáči až do úplného zničení (kartáčů), jiní tentýž plot natírali na překrásně hnědou či interesantní zeleň. Nový nátěr dostala taktéž vrata. Další z našich řad klestili křoviny křovinořezem, vykopávali pařezy nebo sekali trávu. Těž plot u hřiště získal nové pletivo, u horního domu se objevila nová dlažba. V pokojích a na chodbách můžete teď narazit na malované háčky, na které si můžete pověsit téměř co chcete. Jsou totiž dimenzovány na váhu středně velkého slona.

Kromě práce nás po celý týden provázeli Jeníček s Mařenkou, kteří prostupovali práci v podobě brigádní hry. Hlad jsme neměli, neboť o naše žaludky bylo dobře postaráno. V kuchyni vládnul českolipský Kočka společně s externě pracující Evou Javůrkovou z Chippewy. Jejich práci čest!

*Tadeáš Klaban,
TOM Robinsoni, Poděbrady*

Poděbradští tomíci v Julských Alpách

My, tomíci z Poděbrad, Dlouhopolska a Odřepes, jsme již podruhé podlehli volání dále a po loňské vydařené výpravě do Rumunska jsme zamířili tentokrát do Slovinska. Navštívili jsme Julské Alpy, kraj vápencových štítů, překrásných údolí, veselých ovcí a ptáků loudících něco k jídlu.

Pod hory jsme dorazili 16. července. Hned druhý den ráno se náš plán přechodu hor rozplynul jako pára nad ešusem. Dostal jsem horečku a musel tak zůstat dole v kempu. Po třech dnech pěkného počasí, kdy ostatní vyráželi na přílehlé vrcholy, jsem byl ale opět akceschopný. Špičkové počasí nám pak vydrželo po celé dva týdny, protože jsme si ho s předstihem objednali na ústředí Asociace TOM.

Na nejvyšším vrcholu Julských Alp Triglavu (2864 m) jsme stanuli, ale davu lidí s prodávacem piva a limonády nás tam příliš neuchvátily. Větší zážitky tak máme z nižších, ale zato méně navštěvovaných míst, jako je třeba Jalovec (2645 m), nejkrásnější hora Slovinska, nebo Mala Mojstrovka (2332 m) s pěknou ferratou či Prisojnik (2547 m) nebo také Kanjavec (2568 m).

Všem se nám tato výprava moc líbila a 31. července jsme se špinaví, hladoví a plní zážitků vrátili domů.

*Tadeáš Klaban,
TOM Robinsoni,
Poděbrady*

„Ve službách moře a meče“

Ve dnech 22. 7. až 5. 8. 2007 na tábořišti u slovenské obce Lubina se náš TOM Pawnee přenesl do doby Jeho Veličenstva Krále Jiřího I.

Prostřednictvím oddaného králova přítele admirála Jamese Hooka jsme byli v přístavu Dover najmuti k tajné korzářské misi. Na šesti lodích a sedmé vlajkové s názvem Viktoria jsme vyrazili napříč oceány. S pirátskou vlajkou nad hlavou jsme dobyli loď španělského guvernéra, přelstili zrádné domorodce na ostrovech a pro Anglii obsadili Španělskou pevnost v Karibském moři. Díky tomu jsme mohli nalézt části staré mapy, které nás dovedly až k pokladu na vzdáleném ostrově. O poklad jsme se však už jako správní korzáři s králem nedělili. Proč taky, měl svou pevnost v Tichomoří.

*Z paluby Viktorie zapsal
Viceadmirál Thomas
alias Tomáš Horák,
TOM Pawnee, Bystrice p. Hostýnem*

Práčata na táboře

Posílám několik fotek z našeho letošního tábora, kde jsme se snažili se všemi kadety policejní akademie (aby nás krajský náčelník „nezavřel“) najít potupně ukradená umělecká díla. První fotka dovoluje nahlédnout do tajů kuchařského umění naší kuchařky Rizotky, která zrovna umíchala jednu ze svých specialitek – zmrzlinovo-bramborovou kaši s malino-jahodovou příchutí. Na druhé pak užíte záznam z nepovedeného toaletního běhu Moravským Berounem (nezdar zavínil vítr, který toaletnímu papíru nedopřál spojitosti a také moravskoberounští Romové).

Jinak jsme prožili pohodových 15 dní na tábořišti, které nám laskavě (a za dobrých podmínek) pronajal ostravský Sirius. Z loňska jsme si ještě pamatovali čtrnáctidenní nepřetržitý liják, takže čtyři deštivá odpoledne nám ani moc nevadila. Náš rekord v počtu vosích žihadel v jednom těle za jednu minutu nebyl překonán (13 kousků Ondry před třemi lety, letos Tomáš s pouhými devíti žihadly). V tomto roce jsme také snad poprvé uhájili vlajku (sice s neobvyklým alarmem, ale přesto je to úspěch). Preji všem, aby další konec června přišel zase co nejrychleji.

*Tomáš Kauba,
TOM Práčata Václavovice*

Jedno poděkování

Vždycky, když nám kalendář nadělí prodloužené volno – jako letos na jaře – přemýšlíme, jak ho nejlíp využít. Jet s oddílem někam, kde je nejen krásně, ale taky je to dost daleko.

Letos padla naše volba na Kokořínsko. Viděli jsme ho už od východu i od severu, tak tedy jsme vymýšleli nějakou novou, neotřelou trasu. Naše volba padla na Úštěk. Naše rodina tudy jednoho léta putovala na kolech a v paměti zůstaly kouzelné kulaté kopce sem tam proložené skalami a čistě lesy.

Vždycky nastává problém, kam se budeme ukládat ke spánku. Rodina vždycky uléhá do hotelu pod smrčkem. Ale dvacet dětí by nám rodiče tak „brzo na jaře“ asi jen tak nesvěřili. Netrvalo dlouho a našli jsme přístřeší v místním DDM. Pak jsme čtyři dny šlapali louky a šplhali kopce pro úporné sucho rozpuštěné, ale přesto kvetoucí a vonavé.

Dohrávali jsme dlouhodobou hru a tak jsme uvítali každé romantické zákoutí. Dokonce jsme objevili na místě zvaném Husa památníček Jára Cimrmana, tento mistr zde podle přiložených dokumentů za pohnutých okolností skončil.

Jen jedno jsme si nechávali na poslední dopoledne. Dominantu kopce na Ostrém – zajímavé kapličky tyčící se přímo nad městečkem. Stačili jsme je navštívit mezi snídaní a odjezdem. Ukázalo se, že celé to poutní místo bylo před nedávnem vysvobozeno od houští náletů a že vlastně máme štěstí, že ho vůbec vidíme. Patřilo kdysi jezuitům a po jejich deportaci nechal minulý režim historickou památku zpusořit

a zarůst. Informační tabule nás poučila, že části opravené kaple a zbytky barokních soch i krásný a široký rozhled do kraje jsme mohli obdivovat díky dobrovolné práci místních občanů a také místního tomického oddílu TOM Bobří. Byli jsme tu chvíli hrdi na náš spolek. Děkujeme vám, kamarádi, za ten rozhled, za tu práci i za ten příjemný pocit!

*Václava Hušková-Unčida,
TOM Pěšinky a Ostříž, Hradec Králové.*

Hallo, Nachbar

4

V rámci spolupráce mezi Asociací TOM a Deutsche Wanderjugend uspořádal tentokrát TOM Čmoudík Ostrava další pokračování výměnné akce „Hallo Nachbar 4 – Nazdar sousede 4“. Díky Hospodářské komoře ČR a dalším sponzorům se podařilo v termínu 14.–28.7.07 uspořádat bohatý program, a to jak tábornický a turistický, tak poznávací.

Navštívili jsme Kofolu Krnov, Mittal Steel Ostrava, Pivovar Ostravar, Tarzanii v Trojanovicích, Pstruží, centrum Olomouce a Svatý kopeček včetně ZOO, Osvětim a solné doly Wieliczka v Polsku, vyšlápli jsme si údolím Bílé Opatovy až na vrchol nejvyšší hory Moravy Praděd, pošlapali Cestu česko-německého porozumění, pravidelně jezdili na kolech a lodích...

Nechyběly samozřejmě české speciality: grilování, táborák s ohňostrojem, návštěva pouti ve Staré Vodě a setkání s německými rodáky, ringo, softbal, minigolf, volejbal, kopaná, lakros, freesbee, softtenis, pinec, indiánská házená, saunování a další aktivity na našem tábořišti v Podlesí u Budišova nad Budišovkou.

*Rostislav Kašovský,
TOM Čmoudík, Ostrava*

Čermná ve Slezsku

Turistický oddíl TOM Bludný Kruh i letos pořádal letní stanový tábor, který se uskutečnil nedaleko obce Čermná ve Slezsku, což je v „srdci“ Oderských Vrchů na severu Moravy. Táboru se účastnilo 32 účastníků z řad nejen oddílových, ale i externích. Styl a duch tábora byl prodchnut tématem etapové táborové hry – Napoleonské války. Tématu byl podřízen veškerý táborový život včetně nástupů v zapůjčených dobových kostýmech. Soupeřící oddílové „armády“ tak nejen pospíchaly za svým cílem v náročné honbě za pokladem, ale také za vítězstvím v historickém souboji. Počasí příliš nepřálo, náladu to ale v žádném případě nezkažilo. Program byl, díky důkladné přípravě, bohatý, strava výborná. Nutno dodat, že profesionálně

sehrané vedení se setkává při oddílové činnosti celoročně a svou „práci“ dělá s nadšením a zaujetím. Věřme, že tomu bude tak i v letech dalších. Táboru zdar!

*Kateřina Tvrdá,
vedoucí oddílu TOM Bludný kruh*

Turzovka 2007

Uspořádání srazu oddílů slovenských tomíků se letos ujala Turzovka, městečko kousek od našich východních hranic, v kraji Kysuca.

Vítají nás hromy a blesky, taky důkladný liják. Tenhle uvítací ceremoniál (nebo test odolnosti?) trval tři hodiny. Pozitivní pohled – stan se mění ve vodní lůžko, kde zaručeně nic netlačí a hlavně – vůbec se nepráší. Odoláváme pouze jednu noc a pak se stěhujeme do školy. Je to předzvěst toho, že celý týden prožijeme v pláštěnkách.

Srazový týden má svůj scénář. Taky uvítací a závěrečný ceremoniál. Je nás celý autobus, máme žlutozelená trika a letos poprvé i kšiltíky se znakem oddílu. Nelze nás přehlédnout.

Nesměle a pak s vervou se oddíl vrhá do navazování přátelství. Starší se kamarádí s oddílem z Košic. Mladší se zaměřili na maďarsky hovořící oddíl z Dunajské Stredy. Jeho členové mluví jen trochu slovensky, čeština je pro ně neřešitelný problém. Naši mladší se slovenštinou rovněž zápasí. Angličtina taky nic moc. Nastupují ruce a nohy – úsměvná situace. Nicméně celý týden si dobře rozumí.

Vyrážíme na Vychylovku. Je tu skanzen se stavbami z Kysuc. Průvodkyně s námi probíhá kouzelnou vesničkou systémem „vpravo vidíte..., vlevo vidíte...“. Nezažala ani vedoucí, natož děti. Jedeme taky vláčkem – úzkokolejkou, která svázela z lesů dřevo. Vláček vyjíždí od budovy vstupu do skanzenu. Má zvláštní technické řešení – úvratový způsob zdolávání stoupání. Cesta je docela

dlouhá, máme čas si vychutnat pohled na krásnou krajinu. Les voní deštěm, všechno je neuvěřitelně zelené. Jiným cílem je Velká Rača. Horské středisko s mnoha atrakcemi. Však taky paní ze střediska ochrany krajiny brblala, že je středisko moc rozpínavé. Na Velké Rači, hned u horní stanice lanovky, se dá zdolat lezecká stěna, svézt se na bobové dráze (námi nejvíce využívané), projít vysokou visutou lávkou, zaskákat si na pružné gumě nebo na skákacích překážkách (pro nejmenší jako stvořené).

Nad Turzovkou je kopec Živčáková. Je to poutní místo mariánského zjevení. Na kopci je řada pramenů velice dobré vody. Jsou upraveny s nadšením naivních umělců. Je tu postavena velmi moderní kaple. Probíhají úpravy terénu, po jejich dokončení se tu snad objeví i charizma poutního místa.

Ropný pramen ve vesnici Korňa. Je to malinká smrdutá bažinka hrající všemi barvami. Navštívili jsme taky Strečno

a mrkli na meandr Váhu z okna Starohradu. Objevili jsme moc pěkné, levné a velmi čisté koupaliště. Hned za Strečnem, směrem na Žilinu, se odbočí vlevo na vesnici Strážnava. Nádher-

ný trávník a výhled na kopce okolo. To musíte vidět! Dá se tu strávit pěkně odpoledne. Zato krytý bazén v Žilině opouštíme dobrovolně ještě před vypršením času. Návštěva Súlovských skal a oběd na nejvyšším bodu Súlovského hradu je už skoro kultovní povinností. Býváme tu hodně často a vždy nás fascinuje bohatost a vzácnost květeny. Slušným sportovním výkonem je prostop Jánošíkovými dierami následovaný zdoláním Velkého Rozsutce.

Příští sraz slovenských tomíků bude až daleko na východě, ve Svidníku. Je to v kraji, kde jsme ještě nebyli. Začínáme se těšit na legendární průsmyk Dukla, na pohoří Vihorlat a rázovité dřevěné kostelíky.

Lída Nováčková,
TOM Stopaři, Ostrava - Poruba

Poklad na Stříbrném jezeře

Že už jsou mayovky zapomenutou historií? Tomu nevěříme, a proto jsme prožili letošní tábor právě v duchu starých časů náčelníka Vinnetou a jemu podobných.

Motivace letos přesně zapadla do obvyklého stylu našich letních táborů – na louce mezi týpími poblíž Heřmáněk jsme tábořili už poosmé. Hned v úvodu nám zběsile prchající Indián jakoby náhodou nechal mapu, které (jakoby náhodou) chyběla část – a možná už tušíte – část nejdůležitější, skrývající cestu k pokladu. Klasická zápleтка, vždy ale účinná, našimi dětmi nadšeně přijatá.

Na cestě k pokladu jsme zažili spoustu věcí – namátkou třeba společenskou soutěž Kufr, zarputilý turnaj v ringu, kreativní výroby lochnesských příšer, dobrodružné Zloděje koní, napínavou Hodinu pravdy, zábavný večer hazardních her, těžkopádný turnaj v sumo, indiánský Hon na jelena, rozverně hrátky s bublinami, posilující obřad potní chýše.

Přestože počasí si s letošními úvodem července příliš nerozumělo, užili jsme si dva týdny v přírodě na sto procent. Jak už to v dobrodružných příbězích chodí, mapu jsme nakonec zkompletovali a došli si řekou dravou až k pokladu.

Všechno uplynulo až moc rychle – tak, jak to většinou s hezkými zážitky chodí. Ale co, další tábor tu bude cobydup!

*Tomáš Chico Hlavica,
TOM Oyate Woape Otrokovice,
www.woape.org*

MTB Scott Krkonošský maraton 2007

57 kilometrů, 1310 metrů převýšení, blátivé sjezdy, místy bahna po kotníky a „bakule“ na kole. To vše spolu s teplotou 33 stupňů Celsia byl v sobotu 14. července 2007 Scott Krkonošský maraton 2007.

Všichni čtyři naši „bikeři“ dorazili do cíle – každý dle svých možností. Skvělým úspěchem se zaskvěla Romana Vejrostová – v kategorii Z 40 (ženy nad 40 let) obsadila skvělé 1. místo a obhájila tak svoji pozici z loňského ročníku.

*Zdeněk Vejrosta,
TOM Vltavský paprsek,
Kralupy nad Vltavou*

ZDRAVOKURZ

Kdy: 9.–11. 11. a 7.–9.12. 2007

Kde: na základnách poblíž Brna

Cena: 1200,- obsahuje ubytování, jídlo a veškerou další péči (bude nižší o dvě dotace: Jihomoravská RDM 200,-; Asociace TOM 650,-, tomík tedy zaplatí pouhých 350,-Kč)

Během dvou víkendů se naučíte ošetřit drobná i větší zranění, polohovat a transportovat nemocného i s poraněnou páteří, rozpoznat závažné nemoci a podat při nich první pomoc, vyřešit bolesti hlavy, teplotu i bolesti břicha, ošetřit popáleninu, omrznutí, ale i úrazy elektrickým proudem. Budete vědět, kde co v těle je a k čemu to tam máte. Jak máte zajistit dopravní nehodu, kdy vytáhnout nebo nevytáhnout postiženého z auta a resuscitaci mu zachránit život. Naučíte se správně reagovat při záchraně tonoucího. Také vás připravíme na to nejhorší, co může potkat zdravotníka na táboře – budete vědět, co čekat od návštěvy hygienika.

Kurz je veden zážitkovou metodou. Znamená to, že většinu věcí si buď přímo vyzkoušíte (a některé simulace zranění vám naženou adrenalin až do konečků prstů), nebo vám je předložíme hravou a stravitelnou formou. Na konci kurzu vás odměníme osvědčením Zdravotník zotavovacích akcí dětí a mládeže.

*Kontakt: František Frodo Serbus,
603194024, frodo@kasiopea.cz,
Sevastopolská 11, Brno 625 00*

S Arachné za kulturou

Již druhým rokem jsme dostali od nadace Pangea grant na podporu kulturního života našeho oddílu. Loňský rok jsme zaměřili na problematiku židovství, letos jsme díky finanční podpoře poznali spoustu zajímavých míst spojených s historií a kulturou naší země. Zjistili jsme, že děti již byly s rodiči na dovolené v Chorvatsku, v Řecku a na Kypru, ale spousta míst v Čechách je pro ně neznámých. A tak se v dětech snažíme podporovat a budovat vědomí, že i u nás doma je toho spousta zajímavého, krásného a máme co nabídnout i ostatním státům Evropy.

Děti při schůzce navštívily třeba Petřínskou rozhlednu a poznávaly jednotlivé památky Prahy z ptačí perspektivy. Další akce byla do Muzea hlavního města Prahy, kde je známý Langweilův model Prahy a spousta historie. V té době zde ještě probíhala výstava Hoši od Bobří řeky – J. Foglar, která zaujala snad každého táborníka a člena nějakého oddílu.

Při jarním sjíždění Vltavy jsme si udělali zastávku v Českém Krumlově, abychom se vyškrábali na zámeckou věž a zhlédli výstavu. Bylo to pěkné zpestření našeho pádlování, zvláště když jsme si vybrali jediný deštivý víkend z celého jara.

Všem se také velice líbil celodenní výlet do Kutné Hory. Hornické muzeum s prohlídkou dolů na těžbu stříbra můžeme vřele doporučit. Každý dostane helmu, plášť a baterku a už může procházet důlní šachty a okusit trochu atmosféru, která v temných chodbách zůstala ještě z dob středověku. Hned vedle muzea stojí chrám sv. Barbory. Na okraji města je ještě možné navštívit kostnici, kde jsou lebky a kosti více než

600 osob. Jde o oběti různých bitev, které se zde v historii odehrály.

Závěrečný výlet před táborem jsme uspořádali do skanzenu v Přerově nad Labem. Zde každý může nahlédnout do života na českém venkově před 150 lety. Děti vidí, do jaké školy asi mohla chodit jejich prababička a jak vypadala světnička, ve které vyrůstala. Každá chalupa je uvnitř zaměřena na konkrétní činnost z každodenního života – pečení chleba, výroba tvarohu, obdělávání pole, oslava Velikonoc, Vánoce...

Jsmo rádi, že máme možnost tyto aktivity poskytnout dětem jen za drobný příspěvek. I když nemáte žádné granty a dotace, výše vstupného pro skupinu dětí není nikdy tak vysoká, aby se to nedalo utáhnout z oddílových peněz nebo příspěvků. A myslím si, že investovat do takovýchto akcí se určitě vyplatí.

*Hanka Šimoníčková,
TOM Arachné, Praha*

Tábor mravenců

Vsetínští tomíci uspořádali letos tábor pro nejmladší členy z oddílu Lišáci / 5–8 let / v krásném údolí Dynčák ve Velkých Karlovicích. V duchu zásady THP / turistika, hra, práce / jsme absolvovali milou celotáborovou hru „Ferda Mravenec“ a spousty dalších her, udělali několik cyklovýletů do okolí a samozřejmě jsme si na táboře vše udělali sami, jen s mírnou pomocí rodičů.

My vedoucí jsme byli mile překvapeni, že i dnes je nezapomenutelný zážitek stavba vodního mlýnku či přehrady na horském potoce, noční hlídka, lasování či hledání pokladu Ferdý mravenec.

Příjemné bylo též zjištění, že pomoc v kuchyni, umývání nádobí, stavba stanů, čištění zubů, mazání chleboů jsou činnosti pro tuto věkovou kategorii zcela samozřejmé a nezbyvá než doufat, že jim to zůstane i nadále.

*Jirka Homolka,
TOM Lišáci, Vsetín*

LTS POŘEŠÍN

Krásné romantické prostředí jihočeského Pořešína hostilo v posledním prázdninovém týdnu letní táborovou školu. Sešla se tu skupina prima mladých lidí z Litoměřic, Opavy, Hradce Králové, Brna, Prahy, Sedlčan, Předměřic nad Labem, Třebenic a Holešova. Rychle vytvořili dobrou partu a začali hltat pravidla, role, informace. A tak v průběhu týdne sestrojili papírové obrněné transportéry, které je nutili spolupracovat, bloudili jako mravenci v obrovském bludišti, pobízeli se při maratonském běhu na Mount Everest, taktizovali při noční hře Vyzvědači, učili se fotit a orientovat pomocí GPS, vymýšleli vlastní hry, zdokonalovali se v pedagogice a psychologii, stavěli týpí, úspěšně rozdělávali oheň tréním dřev a ještě mnohem víc.

Děkuji všem účastníkům za zájem, manželům Wiedersteinovým za štrúdl a kafičko, řece Malši za studenou vodu a hlavně všem lektorům za energii a nadšení.

Zdeněk Šmída

Foto: Jiří Šmída

LTS ROHÁČE

Jednatřicet tomíků z různých částí Čech a Moravy se potkalo v místě zvaném Bobrovec, v Roháčích v Západních Tatrách. Přijeli zcela cíleně, s očekáváním věcí velkých (či jiných, dle náтуры). V týdnu od 18. do 25. srpna 2007 totiž v onom místě probíhala letní táborová škola. Zde se skupinka starších pokoušela předat těm mladším něco ze svých mnohaletých zkušeností.

A program letošní táborovky byl věru napěchovaný. Vše se odehrávalo mezi hořci. A to doslova, protože hořce byly základní rekvizitou doprovázející každodenní program. Mezi hořci se jmenovalo i celotáborovkové velké klání, které navozovalo atmosféru závodu se všemi podstatnými detaily. Zúčastnění si nejprve vytvořili své dvojníky, kteří se pak pohybovali po trase závodu rychlostí, jakou si svými výkony zasloužili.

Kromě mnoha poučných a zároveň i mnohdy fyzicky a psychicky náročných her se přítomná tomická budoucnost vzdělávala v první pomoci, psychologii, paragrafech, meteorologii atd. Měla jedinečnou možnost setkat se se známým českým polárníkem Mirkem

Jakešem, který se přijel podělit se svými zážitky z cest a radami, jak přežít tvrdé přírodní podmínky.

Příjemným zpestřením hrami a přednáškami nabitého programu se stal dvoudenní přechod hlavního hřebene Roháčů. Úmornou dřinu šplhání do kopce i ne zcela příjemné výkyvy počasí nakonec vyvážily nádherné rozhledy do okolí.

Za všechny lektory doufám, že účastníci považují čas strávený na táborovce za podnětný a alespoň některé ze získaných informací využijí ve své praxi.

Ivo Skoček

VTŠ Salsa

Vodácká táborová škola se konala v Rakousku ve Wildalpenu na řece Salse v termínu 7. až 10. 6. 2007. Účastníků 37 a 2 cvičitelé. O zkoušky instruktora vodní turistiky se pokoušelo 13 nových uchazečů, z nichž uspělo 10. Také Jirka Homolka si obnovoval zkoušky a uspěl. Lze říci, že na absolventech byl znát celkový pokrok v ovládnání lodi na divoké vodě. Adepti se seznámili se s novými nafukovacími kanoe-mi přicházejícími na náš trh a krásnou vodou řeky Salzy, naučili se také základům bezpečnosti. Průběh vodácké táborové školy lze i díky pěknému počasí lze hodnotit velmi dobře.

Jarda Česnek

Foto: Jan Kopřiva, TOM Zlaté šípy

Šikulové slaví pětatřicátiny!

do školy v r. 1995 a v následujícím roce vytvořili základ nové generace Šikulů. Tento oddíl vedli Petr a Marcela Knedlíkovi a Karel Popel, od r. 2001 se přidala Marcela Popelová, o rok později i Dana Šlaichová. Prvníci vyrostli do dorosteneckého věku a v oddíle pracovali ještě i poté, co opustili základku.

2006 – dosud: momentálně se o nejnovější „šikulátka“ starají Jitka a Vašek Staňkovi, kteří převedli svoje tomíky (Lišky) pod křídla Šikulů. Oddíl opět tvoří dětičky z tříd prvního stupně základky.

K oddílovým pětatřicátinám byla instalována výstava fotografií z historie Šikulů. Otevřena byla 26. května. Poslední šanci zhlédnout materiály z činnosti klubu bylo možné v září 2007 v respiriu kralovické základní školy při XIII. mezinárodním mistrovství v turistických závodech. Na pořadatelství tohoto šampionátu se i náš oddíl významnou měrou podílel.

*Karel Popel,
TOM Šikulové, Kralovice,*

Foto: Z. Popel

ním Šikulům se jednalo o „smíšený“ oddíl – tento byl složen z dětí (převážně) od 2. do 5. třídy ZŠ. Každý rok tak docházelo k pravidelné obměně členů. V r. 1996 Zdeněk Popel s vedením oddílu ve svých šedesáti letech ze zdravotních důvodů skončil.

1996–2006: jméno oddílu převzal kolektiv dalších prvňáčků – ti nastoupili

První schůzka turistického oddílu Šikulové Kralovice se konala 5. února 1972. Tehdy se jednalo o sáňkařské závody, oddíl založil Zdeněk Popel. Letos Šikulové slaví malé jubileum. Za pětatřicet let činnosti se v oddíle vystřídal nepočítaně dětí, proběhly stovky akcí, desítky táborů, oddíl vedla řada vedoucích...

1972–1975: oddíl, tehdy jisker, později pionýrů, tvořily děti, které nastoupily do 1. třídy ZDS Kralovice v r. 1971. To byl základ prvního šikuláckého kolektivu. Ten vedl zmiňovaný Zdeněk Popel s manželkou Milenou do října 1975. Potom museli z politických důvodů (normalizace právě v té době dorazila do Kralovic) s prací s dětmi skončit...

1975–1980: po Zdeňku Popelovi k oddílu nastoupil Jan Holý, tehdy voják základní služby, po něm Zdeněk Hübner. Ten prvňáčky z r. 1971 dovedl do devítky a první etapa Šikulů skončila.

1980–1996: po pěti letech se role vedoucího ujal opět Zdeněk Popel. Normalizační zákaz práce s pionýry poněkud obešel – Šikulové se stali oddílem výhradně pod odborem turistiky Sokola Kralovice – a dětem se věnoval dalších předlouhých šestnáct let. Oproti původ-

Outdoor na kolech

Pokračujeme ještě kousek v krasojízdě na kole aneb **Něco špatně míněných rad.**

Rada č. 1

V zatáčkách se nech vynést až na krajnici, ať je víc legrace!

Písek a štěrka na kraji silnice je připraven pro tvoje parádní smyčky. S podzimem přibude ještě spadlé listy, které zakryje nejrůznější záludnosti.

Když tě zatáčka vynese až na nebezpečný okraj silnice, považuj to za chybu a příště si dej větší pozor.

Rada č. 2

Cyklotrasy jsou bezpečné, na nich se nemá čeho bát.

Cyklotrasy a cyklostezky nejsou totéž. Cyklostezka je postavena speciálně pro cyklisty a neměly by na ní tedy hrozit kolize s auty. Bývá skutečně docela bezpečná. Naproti tomu cyklotrasy jsou

v naší republice vedeny po nejrůznějších komunikacích, často (bohužel) i nepříliš vhodných pro cyklisty. Na silnicích je moc aut, v terénu zas nelze zaručit dokonalý povrch a včasné odstranění či vyznačení všech překážek.

Někdy stačí kousíček vybouleného asfaltu a je malér. Tento „neviditelný hrb“ je na hřebenové cyklotrase v Orlických horách a má na svědomí opravdu mnoho ošklivých úrazů.

Rada č. 3

Blatníky jsou přežitek.

Když ti bláto létá ze vzorku kola do očí, není to moc bezpečné. A pamatuj – blatníky máš mít i kvůli druhým, aby mohli jet za tebou.

Rada č. 4

Přilbu ani nezapínej... stačí, že ji máš na kebuli (a případnou kontrolou bys prošel).

Ale přilbu přece nevozíš jen proto, že je to pro mládež povinné. Fakt ti může zachránit život. Pohraj si s nastavením popruhů, musí ti na hlavě sedět dokonale.

Upínání této přilby bylo potřeba doladit, aby vůbec na hlavě držela.

Rada č. 5

Rukavice si neber, vždyť je teplo.

Na kole se můžeš vybourat v létě i v zimě, a především proto si cyklistické rukavice ber. Dlaně ti budou děkovat, až na ně přistaneš.

Teď ještě trochu novinek
a zajímavostí:

Já mám boty z umělé hmoty

Musím se podělit o jednu radost. Hned zjara jsem pošilhal po „hиту sezony“, lehoučkových botách Crocs. Připadaly mi bezvadné jako přezouvací botky, pro brodění i popocházení kolem stanu. Lehoučké, měkcoučké, vzdušné, vodu nepřijímající. Jen ta cena (kolem 1200 Kč!) mi nepřipadala moc povedená. Přemlouval jsem se, že je koupím už kvůli testnutí, abych mohl skautíkům a tomíkům podat zasvěcenou zprávu, ale nepřemluvil jsem se. Pak jsem spatřil podobné „plastové dřeváky“ Croma v katalogu hypermarketu za 199 Kč a bylo rozhodnuto. Později tam byly k dostání ještě levněji (148 Kč) a na podobné ceně se domluvíte i se stánkaři. A moje zkušenost? Za tuhle cenu je to bomba! Zpříjemňovaly mým nohám celé prázdniny, nosily se na batohu po horách a střídal jsem je s pohorkami, jak jen to bylo možné. Používal jsem je i jako boty do vody, a dokonce v nich hrál s dětmi na honěnou. Víc než geniální přezůvky. Fungují jako dřeváky (nazývají) nebo se sklolí pásek přes patu a vzniknou sandály.

Mokré zkratky a improvizované plavidlo

Byl jsem požádán, abych s kamarády prozkoumal možnost zkratk v kaňonu rumunské řeky Něry.

Kaňon řeky Něry, Rumunsko

Aby se prý nemuselo k Drákulovo jezírku přes kopec. A že prý stačí dva tři brody a je to. Asi. Tak jsme tu dobrodružnou výzvu přijali a netušili, že je to past. Kde mělo být vody po kolena, muselo se plavat a navíc v silném proudu. To by ještě nebyl problém, plavat umíme, ale s batohem a foťákama...? Seděli jsme nešťastně na břehu, zpátky se nikomu nechtělo, ale nápad na sebe nechával čekat. Až po chvíli jsem si uvědomil, že jsem ráno přibalil velký nepromokavý vak s rolovacím uzávěrem. Tak velký, že se do něj batoh vejde. Problémový batoh se rázem změnil v plavidlo, díky kterému se překonání řeky stalo příjemnou kratochvílí. Vřele doporučuji někdy vyzkoušet. Naplněný loďák může posloužit i k opatrnému splutí kousku řeky.

Drákulovo jezírko u řeky Něry.

Ostatní můžou zhasnout

Odkoušel jsem nový špičkový model čelovky Silva LX. Je osazena jednou 5W LED Luxeon a její výkon je takový, že

kamarádi kolem vždy měli pocit, že jim jejich čelovka zhasla, kdykoliv jsem já rozsvítil. Je to dokonalý světlomet.

Konečně jsem zahlédl strop Turecké díry, obří jeskyně v rumunském Banátu. Dřív, s obyčejnými baterkami, nebyla šance nahoru dosvítit. Náhdera! Myslí, že výkon čelovky LX je dokonalé maximum, co náročný poutník potřebuje. Víc už není třeba. Uvedený dosvit je 75 metrů a dál už bych stejně nedohlédl. Novinkou jsou i nasazovací rozptylovací sklíčka. Pasují na LX i předchozí modely L1, L2 a L3. Rozptylují (rozšiřují) světelný kužel, to když potřebujeme víc než do dálky svítit na plochu. Červené sklíčko je vhodné třeba pro noční čtení mapy.

Ahoj

Ďouba

Článek vzniká ve spolupráci s časopisem Skaut-Junák.

týpí jako domov

Vnitřní prostor domu – nebo v našem případě týpí – lze přirovnat k vnitřnímu prostoru člověka. To, co se odehrává uvnitř, ovlivňuje to, co se děje venku. Snad proto je dobré občas uvnitř uklidit, udělat tam trochu přehled, pustit dovnitř čerstvý vzduch.

Dneska tedy podrobněji o uspořádání prostoru uvnitř týpí – a vlastně možná také o nitru jeho obyvatel. Vejdete-li do týpí, vlevo bývá „kuchyňský kout“, což znamená.

1. nejlépe proutěný koš či bedna s jídlem
2. nahore ve výši liningu mezi dvěma tyčemi konstrukce týpí navázaná tyčka na zavěšování pytlíků s potravinami (nebojte, nebudou vyuzené!)

3. srovnané nádoby (větší kusy, které by překázely, míváme srovnané vedle týpí)

4. odpadkový koš (odpad samozřejmě třídíme) – např. z nevydělané kůže, dovnitř dáváme igelitku

(Jak si uspořádali kuchyň naši kamarádi v šeltru, lze vidět na obr. 2) Pokud táboříme déle, jídlo se do týpí nevejde a musíme jej skladovat jinde, např. ve sklípku. Vpravo od vchodu skládáme dříví.

Obrázek ukazuje, jak jsme letos tábořili s přáteli v sedmi v našem šestimetrovém Vydřím týpí. Podlahu mezi lenoškami jsme pokryli nepromokavými látkami (např. stanovinou, ze které je týpí ušito, kusy starých liningů, celtami) – stačí tak dvě vrstvy – a dekami (tak pět vrstev). Navrch je dobré dát nějakou reprezentativnější – a zároveň takovou, která se dobře udržuje. Neztratí se tu ani kožešiny. Jednou za čas dáme celé pokrytí vysušit na sluníčko.

Do většího týpí si můžete pořídit proutěné postele, jako používají naši kamarádi z kmene (obr. 3). Základ tvoří prkenný rám na kládách nebo klády samotné, vždy však pečlivě zajištěné proti posunu. Na ně se přiváže proutěná rohož (vyrábí se stejně jako lenoška, jen je širší – na dva lidi – a nezužuje se). Nezapomeňte – pokud je postel pro dva, je třeba rohož uprostřed podložit. Pokrytí dekami je podobné. Na obrázku můžete pro srovnání vidět originál arapažskou postel (a detail) tohoto typu (obr. 4).

Za lenošky nebo ke stěně liningu se pohodlně vejdou bedny, tašky, kufříky nebo proutěné koše s osobními věcmi. Co se nevejde tam, složí se nebo přikryje dekou. A teď jsme u pořádku. V týpí žije delší dobu na malém prostoru poměrně dost lidí. Soužití není jen o atmo-

sféře, kterou vyznačuje týpí samotné, ta není samonosná. Život v týpí vyžaduje pozornost. Nejen tedy starat se o to, abych měl v rámci možnosti uklizeno já sám, ale také aby byly v pořádku společné věci. Ideální je, pokud lidé považují za běžné, že nedlouho poté, co uvaří, umyjí a uklidí nádoby. Nebo když udělají čaj, uklidí pikslu s cukrem tam, kam patří. Anebo když si každý před spaním uklidí věci, které mu leží v uličce mezi dekami a ohništěm. Co kdyby někdo v noci potřeboval ven.

Tahle vzájemná ohleduplnost, pozornost a také pohotovost vzájemně si pomoci se nedá vynutit, ale když se povede, získáte další množství radostných zážitků. Najdete své mokasíny – namazané. Svou misku – umytou. Ráno neběžíte do lesa pro chrástí na rozdělání ohně – večer už ho někdo přinesl. Má

obr. 2

obr. 3

obr. 4

kamarádka Anpao použila jednu takový příměr, který by se tu dal použít. Láska je také nedopustit, aby došel toaletní papír.

Josef Porsch – Ablakela
ablakela@centrum.cz

PŘEDSTAVUJEME

Naděžda Jančárová

Naděžda Jančárová je od jara letošního roku předsedkyní Slovenské unie TOM. V červenci jsme se s ní a jejími kolegy Štefanem Kesselbauerem a Jánem Punčochářem setkali v Brně. Naši stranu zastupoval kromě Tomáše Novotného i Mojmír Nováček. Povídali jsme o všem možném, co se tomíků v obou zemích týče, a myslím, že bude dobré některé Naděždiny názory a plány přiblížit i českým tomíkům.

Naděžda se narodila v roce 1979 a celý její život je spjat s hnutím TOM.

Som členkou TOM od roku 1988. Prvé kontakty s TOMami som získala v TOM Plamienok Banská Bystrica, ktorý viedla Božena Bednárová. V auguste

1996 som absolvovala školenie cvičiteľov turistiky mládeže III. triedy. Už v septembri sme spolu s ďalšími členmi nášho oddielu prijali nových malých členov, s ktorými sme pracovali sami. O rok neskôr došlo k môjmu odchodu z TOM Plamienok a založeniu nového oddielu TOM Boanerges, ktorý vediem dodnes. V čase založenia vlastného oddielu som mala 17 rokov. Náš oddiel v tomto roku oslavuje 10. výročie založenia. V roku 2000 (neviem to už presne) som vykonávala funkciu sekretára ÚRM KST, predsedom bol vtedy Ivan Markovič, ktorý mi pomohol aj so zakladaním oddielu. Okrem kvalifikácie cvičiteľa turistiky mládeže mám aj kvalifikáciu rozhodcu PTZ III. triedy. Moje záľuby okrem turistiky a práce s deťmi sú počítače, filmy, plávanie a dobré knihy!

Jak se žije slovenským tomíkům? Slovenskí tomíci si na Slovensku žijú dosť ťažko, no napriek tomu sú oddiely, ktoré dokážu zdolať všetky prekážky a hlavne vďaka obetavosti svojich vedúcich si vedú veľmi dobre.

Je naděje, že se hnutí TOM na Slovensku pozvedne? Z uplynulých revolučních let jsme měli občas pocit, že se slovenským přátelům nepodařilo stát se silným, respektovaným a hlavně autonomním partnerem KST - a tím i oficiálních struktur, například slovenského ministerstva školství. Jaká je v tomto směru vlastně situace?

Hnutie TOM na Slovensku momentálne prechádza radikálnymi zmenami. Po obnove činnosti SÚTOMu sme pripravili niekoľko väčších projektov, oslovili orgány štátnej správy a firmy. V súčasnosti sa pripravujeme na rokovanie s KST, ktoré ukáže, či TOMy i naďalej budú vykonávať svoju činnosť pod touto organizáciou. Našou snahou je, aby tomu tak bolo, ale pokiaľ sa nedohodneme, naše TOMy sa po dlhých rokoch vydajú na samostatnú cestu. Mrzí ma, že v rámci KST je niekoľko ľudí, ktorí nevedia pochopiť, že situácia okolo našich TOMov je, poviem to na rovinu, katastrofálna a že pokiaľ sa nespravia radikálne zmeny, hrozí nám postupný zánik. Čo sa týka vzťahu k ministerstvu školstva, momentálne sa snažíme zapojiť do projektu, ktorý je pripravovaný na nasledujúce roky. Verím, že sa to podarí, takže nám držte palce.

Slovensko je krásna země, s nesčítaným množstvím turistických možností: máte krásné hory, divoké řeky, překrásná údolí a hluboké lesy...Kde všude můžeme slovenské tomíky potkat? Co patří k jejich tradičním akcím?

Slovenskí TOMíci radi navštevujú všetky kúty Slovenska. Môžete nás stretnúť, či už v Malých Karpatoch alebo Tatrách, no aj na východnom Slovensku. Medzi naše tradičné akcie patria Stretnutia TOM, Slovenské zrazy turistov, krajské zrazy, Olympiáda TOM, Preteky PTZ a Pohár PTZ. Mnoho oddielov organizuje letné tábory a Cesty rozprávkovým lesom, či iné akcie pre verejnosť.

Máte nějaký vzkaz, pozdrav do Česka, Naděždo?

Mojím odkazom pre vás je to, aby ste i naďalej pokračovali v práci, ktorú robíte. Mnohým z vás sa to určite stonásobne vráti od detí, ktorým sa venujete. Ja osobne do ČR veľmi rada chodím a teším sa na každé stretnutie s vašimi oddielmi. Takže najbližšie sa uvidíme na Olympiáde TOM v Zlíne.

Prajem príjemný zvyšok roka.

*Děkuji za odpovědi,
Tomáš Novotný*

Tábourníci ve Sloupu

Letní tábory se v našem sdružení staly již tradicí. V letošním roce jsme si za tábornické místo vybrali chaloupku asociace TOM ve Sloupu v Čechách. Vše vypuklo 14. 7. 2007. Počasí se zdálo být velmi příznivé, rtuť na teploměru ukazovala neuvěřitelných 37 stupňů. Nezbyvalo nám nic jiného, než se první dny chladit v místním rybníku lemovaném písčítými plážemi. Jmenoval se Vlastovčí jezero.

Každý den, až do konce tábora, nás provázely různé soutěže, které se pak večer vyhodnocovaly ve společenské místnosti. Nechyběla celotáborová hra, Cesta kolem světa za 13 dní, Den policie a Den armády s pořádnou vojenskou rozcvíčkou. Odměnou byly diplomy, sladkosti a dárkové předměty, které nám darovala Česká policie. V naší chaloupce jsme moc nepobyli, protože naším cílem bylo poznat ta nejzajímavější místa v okolí. V podvečer jsme se vydávali na místní okruhy – prohlédli jsme si Malou a Velkou cikánskou jeskyni, Samuelovu jeskyni, Bílou paní, Sloupský vyhlídkový okruh s vyhlídkami Na stráži, Emanuela Maxe, jeskyni Hraběnčinu a Maxmiliánovu. V lesním divadle jsme zhlédli pohádku Malá mořská víla.

Při našich toulkách okolím jsme také zajeli autobusem do Práchně, kde jsme se pokochali pohledem na Panskou skálu, známe ji z pohádky Pyšná princezna. Ve Velenicích jsme zase prozkoumali rozsáhlé pozemní lomy, vzniklé těžbou pískovce na broušení zrcadel. Ve Svojkově nás upoutal Modlivý důl. K němu se váže zajímavá pověst o nenaplněné lásce dvou milenců. V Novém Boru jsme si prohlédli Sklářské muzeum a někteří si sami vyfoukli modrou skleněnou kuličku. Mnohé však nepřežily dopravu a domů se nám jich podařilo dovést jen málo.

Nezapomenutelným zážitkem pro nás byl pobyt dětí z uprchlického tábora, které už delší čas žijí v naší republice a mluví česky. Se svými vedoucími

nás navštívily děti původem z Arménie, Ukrajiny a Čečenska. Společně s nimi jsme absolvovali zájezd do Hřenska na Pravčickou bránu, projeli se na lodičce Edmundovou soutěskou.

Se zájmem jsme poslouchali jejich vyprávění o životě u nich doma a dověděli se pro nás mnoho neuvěřitelných skutečností. Děti jsme seznámili s naším městem. Darovali jsme jim propisky a drobné propagační materiály, které jsme pro ně získali od Městského úřadu v Hranicích. Vedoucí dětí nás zapojili do programového bloku s názvem „Každý jsme jiný, všichni rovnoprávní“. Museli jsme řešit zajímavé situace do kterých bychom se mohli v životě dostat. Například jsme během pěti minut museli zaběhnout do svých pokojů a donést věci, které bychom si vzali s sebou při kvapném útěku do cizí země. Zjistili jsme, že mobil nebo MP přehrávač bychom vůbec nepotřebovali.

Protože se počasí trochu pokazilo, na koupání nebylo, proto jsme se vydali na poslední výlet na hrad Bezděz, který nám dal svými kamenitými schody pořádně zabrat. Cesta dolů do Doks k Máchovu jezeru už byla veselejší. Ani liják nás nezdonal a ještě jsme zvládli projíždku lodí po jezeře.

Z tohoto tábora jsme si odvezli, stejně jako z předšlých, mnoho nezapomenutelných zážitků, ušli jsme každý asi 78 km, poznali zase další krásný kout naší vlasti. A co je hlavní, získali jsme mnoho zkušeností do života a nových přátel. A kam v příští roce? No přece do Telče, už se těšíme!

Bára Krížanová,
oddíl TOM Tábourníci, Hranice

Znáte Výletníka?

Nevíte, kam na výlet? Pak se zeptejte Výletníka. Panáček Výletník vás očekává na internetu a provede vás celou Českou republikou od Aše až po Jablunkov. Najdete v něm popisy 70 turistických oblastí, na které jsou Čechy rozdělené. A nejen to. Můžete si zde najít tip jak na celý víkend, tak na jednorázový výlet, kde se vykoupat, ubytovat, kam si zajet na lyže a spoustu dalších užitečných informací.

Panáček Výletník také informuje o zajímavých kulturních nebo sportovních akcích. Na internetu se Výletník objevil zhruba před necelým rokem a za tu dobu si získal mnoho příznivců – přesněji, každý měsíc jej navštíví téměř 200 tisíc uživatelů. A jestliže jste se právě vrátili z výletu a chcete se o svůj zážitek podělit, můžete sem připojit svůj komentář. Zařadíte se tak do soutěže o zajímavé ceny. Výletníka najdete na adrese www.vyletnik.cz

TÁBOR ZLATÝCH ŠÍPŮ 2007

Hlavní náplní první poloviny našeho tábora se stalo zahradničení. A to ze zcela prostého důvodu. Náš přítel obr Eliška, kterému jsme před lety pomohli opravit hodiny a tím umožnili jeho návrat do obří říše, si na nás opět vzpomněl a poslal nám bednu fazolí. A to ne ledajakých, ale obrovských a navíc kouzelných.

První z nich jsme prostě zasadili. Návod bohužel dorazil až se zpožděním a pak už nebylo návratu. Dozvěděli jsme se totiž, že zasazením první fazole jsme započali nevratný proces, vedoucí buď k vypěstování zlaté fazole, přinášející štěstí, nebo naopak k problémům a nepříjemnostem provázejících pak nešikovného pěstitele po zbytek života.

Rozhodli jsme se dát do pěstování vše, zdokonalovat se v zahradnických dovednostech a jednotlivé fazole pěstovat přesně podle přiložených návodů. Kvůli naší počáteční chybě a určitým pěstitelským opomenutím jsme však museli čelit naschválům obrovského krtka, nepříjemnostem způsobených dvěma ne zrovna drobnými mšicemi a jen tak tak jsme se uchránili před vešlímáky.

Každá fazole si vyžadovala jiný přístup a rozdílné podmínky k růstu. Některá prospívala ve tmě, ale musela být co hodinu zalévána, jiná požadovala, aby u ní stále někdo pobýval, a pro jinou jsme zase sháněli sněh. Výborně se jí dařilo v rakouských Alpách, kam jsme se s ní vydali a potřebný sněh jí poskytli.

Naše snaha zdokonalit své zahradnické dovednosti a znalosti přinesla nakonec ovoce v podobě zlaté fazole. Následně se ukázalo, že tím štěstím, které nás mělo potkat bezprostředně po jejím vypěstování, je vyhlídkový let nad

táborovým místem. Bylo to nádherné ukončení našeho pěstitelského snažení.

Ve zbylé části tábora následovala tradiční trojdenka a poté týden her, závodů, soutěží a táborových radovánek. V tomto posledním týdnu se k nám také připojili naši nejmladší, družina Rejsků, kteří měli tábor jen týdenní.

*Jitka Pomeranč Skočková,
TOM Zlaté Šípy, Valašské Meziříčí*

Piráti od Třeboně

Letošní tábor jsme prožili v Bengálském zálivu rybníka Svět u Třeboně. Tam se z některých našich plavčiků v průběhu týdne stali námořníci. Během intenzivního námořnického výcviku byl dostatek chutného jídla, hygiena se zvládala s bravurou, jeden den zelené vody také nikomu moc nevadil.

Největším problémem nebyla ani únava a útoky krvelačných pirátů. Jakmile se vítr opřel do plachty windsurfu, bylo největším zádrhelem celého výcviku uvědomit si, která ruka či noha je pravá a která je levá.

*Jožka Kadubec,
TOM Malý Furiant,*

Kouzelná Vltava

Letos jako by řeky někdo začaroval. A tak jsme zvolili tu jedinou, kterou žádný kouzelný prutek vody nezbavil, a první prázdninovou sobotu jsme vyrazili na Vltavu. Jen málokdo z nás stále neobracel oči k obloze, aby zkontroloval, jak dobře svoji práci meteorologové odvedli. Bohužel pro nás byli přesní, tudíž jsme se celý týden potýkali s deštěm.

Letošní tábor měl víceméně tradiční průběh. V sobotu odpoledne jsme zaškolili nováčky, nenováčci se potřebovali a hned v neděli jsme z Vyššího Brodu do Branné dojezdi jako profíci bez zádrhelů. Užili jsme si pěknou sportku v Rožmberku. Po návratu do kempu jsme navštívili nedalekou Čertovu stěnu, která nás jako pokaždé okouzila.

Pondělí na vodě některé z nás prověřilo o něco víc. Cestou z Branné do Českého Krumlova jsme zakusili přejeky, „volej“ před jezem ve Větrní, kde je dlouhatánská sportka, a nakonec jez v Novém Spolí se zrádným kamenem.

V úterý ráno nás čekala cesta až do Zlaté Koruny. Adrenalin nám zvedly čtyři jezy. Vlny, které na nás číhaly pod sportkami, si nejspíš dělaly zásoby na zimu, a tak jen málokdo nebyl mokry

od hlavy až k patě. Situace na Jelení lávce byla natolik příznivá, že mnozí jsme si ji napoprvé a úspěšně sjeli. Rozhodně nezapomenutelný zážitek.

Ve středu jsme si odpočinkový den v Krumlově zpestřili návštěvou Muzea tortury, obhlídkou zámku i jeho zahrady.

V zimě a za silného větru jsme si ve čtvrtek i v pátek sjeli úsek ze Zlaté Koruny do Boršova, který je výjimečný množstvím vlnek a přejeků.

V sobotu jsme začali s celotáborovou hrou. Pravěké kmeny si v průběhu týdne vytvořily vlastní jazyk, získaly oheň, ze sběračů se stali zkušení lovci. Touha objevit jejich poklady je přiměla postavit vory, na nich se vydali za novými místy. A kam že náš vývoj, naše evoluce dospěla? Z nevzdělaného pračlověka byl najednou... vodák.

Pátek. Tábor se kvapem chýlí ke konci a do našich řad jsou pasováni všichni ti, kteří s námi byli letos poprvé. Okusili jsme kouzlo noční oblohy, pod níž přes kameny tekla sametově černá Vltava. Na lodích jsme se nechávali proudem unášet od jezu k místu, kde stály naše stany. Vychutnávali jsme si šplouchání vln, jejich pleskavé narážení do boků lodí, to chvění, které v nás síla a krása řeky vyvolávaly.

Se sobotou přišlo balení a návrat přes Pelhřimov. Malinko nás poděsili v Muzeu strašidel. A doma? Doma čekali dostatečně odpočinutí rodiče s otevřenou náručí. Tábor skončil a my tak můžeme další rok jen vzpomínat a těšit se.

*Za oddíl TOM Čochtani,
Jana Kopřivová - Jafninka,
Moravská Třebová*

Děti lesů ve Vlčí hoře

Prvních 14 dní o prázdninách strávil náš oddíl v krásné krajině Českého Švýcarska, konkrétně na chatě KČT v malé vesničce Vlčí hora. Ani slabší počasí nám nevzalo nic na táborové pohodě. Celotáborovka zasazená do hezkého okolí neměla chybu. Perfektní parta dětí se s vervou pustila do „Návratu z hvězd“ a náležitě si to užila. Vřele tuto hru doporučuji. Jinak náš oddíl letos slaví 15 let od svého založení. Sejdou se i ti nejstarší a moc se těšíme. Zprávu z oslavy zašleme.

*Za TOM Děti lesů z České Lípy píšul
Chocholouš Karel*

U příležitosti stého výročí narození Jaroslava Foglara vyšly letos hned dvě velmi zajímavé monografie.

Záhady a tajemství Jaroslav Foglara napsal spisovatel a překladatel Miloš Zapletal. Autor čerpá nejen z vlastních zkušeností, ale i z mnoha výpisků z Foglarových deníků a kronik. M. Zapletal je sice celoživotním Jestřábovým obdivovatelem, ale v knize se nevyhýbá ani stinným stránkám legendární osobnosti. Publikace je doplněna řadou dokumentárních fotografií. Nakladatelství Brio, cena 188,- Kč.

Jiří Zachariáš – Pedro je osobou, které osud dopřál poznat Foglarovo dílo neobvykle hluboce, stal se i členem jeho oddílu. Později vedl ve skautském a foglarovském duchu oddíl vlastní.

Autor předložil odborně fundovanou i čtivou knihu o Jaroslavu Foglarovi se spoustou nově objevených faktů i nových pohledů na jeho život a dílo. Vyšlo nakladatelství Ostrov, 450,- Kč.

Počátkem srpna 2007 se uskutečnila vodácká expedice „Ploučnice 2007“, čtyřicet členů TOM Vltavský paprsek vyrazilo na tuto řeku romantiků.

V plánu bylo sjetí Ploučnice v úseku Průrva u Novin pod Ralskem – Děčín, ale až tam jsme pro nízký stav vody nedorazili, končili jsme v Benešově nad Ploučnicí.

Celá akce byla super – vynikající počasí, bez jediné kapky, kamarádká atmosféra – řeka je tady prostě úžasná – meandry bez civilizace.

Za zmínku stojí určitě samotná průrva – proplutí v sevření pískovcových skal a závěr ve skalním tunelu, další nezapomenutelnou věcí jsou zdejší meandry – plné vrbiček, padlých stromů, vinoucí se loukami. Krásný je i jez ve Stružnici či

peřejky pod jezem ve Valkeřicích.

Sjetí 70 kilometrů zvládlo 12 lodí se 13 cvaknutími (rekordmani – plaváči jich mají na kontě šest).

*Zdeněk Vejrosta,
TOM Vltavský paprsek,
Kralupy nad Vltavou*

Jak jsme letos jeli Ohři

Letos jsme vyjeli na Ohři už počtvrté. Ovšem poprvé v sestavě jedenácti lidí. A také poprvé s asociačními loděmi. O tom, jak se lodě dostaly z Roztok do Sokolova, by se dala napsat hodně dlouhá povídka. Tolik místa prostě nemáme – bylo to velmi dobrodružné.

Ráda bych proto poděkovala Tomovi Chalupovi za ochotu a vítanou spolupráci při nakládání lodí a zvláště za sehnání polystyrenů.

Několik stručných informací o těchto lodích:

Guvernér Tošovský. Vřele doporučujeme. Mírně sákné a je těžší než ostatní, ale vyplétané sedačky jsou opravdu luxus a ani po týdnu plavby vás nebude bolet zadně-spodní část těla.

Rescue Rangers – vhodná pro začátečníky. Sákné jen opravdu malinko. Jela na ní posádka, která ještě nikdy nebyla na lodi, a vše projeli bez nehody.

Tornádo a Marie Terezie jsou v pořádku, a tudíž nezajímavé.

A nejlepší nakonec: Neoznačená červená loď, námi pokřtěná na Řešeto. Právem. Soulodili jsme co 20 metrů, aby si posádka Řešeta mohla vylít vodu. Zalepili jsme jednu díru a další den jsme našli čtyři další. (Nutno podotknout, že den předtím jsme opravdu nejeli nic, co by mohlo zmíněné díry způsobit.) Vzácná to loď.

Ostatně vzácná byla i posádka Řešeta. Podařilo se jim dvakrát se cvaknout. Z toho jednou na dokonalém voleji a ve chvíli, kdy o nich nikdo nevěděl. Přijeli do kempu asi tři čtvrtě hodiny po všech ostatních, naprosto zmaččení, a oznámili, že se cvakli.

Podruhé se cvakli v zajímavé situaci pod peřejemi. (Autorka tohoto vyprávění přiznává, že právě v těchto peřejích jí ruply nervy a celou dobu vykřikovala, že

se bojí a vůbec ječela všechno možné.) Poté co jsme úspěšně sjeli peřeje, se můj kormidelník otočil a suše konstatoval, že se Cipísek cvaknul a nemůžou dostat loď z vody. Pochytili jsme věci a kousek dál zalágrovali. Kormidelníci vylezli a šli pomáhat.

Pro háčky byla situace velmi napínavá, neboť cvaknutá loď byla za zatačkou, takže jsme jí neviděli. Zato jsme slyšeli komentáře všech přejíždějících lodí. Většinou to byly komentáře typu: „No, to je blbý, takhle se cvaknout“, „loď plná vody se špatně dostává ven“, „to bych teda chtěl vidět, jak to dostanou ven“ a podobné.

Loď se nakonec podařilo vylít a položit na vodu, posádka si nastoupila a šťastně doplula do kempu.

Celá voda byla poznamenána trvalým deštěm, ale na něm nebylo vůbec nic zajímavého, kromě toho, že jsme ho večer co večer předháněli, abychom stihli za sucha postavit stany. Ne vždy se to povedlo.

A vězte také, že černé díry existují i ve vodě. Marie Terezie se zasekla na kameni v mělké vodě. Kormidelník vylezl, aby loď odstrčil, a skončil po ramena ve vodě.

A na závěr jedno upozornění:

Pokud pojedete Ohři, všimněte si informačních cedulí u jezů a čtěte vodácké informace. Zjistíte, jak byste se měli jako vodáci oblékat, v čem a kudy jezdit, co číst, co poslouchat, co jíst a spoustu dalších užitečných informací.

Mimořádně, tyto cedule se vyskytují u jezů zásadně na druhé straně, než je jez sjízdný.

*Kristýna Krausová,
TOMFTOM,*

☛ Tomíci se rozprchlí na prázdniny po českých, moravských, rakouských, kordických, ruských, ukrajinských, německých a kdo ví jakých koutech. Náš spolek uspořádal během léta cca dvě stovky táborů a zahraničních výprav, a ještě to hrdě přiznává.

☛ Skauti si ke stým narozeninám nadeřili krom masivních oslav a obřího šátku na Petříně také nového šéfa. Stal se jím Josef Výprachtický–Jose, jedenačtyřicetiletý junák a rocker z Prahy, kterého jako ústředního skautského tajemníka a poté vicestarostu tomíci dobře znají.

☛ Mojmír Nováček a Tomáš Novotný se v Brně sešli s Naděždou Jančárovou, novou šéfovou Slovenské unie TOM, a setrvali s ní v dvouhodinovém přátelském rozhovoru nad tématy, která zajímala obě strany.

☛ Vedení KČT během prázdnin mnohokrát diskutovalo o klubových vizích a také o novém projektu Turistické stezky, předsedou Janem Stráským překřtěným na Světlou stezku.

☛ Kačka Nehybová, čilá a pečlivá účetní, ohlásila zářijový sňatek a perspektivně odchod na plánovanou mateřskou dovolenou.

☛ Skupina Stát složená ze zástupců junáků, tomíků a woodcrafterů napsala ministerskému předsedovi, že by ho po čase ráda viděla a řekla mu, co trápí české a moravskoslezské spolky.

☛ Zlaté Šípy se vnesly do vzduchu a vyfotily svůj tábor.

☛ Na ústředí nastoupil po odšedší Zuzaně Antošové na poloviční úvazek Viktor Pavlovič Hájek zvaný Bambéro, který bude spolu s Vítkem Madronem rýžovat evropské peníze a provádět drobnou administrativu.

☛ Jedna paní vedoucí nechtěla pochopit, že náčelník neumí vychrliti zcela z paměti podmínky pojistné smlouvy, a řízla telefonem, až ucho zabrnělo.

Všechno ale dobře dopadlo, za chvíli zase byl zase v naší republice klid a mír.

☛ Jirka Chour, redaktor tohoto časopisu, se usadil v muzeu.

☛ Klub českých turistů začal plánovat velké oslavy svého 125. výročí. Vypuknou v červnu roku 2008 v Praze a zúčastní se jich také tomíci, kteří by mohli v koncových stanicích metra páchat charitu, splouvat pražské jezy a případně hlídat obří postel Zlatých Šípů, pokud se náčelníkům klubu podaří přesvědčit

Co bylo v červenci, srpnu a září 2007

horolezce-primátora Béma o tom, že lézt se dá i na postel.

☛ Ukázalo se, že lišty na obkladech ve Sloupu nejsou tak eloxované, jak by měly správně být, a vypukl lehký stavební skandál.

☛ Náčelník prohrál boj s lesáky. Zvítěžila chemická WC, perspektiva rozježdění louky a ne vždy přesvědčivá argumentace silných Lesů ČR.

☛ Na ústředí zavítal objednaný auditor ing. Zavoral a počal zkoumatí spolkové účetnictví.

☛ Nový správce naší základny v Třešti p. Vaňoušek drobně úpěl pod tíhou úkolů, jež se mu snažily zadávat bývalé provozovatelky základny, jež drobně nepostřehly změnu vlastnických poměrů. Nakonec vše ale dobře dopadlo a všichni byli šťastni.

☛ Eliška Balcerová se krátce po svých druhých narozeninách rozhodla, že zabalí pár plenek, oblíbené jahůdky, medvídko hnědo-šedé barvy, otce a námořnický oblek a odjede s českolipskými a roztockými tomíky na předlouhé jachetní přejezdy mezi Sardinii a Korsikou.

☛ Hodné ministerstvo školství nadělilo tomíkům další peníze na Dobrou Vodu u Třeště, pacovské latifundie a také na Sloup.

V Dobré Vodě tak vzniknou zbrusu nové sprchy a toalety, protože ty dosavadní pamatovaly mladého Gustáva Husáka, a to ještě kdoví jestli.

☛ Čmoudící se v létě tradičně družili s německy mluvícími turisty.

☛ Ústředí nezabukovalo dědovskou dřevěnicí pro letní táborovou školu, což náčelníka postavilo před strašlivé dilema, zda si nechat vynadat od vlastních a požádat je, aby se přesunuli do (naštěstí) volného Pořešína, nebo zrušit domluvený pobyt podobné akce pořádané Ablákelou, kmenovým autorem tohoto listu, nadto ze sprátené Ligy lesní moudrosti. Zvítěžilo přesvědčení, že problémy se mají řešit doma, a Liga lesní moudrosti prožila hezký týden v Dědově, zatímco česká táborová škola se výjimečně konala v Pořešíně.

☛ Honza Rydlo z poděbradských Pátků vyráběl desítky háčků do Sloupu, a když ho to nebavilo, vylezl na Triglav.

☛ Radka Šumerová, která zastupovala náš spolek v řízení stran opárenského mlýna, poslala Tomáši Novotnému

smsku, ve které jásavě sdělovala, že ministerstvo financí vyhrálo druhé kolo pět let se vlekoucího sporu soudního sporu o mlýn.

☛ Na moravské táborové škole se hrály hry, besedovalo se, hodně bodovalo, což drobně frustrovalo některé odbojné teenagery, a vůbec vesele žilo, zatímco na české si krásní mladí lidé hráli na obrněné transportéry rakouské provenience, což sice mohlo být vzhledem k blízkosti státní hranice bráno jako provokace, ale nestalo se tak a česká táborová škola byla krásná a úspěšná, ostatně stejně jako moravská, jak se dočtete v tomto Tomíkovi.

☛ Předseda Pionýra Petr Halada napsal náčelníkovi tomíků, že mu předá klíče od opárenského mlýna, protože pionýři nevyužijí žádné další soudní možnosti a nepodají tzv. dovolání.

Až úřady zúradují vše potřebné, zchátralý mlýn v Opárenském údolí u Velemína (nedaleko od Lovosic) přejde definitivně do našeho vlastnictví.

☛ Jiří Hovorka, ústřední příbormník, si vzal hypotéku na byt a dal vale ústředí, tedy ne hned, ale až od listopadu, čehož náčelník, který Jiříka oceňuje jako spolehlivou a dobrou pracovní sílu a slušného člověka, velmi lituje. S ním celé vedení.

Jako náhradu za sebe Jiří nabídl buď ženu, která má zkušenost se spiritualismem, tantrou, šamanismem a ví, jak pracovat ze sexualitou, což by jistě stálo za úvahu, nebo muže středního věku, který si jako podmínku klade to, aby si mohl do práce vodit svého přítele-vlka, třináctiměsíční štěně jménem Josh.

Na to náčelník nevěděl, co honem říci, protože jsou chvíle v životě, kdy je lépe neříkat nic.

☛ Brněnští tomíci uspořádali týdenní letní sraz, na který přijela zhruba stovka dětí a jejich vedoucích z celé vlasti a jehož pestrý turistický program byl zakončen duální plavbou po Brněnské přehradě.

Tomíci z Moravskoslezského kraje ústy Jitky Veselé pozvali přítomné na palubě brněnských lodí k návštěvě jejich srazu za rok.

☛ Asociační místopředseda Jiří Holmolka požádal Jiřího Čunka, aby zprostředkoval přijetí u ministra financí M. Kalouska. To se také stalo a zástupci národní rady se mimo jiné dozvěděli, že

neexistuje jednoduché účetnictví, že dotace by nemusely být pro rok 2008 nižší a že danit členské příspěvky, jak zamýšlela nějaká horlivá pravicová duše, je nesmysl a že se to dělat nebude.

Nejvíce však potěšil pan ministr přítomné pány tím, že neuvažuje o decentralizaci financování spolků a nebude v dohledné době vládě ani parlamentu při rozpočtovém určení daní nic takového navrhopvat.

☛ Ve Sloupu se brigádničilo a hrály hry a také tam na samém konci srpna přijela druhá žena ministerstva školství ing. Eva Bartoňová, aby se se zájmem se podívala, jak stavba pokročila.

☛ Na ústředí se snesl déšť vyúčtování, formulářů, zpráv, dotazů a žádostí a také zvěsti a debaty o tom, jestli je možné překročit předem pevně daný rozpočet na centrální akce, na což může být jen jedna odpověď: rozhodně, pevně NE.

☛ Ondra Šejtka, asociální místopředseda národní rady, odletěl jako delegát ČRDMD poznávat do Lisabonu portugalskou mládež.

☛ Vedení spolku navštívilo Kralovice, kde probíhalo mezinárodní mistrovství v turistických závodech, i s přáteli ze Slovenska, co nejprve napsali, že nepřijedou, a způsobili tak pořadatelům trochu mrtvičné chvíle, ale pak přijeli v počtu hojném a dobrém.

Vedení diskutovalo se zástupci rady mládeže s velmi, velmi vážnou tváří, nechal si vysvětlit, proč se závody běhají po dvou, zatímco kdysi to bývalo po třech a mezitím existovaly hlídky dvoučlenné, poděkovalo za obrovskou práci, kterou tým Zdenka Vejrosty závodům dává. Pak pokračovalo návštěvou opárenského mlýna, kde vidělo smutné věci.

☛ Auditor ing. Zavoral nenalezl na spolkovém účetnictví tomíků nic závadného a vydal výrok „bez nálezu“. Mohl tedy začít příjemný podzim.

Vidím ji jako dnes. Na prvním, druhém, třetím, pátém sněmu našeho spolku. Na tom prvním živě debatovala, navrhla „svého“ kandidáta do ústředního spolkového vedení, měla živý zájem o vše, co se našeho spolku týkalo. Názory měla Hela Matějková uměřené a mladé.

Nezažil jsem ji na výpravách, o tom by mohli vypravovat jiní. Její svěřenci, dnes vedoucí různých oddílů rozestých po republice. Řadu let pracovala v radě závodů. Takle aktivita ji bavila, předměti byli její „chrti“, realizovala se i tímhle způsobem.

Když na ni poprvé nemoc udeřila a já se to od Šárky Lehmannové dozvěděl, napsal jsem jí. Odpověď na sebe nenechala dlouho čekat. Ale byla to odpověď od bojovnice! Věřila, že nemoc překoná! Na druhý dopis, skoro po roce, už neodpověděla.

Helena Matějková nás opustila zbytečně brzy. Rádi na ni budeme vzpomínat.

Tomáš Novotný

**Tomík č. 61,
ŘÍJEN 2007**

Časopis turistických oddílů mládeže. Vydává Asociace TOM ČR ve spolupráci s Klubem českých turistů, s podporou Ministerstva školství, mládeže a tělovýchovy ČR.

Redakce:

ústředí Asociace TOM,
ulice Palackého 325,
252 63, Roztoky.
Tel., fax: 220 910 460, 220 910 314
mobil: 777 322 785

E-mail: ustredi@tom.cz,
www.a-tom.cz

Číslo do tisku připravili:
Jiří Chour, Tomáš Novotný,
Petr Balcer, Jiří Hovorka,
Zuzana Antošová
Grafika: Jiří Chour

Foto obálka: Václava Hušková
Ostatní fotografie: oddíloví vedoucí
Příspěvky a fotografie vedoucích jsou zveřejňovány bez nároku na honorář a vracejí se jen na vyžádání.

Náklad 1200 výtisků.
Uzávěrka příštího čísla
je 15.12.2007

Táboření s přáteli woodcraftery

Po vzájemné dohodě náčelníků sdělujeme, že táboření s woodcraftery z Ligy lesní moudrosti se definitivně přesouvá na Velikonoce roku 2008. V zimě se ozve a nabídneme v Tomíkovi

a na webu našim oddílům, které o tento styl života projevují zájem, podrobnější program. Nevylučujeme, že informace o této akci zazní na lednovém sněmu Asociace TOM ve Staňkově. Už teď ale víme, že táboření bude s největší pravděpodobností na potoce Kosáku u Planě, na latifundiích Ligy lesní moudrosti

(ton, tkh)

Anketa

V anketě na asociačním webu a-tom.cz jsme se dotazovali zda jste pro instalování amerického radaru v naší zemi.

Dozvěděli jsme se:
– v žádném případě ne! 91
– váhám, jsem pro referendum 52
– ano, ale výměnou za zrušení víz 41
– jsem pro, nebudme srabi a převezmeme kus odpovědnosti 97

pro tomíky zapsal

Jan Kolář, správce sítě

Poděkování

Náčelnictvo tomíků děkuje hned několikrát.

Jednak všem, kdo se vrátili z táborů a kteří potěšili své svěřence bezvadným programem.

Děkujeme pořadatelům a instruktorům letních táborových škol za velký kus práce, děkujeme i všem, kdo se podíleli na organizaci letního srazu v Brně.

Velký dík vysíláme JUDr. Radce Šumerové, která lvím dílem přispěla k tomu, že náš spolek získal po letech soudních sporů mlýn v Opárenském údolí.

(ton)

Fotografie. Stovky, tisíce fotografií, dlouhé roky v čele oddílu Pěšinky a Ostříž, to všechno se mi vybavuje při zprávě, že Uncída-Václava Hušková nedávno oslavila šedesátiny.

Všichni jí přejeme, aby i nadále měla dost síly a energie, aby ji stále bavilo věnovat se dětem, aby s novým fotoaparátlem pořídila záběry, kterými potěší nejen tomíky z oddílu Pěšinky a Ostříž, ale i čtenáře našeho časopisu.

Za ústředí a redakci Tomíka dodatečně blahopřeje
J. Chour

Báje ná plavba

Na sklonku července se posádka dvanácti tomíků-námořníků z Roztok, České Lípy a Prahy vypravila na jachtě Liberty do Bocche di Bonifacio, průlivu mezi Korsikou a Sardiníí. Samotná plavba z italského Piombina zabrala dva dny. Na širém moři jsme si užívali středo-mořského sluníčka, plachtili ve vlnách, dováděli na „obsrávacím“ laně (které kupodivu neslouží k tomu, co název naznačuje) a někteří okoušeli, jaké to je mít mořskou nemoc a žaludek, jak se říká, na vodě. Cestu nám zpříjemňovala

roztomilá dvouletá Eliška B., velká konzumentka jahůdek.

Ostrůvky mezi Korsikou a Sardiníí (Madalena, Lavézy, Razoly a mnohé další) jsou vskutku nádherné, porostlé keříky a plné různých pevností a hlásek z dob, kdy Korsika patřila divokým a krvelačným pirátům. Nadšeno bylo i našich pět potápěčů, kteří obdivovali korály, murény a hlavně místní specialitu, kanice – poměrně velké ryby, které se nechají krmit velmi zblízka. Naší návštěvě neuniklo Bonifacio, starobylé město na jižním cípu Korsiky. Celé je postaveno na bílých vápencových skalách a působí tak velmi majestátně. Tamní přístav a přilehlá čtvrť hýří životem, hospůdek a barů je tam málem více než lodí, a stále jsou plné.

Na zpáteční cestě jsme udělali malou zastávku, které někteří využili k velkolepému činu – doplavali k Africe, celou ji obešli, zdolali nejvyšší vrchol a jiným způsobem ji pokořili. Pro méně znalé se sluší dodat, že Africa je malý korálový útes mezi ostrovy Elba a Montecristo. Týdenní plavba nás naplnila skvělými zážitky a zřejmě ji zopakujeme i napřesrok. Je přece tolik krásných míst, kde se dá plout, plavat, potápět.

*Tomáš Tradák Rada,
TOM Svišti, Roztoky*

Malá námořnice

Byla vždycky čilá. Poránu, když posádka ještě sladce snila, se culila a chtěla pravé námořnické mlíčko. Hravě preskakovala haldy neoprenů, fendry, bezpečně zvládala náklon lodi, i v mnohauzlové rychlosti, vybavena ovšem bezpečným plovacím pásem. Baštila všechno. Jásala nad vylovenými hvězdičkami. Dokázala okamžitě aktivizovat celou posádku jediným výkřikem: čí, čí. Ne, nevolala kočku, to byl pokyn, aby jedny ruce uchopily ji samou, druhé zvedly kus paluby, třetí stáhly cosi nepatrného, co měla Eliška na sobě a čtvrté ji usadily na – nočníku.

Kolektivní výkon, největší participace na světě, davy kolem dvouleté námořnice!

Po souši si to vykračovala v krásném námořnickém oblečku doprovázena uznalými pohledy sardinských a korsických domorodců. Napřesrok jede zas!

(ton)

Veverk Joachim

GURU
MULTIKULTI

JE TO VÁŽNĚ DĚS,
CO SE TADY DĚJE.
SAMÁ HRUBOST,
EĞOISMUS, NÁSILÍ,
A NESNAŠENLIVOST

NEŠKODILO BY PROJEVIT
TROCHU LÁSKY K BLIŽNÍMU.
PIŠU O TOM OSTATNĚ
VE SVĚ NOVÉ KNIŽE

TU MÁŠ
NERÁDE!

BANG
BANG

NA TÉMA VŠEZVÍRECÍCH PRÁV POŘADÁM
LETOS PANELOVOU DISKUSI. BUDE TU ZVĚŘ
Z CELE PLANETY, TAKY MEDVÍDEK FANDA

CRACK
CRACK

JOACHYME,
KRADOU TI
TAM OŘÍŠKY

POPLACH!
DO ZBRANĚ!
NEJLEPŠÍ VÝCHOVU
ZAJISTI JEDINĚ
MATKA (M12)

CHNAP

CRACK

SPLINIST

ZUUM

JAU
ZUUM
AUU

PARÁDNÍ
REALITY SHOW

TAK JSEM JE ZAHNAL. VENTRY
JEDNY VLEZLY, NENAŽRANĚ.
KONEČNĚ MŮŽEME POKRAČOVAT
V NAŠÍ ZAJÍMAVĚ DEBATĚ

AUUU... JAU AUUU

KDO SE BUDE CHTÍT POUČIT O TOM, JAK
IDEA MULTIKULTURNÍHO SOUŽITÍ OBOHACUJE
ZDÁNĹIVĚ ANTAGONISTICKÉ FORMACE
A PŘÍSPÍVÁ TAK KE STABILITĚ EKO-
SYSTĚMŮ V RÁMCI TRVALE UDRŽI-
TELNĚHO ROZVOJE, PRO TOHO TU
JE MOJE NOVÁ KNIHA.

LES JE PRO
VŠECHNY
V.V. VEVERK

Z NĚJ SI
VEM PŘÍKLAD
PÍŠE TLUSTÝ
KNIHY

J.G.H.