
Tulácký Semtamník � 1

Zrcátko
Michal – nejfousatější Tulák

V dlaních mám studánku,V dlaních mám studánku,V dlaních mám studánku,V dlaních mám studánku,
zrcátko zrcátko zrcátko zrcátko rosy,rosy,rosy,rosy,

žíznícím pro láskužíznícím pro láskužíznícím pro láskužíznícím pro lásku
všude ji nosím.všude ji nosím.všude ji nosím.všude ji nosím.

Osvěží na duši,Osvěží na duši,Osvěží na duši,Osvěží na duši,
pohladí v srdci,pohladí v srdci,pohladí v srdci,pohladí v srdci,

z něžných rtů nabýváz něžných rtů nabýváz něžných rtů nabýváz něžných rtů nabývá
kouzelné moci.kouzelné moci.kouzelné moci.kouzelné moci.

V dlaních mám studánku,V dlaních mám studánku,V dlaních mám studánku,V dlaních mám studánku,
obrázek Tebe,obrázek Tebe,obrázek Tebe,obrázek Tebe,
bludičky pro očibludičky pro očibludičky pro očibludičky pro oči
i modré z nebe.i modré z nebe.i modré z nebe.i modré z nebe.

Podívej, hladinaPodívej, hladinaPodívej, hladinaPodívej, hladina
chvěje se celá,chvěje se celá,chvěje se celá,chvěje se celá,

do vln Tě položím,do vln Tě položím,do vln Tě položím,do vln Tě položím,
kdybys tak chtěla.kdybys tak chtěla.kdybys tak chtěla.kdybys tak chtěla.

V dlaních mám studánkuV dlaních mám studánkuV dlaních mám studánkuV dlaních mám studánku
copak v ní leží?copak v ní leží?copak v ní leží?copak v ní leží?

Tiché, přec tlukoucí,Tiché, přec tlukoucí,Tiché, přec tlukoucí,Tiché, přec tlukoucí,
jak zvony z věží.jak zvony z věží.jak zvony z věží.jak zvony z věží.

Z pramenů nejhlubšíchZ pramenů nejhlubšíchZ pramenů nejhlubšíchZ pramenů nejhlubších
nabízím časnabízím časnabízím časnabízím čas

na štěstí, na láskuna štěstí, na láskuna štěstí, na láskuna štěstí, na lásku
každému zkaždému zkaždému zkaždému z nás…nás…nás…nás…

Druhá stránka

Tulácký Semtamník � 2

Tak tahle slova jsem si vypůjčil od pravé ruky náčelníka letošního prvního turnusu, řekl je
když poprvé dostal do rukou tisky týkající se „použití Zátoky pláňat.“ I tohle je místy trochu
návod. To pochopíte na dalších stránkách…
 Letošní tábor je výjimečný. On tedy, mezi námi, je výjimečný každý tábor, nedá se
vstoupit dvakrát do téže řeky, ta voda, v níž jste byli naposledy, už dávno odplavala…

Tenhle tábor je výjimečný z mnoha směrů. Tím prvním je počet dětí. Pro někoho číslo
blížící se padesátce, není nic moc, osobně mám raději tábory, kde se všichni znají, tedy
oddílové tábory, kam se jen náhodně dostanou děti odjinud, které dopředu neznáme ani
z loňského léta. Je totiž hloupé ještě v půlce tábora volat na někoho: „Hele, ty v té modré
kšiltovce…“ A pak také celá organizace, založená na dobrovolnosti a ochotě všech ke všemu
správnému může při vyšším počtu lidí někdy dostat na frak. Aby se tak nestalo, máte nyní
v rukou tohle povídání.

Další výjimka od jiných našich táborů je tato knížečka. Doposud jste byli zvyklí dostávat
nějaké to čtení na konci tábora. Letos je to na začátku a to z toho důvodu, že část z vás je tu
opět až po roce a nevíte která bije, natož kdo jsou třeba Narjové… Zde najdete kompletní
přehled všeho, co se stalo za celý rok, protože tábor je pro nás „jen“ poslední akcí z celoroční
hry. I když… to slůvko „jen“ je tam schválně v uvozovkách. Po stránce příprav je to akce
nejnáročnější. Ale někdy zase jak se to vezme.

A jak se to vezme? Pro mne osobně byla tou
nejnáročnější akcí poslední červnová oddílová výprava,
jejíž stručný obsah tu také najdete. Tedy ne ani tak po
stránce fyzické (i když to byla putovní výprava), ale pro
dušičku a srdíčko. Moc jsem si přál, aby všechno dopadlo
tak, jak jsme si naplánovali. A až se trochu bojím napsat,
že to už lépe dopadnout nemohlo… Smích i slzy byly na
těch správných místech a v těch správných očích. Neptejte
se, co to tu píšu, až přelouskáte (vy kdo nevíte) tenhle
úvod a dospějete k autentickým záznamům z téhle akce,
tak pochopíte.

A v čem je další výjimečnost tohoto tábora? Ve vás.
Jen výjimečně se tu objeví člověk, který sem nechce.
Většina z vás se na sebe těší. A je to úžasné cítit. Těšíte
se i do naší Zátoky pláňat. A alespoň ti z vás, kdo jsou
celý rok v dosahu, to říkají, čím více se blíží prázdniny.

Ať vám tenhle pocit zůstane i po přečtení některých
možná nezáživných, ale pro toto léto nutných stránek.

Světlo vašim krokům!

Michal

Průběh celoroční hry

Tulácký Semtamník � 3

Začali jsme…
To jsme ještě byli hluboko ve slovanských dobách, možná i v první polovině celého toho našeho

loňského snažení, když jsem tuhle jel s Monťákem autobusem z oddílové schůzky (možná to bylo jinde a
jindy, ale to nevadí…). A Monty řekla, že by klidně znovu hrála celoročku „Země Fantazie“, kterou si ze
svých dětských let pamatuje. Dokonce mi později donesla takovou knížečku, která výpravu po výpravě
nabývala na objemu, vše, co jsme dělali, do ní bylo postupně zaznamenáváno.
 Vždycky asi od poloviny roku začínám sbírat materiál na novou hru pro příští rok. Slovanský rok byl
asi na objem sesbíraných materiálů nejobjemnější. Sesbíraných, nakonec povětšinou nikoliv použitých. Na
rozdíl třeba od letošní hry, kde bylo použito snad vše, co fantazie dala… ale to skáču. Vrátím se tedy na
počátek.
 Na počátku nápadu na novou hru byla Monty. Tak knížečka mi onen rok Země eF (někdy jsem jí říkal
Země uF) oživila. Byla to hra plná fantazie, právem se tak ta země jmenovala. A mně se v hlavě začal rodit
nápad. Nechtěl jsem ale použít ten samý název a tak jsem té v té chvíli vzniklé zemi začal říkat Země za
zrcadlem. Pohroužil jsem se zprvu do děl Terryho Pratcheta, Lewise Carrola a Jonathana Swifta. Ale nebylo
to ono. A pak jsem dostal jeden z těch nápadů, kterých někdy lituji, když se nevyplácejí, ale většinou
vycházejí, protože je nenechám padnout…
 Na počátku Země za zrcadlem byla fantazie. Čirá a překrásná a psaná tak nějak do šuplíku. A nebyla
moje. V té době jsem již znal Arkasíny i Alarga. A znala je také Píšťalka. Jak by ne, když si je právě ona
vymyslela! Zprvu jsem tedy, s jejím svolením, začal s Arkasíny. To už se čas naplnil a před očima Tuláků se
odvíjely první příběhy v nové hře. Po Arkasínech přišli Chuorkové a pak ostatní rasy, jak je znáte (a nebo
neznáte – tím spíše čtěte dál!). Kdo jste byl na poslední výpravě, víte, že s výjimkou LíBlatníků (autorka
Bláťa) a Aramů (autor nejfousatější) je všech ostatních obyvatel Omegy stvořitelkou Píšťalka. A pokud jste to
tehdy nepochopili, tak to tu máte černé na bílém!
 Máme tu přehledně v čase jak šly za sebou jednotlivé příběhy, abyste se mohli orientovat v tom, co se
vlastně během celého roku dělo, abyste si mohli přečíst a pochopit smysl celého konání Atlanťanů, abyste
poznali, že i ty temné bytosti se mohou stát lepšími a změnit se, pokud ovšem chtějí. Nemáte tu ale Deníky,
které psaly týmy po celý rok, na delší věci tu v Semtamníku není prostor, to bude předmětem Knihy o Zemi
Omega zvané „Za zrcadlem“ a „Za Branou“, která vzniká a bude až po táboře a bude obsahovat i to, co se
během tábora stane!!! Nesmím zapomenout na popisy všech ras vyskytujících se v tomto světě, na různé
listiny, které jsme nalézali, luštili, získávali i ztráceli… Je tu i malý arkasínský slovník, písma, s nimiž se i
během tábora můžete setkat, nějaká ta legenda, co jich v Omeze je nepřeberné množství.
 Užijte si to…!!!

Už je to tady!
Byla schůzka oddílu 11.9.2002. Náhodně jsme našli stříbrnou sošku a pod ní v zemi prázdnou

truhličku a svitek, kde se nám představil cestovatel Jonathan Marvel. Dozvěděli jsme se o deníku, který
ovšem chyběl, o bráně, kterou se dá projít do Země za zrcadlem, což má být jiný svět, kde žijí i jiné rozumné
bytosti, než lidé. Dozvěděli jsme se o Strážci, který je u brány z naší strany, a o Poutníkovi, který je na druhé
straně a čeká na každého, kdo branou projde. Dozvěděli jsme se i arkasínské heslo, kterým lze přivolat
znamení, které nás dovede až k bráně. Bylo z toho víc otázek, než odpovědí. Taková výzva se nedala
odmítnout.
Ta listina zněla:

Slovutní čtenáři, mé jméno jest Jonathan Marvel. Na cesty vydal jsem se dne 11.9. Léta Páně 1802,
abych poznal svět a o tuto zkušenost bohatší se do své domoviny vrátil. Po celou dobu putování psal jsem si
poctivě deník, aby každá událost byla zaznamenána a nezapomenuta. Deník, jak spatřiti můžete, jest zde
přiložen.

Jen málokterého pocestného napadne myšlenka, zda existuje ještě jiný svět, než ten náš známý.
Nemyslím tím snad zemi Americkou, neb Africkou, ale docela jiný svět za jakousi podivuhodnou hranicí.
Snad i vy nyní váháte, zda nejsem rozumu mdlého, když tu teď o jiném světě rozprávím. Však záhy
pochopíte, kam svými slovy mířím.

Na své cestě jsem se dostal k jakési Bráně podivné, která Strážce při svém vstupu měla. On varoval
mě, abych kroky vážil, však který mladý člověk rád naslouchá učeným řečem, ba co víc – vyslyší zkušenosti
starších lidí? Ani já jsem neváhal a jsa odhodlán poznat, co skrývá se za ní, vstoupil jsem.

Průběh celoroční hry

Tulácký Semtamník � 4

Svět, který se ukázal býti za Branou v plné své kráse, předčil všechna má očekávání, ba zapomněl
jsem i na varovná slova o jistém nebezpečenství, které tento svět skrývá. Ale vězte všichni, že kdo srdce má
na správném místě a rozumu užívá, ten každé nástraze se vyhne a zdárně svou cestu dokončí. I varování
dalšího jsem opomněl, a to takového, že nelze se dostati nazpět z tohoto podivného světa. Tak pravil
Strážce a já jeho slov tehdy nedbal.

Na druhé straně, když Bránou jsem prošel, stál ten, kdo průvodcem mi dále byl. Poutník. Já
společně s ním poznával tuto divukrásnou „Zemi za zrcadlem“ a stal se pro další čas také poutníkem.

Nikdy jsem netušil, že rozumem nadáni mohou být i jiné bytosti, než rasa lidská. Já setkal se
s Arkasíny a Elfy, spatřil vzácné a moudré Voirdžíny, spousty dalších tvorů, co jen velkolepá fantazie může
přinésti. Však čtěte můj deník a sami uznejte, že nikdy nebylo třeba litovati, že Branou jsem prošel do Země
za zrcadlem. Ba i poutník sám mých pozdějších obav z nemožnosti návratu mne zbavil, ještě v čase, kdy
jsem se vrátit chtěl zpátky do našeho světa a naší země.

Komu snad není deník můj dostatečným poučením, ten na podobnou pouť vydati se může, však
rizika rozhodnutí svého každý sám si ponese! Ke Bráně znamení, jež tu je zobrazeno, každého dovede.
Brána tato se otevírá v jistý čas, co v deníku je popsán. Znamení lze vyvolati heslem tímto v arkasínštině
řečeném:

Alarg monde ar neat
iari longa aldan
tuori belde suam
arkasi choram dei!

Což v překladu neumělém, neb arkasínštinou nevládnu zcela, znamená:

Sílo tohoto světa
svou délkou nekonečná
spoj svět se zemí zrcadlící se
v našich myšlenkách!

Po těchto slovech v okolí blízkém prvé znamení se ukáže. A po nich dál své kroky vésti můžete.
Však délka cesty k Bráně nikdy není známa. Proto vhodného místa sobě vyberte a vybírejte ho více srdcem,
než rozumem. A dle deníku mého poznáte i čas, kdy po znameních se vydat.

S úctou Váš Jonathan Marvel, cestovatel

Brána do jiného světa…
Tahle výprava byla z velké části poznamenána faktem, že to byla poslední výprava na Tolštejn (20.-

22.9.2002), než jej dostala do rukou obec a turistickou ubytovnu, kam jsme nejen my jezdili mnoho let,
zničila, aby na jejím místě vystavěla drahý
horský hotel pro movitější rádobyturisty.
Putovali jsme krajinou křížem krážem, na
čtyřech místech uložili kamenná srdíčka,
páté jsme nakreslili na vrcholu vyhlídky na
Tolštejně. To poslední největší plné našich
přání je uložené v zemi na místě, kterému
říkáme Merlinovy kameny a je asi pět
kilometrů na dohled od Tolštejna. Na
společný výkřik AHOJ některých proti
Tolštejnu, duhu, která nečekaně dokreslila
ten obraz a na slzičky asi nikdo, kdo to
zažil, nezapomene…
 Přesto jsme našli bránu, stříbrné
zkřížené tyče, Strážce a nakonec i
Poutníka. Ocitli jsme se v Zemi za
zrcadlem, jak ji říká Jonathan Marvel, nebo
také v zemi Omega, jaký je její asi správný
název. Té naší zdejší obyvatelé říkají zase
země Alfa. Uvidíme, co všechno nás
v téhle dosud neprobádané zemi čeká.

Průběh celoroční hry

Tulácký Semtamník � 5

V zemi Arkasínů a Chuorků
Prostřednictvím Poutníka jsme se dostali do místa (Lhotka, 11.-

13.10.2002), kde nám Arkasíni v čele a Alargem připravili hostinu. Setkali jsme
se i s hravým medvídkem Chuorkem. Naneštěstí tím začala naše cesta pro
lék, protože jsme společně s našimi hostiteli byli zákeřně nakaženi podivnou
nemocí, co se vyznačovala zmodráním kůže. Nebylo to samo sebou, poznali
jsme tak na vlastní kůži další a to negativní sílu Omegy, rasu Ofiliánů. Vydali
jsme se „černou dírou“ dlouhým tunelem až na druhou stranu světa za
arkasínským léčitelem Aldanem. S pomocí dalších dvou ras a to Elfů a
Voirdžín se nám podařilo získat lék a vyléčit jak sebe tak i Arkasíny a Chuorky.
Pochopili jsme, že si na Ofiliány bude třeba dávat pozor.

Kameny moci
Polnička, 25.-30.10.2002. Alarg za námi přivedl zubožené medvídky Chuorky, kteří stačili na rozdíl od

ostatních utéct ze své osady. Ofiliánská říše se začala rozrůstat, Ofiliáni rozšiřovali své území na úkor
ostatních ras. Protože jsou to bytosti nadané magickou mocí, hledali jsme pomoc u vševědoucích Voirdžín.
Ty nám řekli o kamenech moci,
což jsou zvláštní předměty, které
vlastní každá rasa od počátku
světa. Pokud se nám podaří
získat dostatečně velké množství
(každá rasa má jen jeden takový
kámen), můžeme pomocí nich
zrušit kouzlo. Kterým jsou
očarováni ofiliánští otroci – zajatci
z ostatních ras.
 Málem by se nám vše
zdařilo, ale Ofiliáni s pomocí
svých spojenců Marymenů (upírů)
unesli Alarga a jako výkupné
žádali právě ony Kameny moci.
Nakonec nám nezbylo než
kameny vydat, ale včas se objevily dvě Voirdžíny, před nimiž mají respekt a úctu všechny rasy, a kameny
vzaly z rukou Ofiliánů a daly je rasám Omegy zpět. A Ofiliáni byli varováni od Voirdžín, že pokud ještě někdy
překročí ve zlém hranice své říše, zle se jim povede.
 Vrátili jsme se bohatší o zážitky a o zkušenost, že se vždycky nemusí zdařit to, co si naplánujeme.

Legenda o Atalovi
Lhotka, 22.-24.11.2002. Od Daglara a Gratury jsem věděli o

Svátku stvoření, který se slaví na počest Atala – stvořitele, který
kdysi na počátku světa stvořil všechny rasy Omegy. A nestačili
jsme se divit, když nás ráno navštívil sám Atal, řekl, že už dlouho
nás pozoruje a že si nás vybral jako spolupracovníky pro stvoření
světa a pro ten účel nás přenesl časem na počátek… A tak jsme
pod dohledem jeho mistrů vytvářeli svět, jeho rozumné obyvatele i
zvířata a rostliny, abychom se nakonec dozvěděli, že Atal je jen
převlečený Alarg a tímto nám umožnili naplno prožít Svátek
stvoření, tak, jak ho nemůže prožít žádný „domorodec“, protože ho
dávno zná. Být tím, kdo tvoří, je chápáno v Omeze jako velká
pocta.
 Protože se některé naše výtvory – představy nových ras –
opravdu povedly, není vyloučeno, že se s nimi setkáme v dalších
etapách putování Omegou – Zemí za zrcadlem!

Průběh celoroční hry

Tulácký Semtamník � 6

Svátky Arkasínů a ostatních ras

Růžena, Lužické hory, 13.-15.12.2002.
Tentokrát byli děti rozděleny do sedm skupinek a
velcí tvořili další dvě. Tolik ras zatím známe, tedy
včetně šedivých Ofiliánů a černých Marymenů…
Každá rasa nějakým způsobem vánoce slaví a tak
jsme se snažili ostatním ukázat jak. Protože tahle
výprava byla i oddílově vánoční, nechyběl
stromeček, spoustu dárků. A také návštěva
Tolštejna, který se začal proměňovat, bohužel ne
s perspektivou našeho návratu do něj.

Chata Růžena na svahu Jedlové, což je od
Tolštejna pár kilometrů, se zřejmě stane tím novým
náhradním místem našich nejen vánočních výprav
do těchto míst.

Svět Voirdžín – Bílý král
Pfeiferova bouda, Lužické hory, 17.-19.1.2003. Od Bílého krále jsme vyslechli Legendu o Bráně, o

dávném příběhu Znalce a Strážce, v něž Atal proměnil své dva Mistry a nechal je jako stráž právě u té
Brány. Té se chtěli zmocnit Ofiliáni, rozpoutal se boj, v němž na straně dobra bojovali Arkasíni a Voirdžíny.
Podle té legendy se magií pokusili ovládnout Ofiliáni Znalce, ale ten se z bílé bytosti proměnil pouze
v šedivou a ztratil svou paměť. K našemu údivu jsme se dozvěděli, že si začal říkat Poutník…

Celou Legendu o Bráně máte zde:

Kdysi na počátku světa, kdy Atal stvořil všechny známé rasy obyvatel Omegy a kdy roztočil svět, aby
dal všem na něm poznat síly dne i síly noci, tehdy, když opouštěl stvořený svět a odplouval až za oceán,
tehdy, jen chvíli před tím, nechal vynést ze svého korábu Bránu. Jejím znamením byl velký kruh,
rozprostřený kolem ní, tvořený různými znaky, kterým rozuměli jen Atal a Mistři.
 Dva z Mistrů proměnil stvořitel ve Strážce a Znalce. Tito dva byli nesmrtelní tak, jako Elfové. Měli za
úkol chránit Bránu a pečovat o ni a také ji ovládat, aby byla k prospěchu všech ras, až přijde jejich čas, kdy
budou moci vstoupit do brány a projít do jiných světů. Sám Atal nastavil Bránu na svět, jemuž říkal Alfa. To
bylo místo, z něhož sám vzešel.
 Jen Znalec věděl, jak se Brána ovládá. A jen Strážce ji mohl ochránit.
 V kruhu byla mnohá znamení: beta, gama, delta… množství znaků, pod nimiž se skrývaly cizí
divukrásné světy, stejně tajemné, jako sama Omega. Pouze ofiliánské Modamér a Bílému králi Voirdžín bylo
dovoleno nahlédnout do některých světů a získat moudrost a schopnosti, které předčí um ostatních ras.
 Bílý král vědění přenesl na všechny Voirdžíny, Tento dar umožňuje mluvit bez hlasu a sdílet veškeré
vědění. Dovoluje i nahlédnout do možných budoucností.
 Modamér Ofiliánů se rozhodla tento dar si ponechat a upevnit jeho pomocí svou moc nad říší i nad
ostatními rasami. Jen některými magickými schopnostmi vybavila své poddané, aby mohli lépe plnit její
příkazy.
 Po mnoho následujících let byla Brána v klidu, v péči Znalce a hlídaná Strážcem.
 Svět se měnil, poznatky, které byli jednotlivé rasy schopné získávat o světě, některé vzdaloval od
druhých a jiné přimykal k sobě. Lidé a Ratiové k sobě našli cestu, stejně tak jako Daglarové a Gratury. Také
Chuorkové našli velké přátele v Arkasínech. A co je temné, k temnému se přiblížilo. Ofiliáni získali své
spojence v Marymenech. Jen Voirdžíny nezasáhly velké změny Omegy, ty setrvaly ve svém vědění, z něhož
vždy ochotně poskytly každému, kdo přišel pro pomoc a radu, ať již z kterékoliv rasy. Ale vždy odevzdaly jen
tolik, kolik bylo třeba, aby pomohly a neškodily. Tím si získaly vážnost a úctu všech.
 V temnotách ofiliánského panství, v černých duších části bytostí této říše, se zrodil plán. Tak, jako
mnohokrát za ta léta, snažili se změnit hranice říše ve svůj prospěch. Protože neuspěli, rozhodli se rozšířit
svou moc do jiných světů pomocí Brány. Bílý král měl temná vidění a jeho sny sdílely všechny Voirdžíny. Ale
žádná nebyla v té chvíli v blízkosti Brány. Jen Arkasíni – tušitelé, nadaní také zrnkem magie z dob svého
zrození, spěchali na pomoc a přišli první na místo zkázy. Rozpoutal se boj, kde nikdo nikoho nešetřil. Teprve
příchodem Voirdžín utichly vášně. Bylo však pozdě. Posvátný kruh znamení byl rozmetán, ale většinu
znamení se zdařilo poskládat zpátky. Brána byla během bitvy postupně otevřena do několika světů, než se

Průběh celoroční hry

Tulácký Semtamník � 7

podařilo uzavřít ji zcela. Část Ofiliánů prošla Bránou, ale již nikdy se z nich nikdo nevrátil. Naopak do Omegy
se dostalo z cizích světů hejno létajících mírumilovných bytostí, které Arkasíni nazývají Anuky. Strážce byl
zraněn, ale splnil svou úlohu, Brána nepadla zcela do rukou Ofiliánů. Znalce odvlekla ofiliánská armáda a
snažila se ho svou magií proměnit v černého otroka, aby jim tak byl zcela po vůli. Ale kouzla temných
nestačila. Znalec nezčernal, jeho oděv se však stal šedivým a on sám změnil své jméno, stal se Poutníkem.
Voirdžíny vrátily původní nastavení světů Alfa – Omega a rozebraly velký kruh znamení. Strážce přenechal
své místo v Omeze Voirdžínám a na počest Arkasínů, prvních obránců, přijal jejich heslo jako to, které
umožní projít skrz Bránu a prošel do Alfy. Poutník zůstal na straně Omegy připraven na možné příchozí.
Velký kruh byl rozebrán a jednotlivá znamení svěřena důvěryhodným Arkasínům, které je měli ukrýt na
domluvených místech. Byl sepsán „Velký svitek“ s popisy těch míst se znameními, rozdělen a jeho části
svěřeny Voirdžínám.
 Bílý král měl opět vidění. V nich však již nebyla žádná temná znamení. Podle nich se jednou u
Arkasínů narodí muž, který se nakonec stane jejich sjednotitelem. Jako znamení, že nastala ta chvíle, projde
Branou z Alfy skupina lidí, která přinese naději konce ofiliánského otroctví. První pokus o osvobození všech

otroků se však nezdaří. Tito lidé,
společně s vyvoleným Arkasínem, jsou
ti, jež mají právo získat všechna
znamení a obnovit tak možnost
nahlížet do jiných světů………

Boj u Brány skončil před těmi
tisíciletími vítězstvím Arkasínů a
Voirdžín. Kruh kamenů, působících
jako klíče do jiných světů, Voirdžíny
rozebrali a svěřili je Arkasínům.
Sepsali s nimi také Velký svitek a
přidali do něj znamení Brány.
Dozvěděli jsme se, že podle legendy
je Alarg vyvolený Arkasín, kterému je
souzeno zpátky sesbírat uschované
kameny a nám je souzeno putovat
s ním. Pomocí Velkého svitku jsme
také vrátili Poutníkovi jeho dávnou
paměť, ale neproměnil se, zachoval si
svou nám známou podobu.

A toto je velký svitek…

My,
Společenstvo Arkasínů a Voirdžín,

které tohoto památného dne nastavujeme Bránu zpět
podle Atala — stvořitele všech živých ve světě Omega, sepisujeme toto provolání, tento

Velký svitek:Velký svitek:Velký svitek:Velký svitek:
Sbíráme znamení ze země nasáklé krví těch, kdo se postavili temnotě.

Sbíráme znamení patřící k Bráně a vědomi si všech důsledků našeho činu, svěřujeme je
Arkasínům, kteří je ukryjí na místech známých pouze jim.

Oni jen vědomost o těchto místech budou si předávat po generace, až nadejde chvíle návratu
 znamení k Bráně, nebo je svěří jedincům jiných ras, kteří budou stejně hodní důvěry.

Svitek tento, jakmile bude hotov, nezapečetíme. Bude rozdělen na díly,
jejichž počet je znám pouze nám.

Každý díl bude svěřen do rukou Voirdžínám, které jsou nadány schopností vědět navzájem o
 každém svém kroku. Díly svitku budou drženy zvláš- také až do času návratu

znamení k Bráně.

Průběh celoroční hry

Tulácký Semtamník � 8

Tento svitek neobsahuje místa, kde jsou znamení ukryta, ale kruh, na němž chybějí.
Držitel všech částí svitku musí tento nedokončený kruh ukázat nesmrtelné bytosti,

jež má v hloubi paměti skryta ona správná místa.
Bytost tato o tom neví, část této její paměti je spící.

Je třeba ji obestoupit a uzavřít v kruhu z rukou, držet jí před očima správnou část
Velkého svitku a říci jí arkasínštinou toto heslo:

Sílo tohoto světa,
svou délkou nekonečná,
probu0 tohoto našince

z jeho snu !

Jen tehdy si ona bytost uvědomí svůj pravý původ a povede dál odkaz dávných časů
k jejich nové slávě.

Ona bytost si říká Poutník.
Vy, kdož čtete tato slova, učiňte, co je třeba, ve vhodné chvíli.

Každý ze Společenstva Arkasínů a Voirdžín — tvůrců Velkého svitku,
věří, že je ve správných rukou......

Naším příštím úkolem tedy bude vrátit Bránu do té podoby, v jaké byla v okamžiku, kdy Atal odplouval

z Omegy, když dokončil své dílo…

Alargova pouť

Mladočov, 8.-15.2.2003. Naše čtyři týmy se snažily podle legendy získat kameny do Brány a také se
jim to podařilo. Nebyla to samozřejmě přímočará cesta, o tři kameny jsme přišli, když jsme byli přepadeni
ofiliánskými otroky a další byl zcizen LíBlatníkům, když jsme jej od nich nezískali, a po té, co jsme od této
rasy odešli. Pro ty celkem čtyři jsme si došli až do ofiliánského doupěte.
 Nakonec jsme se všemi, celkem dvaceti pěti kameny, popsanými řeckou abecedou, odešli k jedné ze
čtyř Bran, které jsme postavili (každý tým stavěl svou a pak jsme zvolili jednu z nich), postavili jsme kolem ní
s pomocí Alarga a Bílého krále kruh a bránu otevřeli do světa Epsílon… V ten okamžik se Brána „probudila“

Průběh celoroční hry

Tulácký Semtamník � 9

a do světa Omega vešla skupina Ofiliánů… Alargovi se to pramálo líbilo, ale Bílý král vysvětlil, že toto nejsou
místní Ofiliáni a oni také promluvili, že jsou potomci dávných válečníků, kteří bojovali o Bránu a prošli skrze
ní. Že však v cizím světě, kde neměli žádnou moc, poznali, že musí změnit svůj život v Omeze a tak mnoho
generací čekali, až se otevře Brána a budou se moci vrátit zpět a pokusit se ofiliánskou říši temnot změnit.
Bílý král je vzal pod svou ochranu. U Voirdžín také zůstali všechny kameny a dále i Kameny moci, které Bílý
král připomněl a ukázal, že je má.
 To jsem tedy sám zvědav, jak to všechno dopadne ☺

Tajemství Narjů
Všenory, 14.-16.3.2003 Pochopili jsme, že na první pohled se věci i osoby mohou jevit jinak, než jsou

ve skutečnosti… Poznali jsme novou rasu, bytosti, které si říkají Nařané, ale jejich skutečné jméno je
Narjové. Jsou to tvorové, kteří nepatří do světa Omega, ale do Kappy a dostali se k nám Bránou v době před
válkou mezi Ofiliány a společenstvím Arkasínů a Voirdžín. Nemohli se dostat zpět (kruh kamenů byl přece
rozebrán a uschován) a neuspěli ani u Bílého krále, ani u Arkasínů, nikdo tehdy nechtěl riskovat daleko
důležitější věci než jejich návrat domů…

Narjové již tak byli stranou dění v Omeze a ještě více se zatvrdili ve své povaze a postupně se sžili
s okolím a našli svůj prostor, jak žít v pro ně nové zemi. Jsou to měňavci a berou na sebe podobu těch, které
spatří.
 Snažili jsme se přimluvit nejprve u Bílého krále a pak u Alarga, jestli neumožní jejich návrat domů teď,
kdy jsou síly dobra ve výhodě.

Nakonec jsme otevřeli Bránu a Narjové přišli, ale nikdo z nich neodešel! Nejsou totiž Narjové a
Nařané ti samí. Nařané jsou potomci dávných Narjů, kteří
přišli do Omegy a nemohli se vrátit. Omega je pro tyto bytosti
již dávno domovem. A tak se asi budeme muset čas od času i
potýkat s postavami, které nebudou těmi, za co se budou
vydávat, protože Nařanům činí potěšení druhým tak trochu
škodit a strašit je…

Konec otroctví - Nový věk
Zátoka pláňat, 11.-13.4.2003. Setkali jsme se s

Ofiliánkou, s tou, co se vrátila Bránou. Ta nám řekla, že právě
tato doba je nejvhodnější k tomu, dostat se do blízkosti
Modamér Grantén a ukázat jí pravou tvář její říše, tu, kterou
zamlčují její rádci. Je tu šance změnit Ofiliánskou říši.
 Poznali jsme jak Arkasíni oslavují jaro, nejdřív jsme si
ale sami náležitě vymýšleli, jak bychom to udělali my!
Takhle nás Arkasíni zvali na oslavy jara:

Lidé ze země Alfa, slyšte !Lidé ze země Alfa, slyšte !Lidé ze země Alfa, slyšte !Lidé ze země Alfa, slyšte !
Začíná jaro a Arkasíni je oslavují stejně jako jiné rasy.

Získali jste čtyři květiny ze čtyř světových stran.
Kolem vás se začíná probouzet příroda,

stromy, jichž si Arkasíni i vy, lidé, váží.
A z teplých krajin se vrací ptáci. Poslední sníh roztává

a snad už nastane chvíle, kdy odložíme teplé oblečení.
Jaro je počátek nového života,

Průběh celoroční hry

Tulácký Semtamník � 10

odcházejí mrazivé dny a noci.
Zkuste vzít květiny ze čtyř směrů, pomyslete, co všechno se děje

během jara a zapojte svou fantazii.
Pro te0 se zkuste stát arkasínským rodem a připravte pro ostatní

scénku, jak byste vy oslavili příchod jara!
Nepřijdete o nic zkrátka,

nakonec poznáte, jak jaro vítáme my…
Vaši Arkasíni

Nakonec arkasínská rada v čele a Aldanem, kterého známe již z dřívějška, zvolila jednoho z Arkasínů
soudcem nade všemi, vybrala Alarga, aby se stal vůbec prvním králem Arkasínů… Vzniká opravdová Země
Arkasínů v čele s Alargem.

A toto je glejt, podle něhož se Alarg králem stal…

M y , r a d a A r k a s í n ů ,M y , r a d a A r k a s í n ů ,M y , r a d a A r k a s í n ů ,M y , r a d a A r k a s í n ů ,
soudců uznaných ostatními Arkasíny, vyvoleni naším lidem, abychom soudili činy ostatních

a rozhodovali o jejich prospěšnosti nebo vinách,
povoláni dnes celým národem Arkasínů — tušitelů, zvěstuje dnes, v den slavnosti jara,

toto rozhodnutí.

Dozrál čas, kdy se rody Arkasínů spojí v jeden velký šik,
kdy jednotlivé skupiny jako barvy spojí se v duhu

a celý národ Arkasínů bude pro příští čas mít soudce nade všemi.
A- tímto soudcem se pro své i naše dny příští stane ten, kdo mezi námi

po mnohý čas již putuje Omegou
a svými činy ve jménu dobrých sil pomáhá od našich sídel oddálit síly temnot.

A- panuje nad všemi územími obývanými Arkasíny a Chuorky,
kteří jsou našimi věrnými přáteli.

My, rada Arkasínů,
máme právo vyslovit s plnou vážností, ale i velikou radostí:

nech-Alarg se stane naším králem!

Průběh celoroční hry

Tulácký Semtamník � 11

Stejně jako Arkasíni, slaví i Ofiliáni příchod jara, ale jako první jarní noc. V té době je možné vstoupit
do královských zahrad a tak se dostat až k Modamér. Povedlo se nám to a mladá královna pochopila, že to
se vším, co jí rádci říkají, asi nebude v pořádku. Ti až na jednoho, když pochopili, že je zle, utekli. A Grantén
toho jediného nepotrestala, protože jí zůstal věrný, i když jej mohl stihnout trest. Dokonce se zachovala jako
Bílý král ke svým Voirdžínám a veškeré vědění o jiných světech dala do vědomí všech ofiliánských bytostí. Ti
přestali být loutkami v rukách královny a zbavili své otroky očarování. Ne všichni Ofiliáni však toto vědění
přijali, někteří se rozhodli Modamér vzepřít a otroky si ponechat. A proto Alarg, již jako král roven Modamér,
dostal amulet a byla mu prozrazena magická elfská věta, pomocí níž s amuletem může zrušit otrocké
očarování…
 Modamér Grantén po právu tyto chvíle nazvala Novým věkem nejen pro Ofiliánskou říši, ale pro celou
Omegu.

Elfové
Kamenice u Humpolce, 30.5.-1.6.2003. V místě, kde nás

měla v pátek za tmy čekat skupina bytostí, které pro nás měly
důležitou zvěst, jsme byli přepadeni Marymeny (a jak se později
ukázalo i jedním Ofiliánem, který se nepodřídil rozhodnutí Modamér
Grantén o zrušení otroctví) a každý tým přišel o jednoho svého
člena - stal se zajatcem a otrokem. Na místě jsme přitom našli jen
čtyři části listiny psané elfsky.
 Museli jsme získat klíč k přečtení elfského listu, za pomocí
Ofiliánky Halfech, jedné z těch, co se vrátili Branou, jsme našli
tábor Marymenů, Ofiliána i otroky a nakonec zase za tmy s pomocí
Alargova amuletu otroky osvobodili. Protože jsme však neměli
žádné kouzlo, které by nás chránilo proti Marymenům nebo vzalo
moc Ofiliánovi proměnit nás v otroky nové, museli jsme vzít tak
trochu nohy na ramena.
 Od osvobozených Elfů jsme se dozvěděli, že jejich rasa není
stvořená Atalem, ale že pocházejí z Atalovy země, tedy z Atlantidy
a jsou potomky těch Atlanťanů, kteří se rozhodli žít v Omeze…
Také nám řekli, že se blíží druhý příchod Atala – stvořitele.
 Nakonec nám sám Alarg přivedl osvobozené naše čtyři

členy, takže všechno dobře dopadlo. Marymeni přišli o většinu svých spojenců – Ofiliánů, ale nelze spoléhat
na to, že nové nenajdou, jak v onom roztrhaném listě na počátku pravil král Elfů, Andon Panta Omentien (čili
Brána otevřená k setkání). Máme se nač těšit příště…

Zde máte onu roztrhanou elfskou listinu:

alargu, krali arkasinu,

zdravim te jako soudce nade vsemi bytostmi
tveho lidu. jiz cele veky v nasem svete chybela
osobnost schopna sjednotit lid arkasinsky pod
jednotnou spravu bez mecu, luku a sipu.

jsme vdecni osudu a sil nad nami, ze jsme svedky
zrodu pevneho statu schopneho celit silam
zla. modamer ofilianu se se cti vyrovnala

Průběh celoroční hry

Tulácký Semtamník � 12

s minulosti sve rise, ale ne kazdy sedivy
letavec prijal tuto moudrost.

zustalo po lesich jeste mnoho otroku
svazanych cernou magii. je treba celit temto
silam. marymeni, kteri pozbyli sveho mocneho
spojence, take hledaji jina spojenectvi a
nelze spolehat na to, ze je nenajdou.

jsi nositelem silneho znameni nasi rasy, krali
alargu. jsi nas pritel jiz od davnych dob, tak
jako vsichni arkasini. vyuzij daru, ktery nosis
na sve hrudi. pouzij jej vcas.

vime, ze lid arkasinu ma schopnost tusitelstvi.
jsme pripraveni splnit slib dany mistrum
atalovym v davnych casech zrodu ras, ze silam
zla budeme celit spolecne s temi, kterym atal
vdechl zivot.

andon panta omentien
kral elfu

…co..?? Že to nepřečtete? No to jste celí vy! Dále o pár stránek máte přece klíč… Ale budiž, pro

tentokrát. Zde máte překlad do jazyka Českého. Ovšem bez háčků a čárek. Ale s tím si již určitě poradíte ☺

alargu, krali arkasinu,

zdravim te jako soudce nade vsemi bytostmi tveho lidu! jiz cele veky v nasem svete chybela
osobnost schopna sjednotit lid arkasinsky pod jednotnou spravu bez mecu, luku a sipu.

jsme vdecni osudu a sil nad nami, ze jsme svedky zrodu pevneho statu schopneho celit silam zla.
modamer ofilianu se se cti vyrovnala s minulosti sve rise, ale ne kazdy sedivy letavec prijal tuto
moudrost.

zustalo po lesich jeste mnoho otroku svazanych cernou magii. je treba celit temto silam. marymeni,
kteri pozbyli sveho mocneho spojence, take hledaji jina spojenectvi a nelze spolehat na to, ze je
nenajdou.

jsi nositelem silneho znameni nasi rasy, krali alargu. jsi nas pritel jiz od davnych dob, tak jako
vsichni arkasini. vyuzij daru, ktery nosis na sve hrudi. pouzij jej vcas.

vime, ze lid arkasinu ma schopnost tusitelstvi. jsme pripraveni splnit slib dany mistrum atalovym
v davnych casech zrodu ras, ze silam zla budeme celit spolecne s temi, kterym atal vdechl zivot.
andon panta omentien
kral elfu

Takové malé PéeS: „Andon Panta Omentien“ je v Tolkienovské Elfštině. Doopravdy. V překladu to
znamená: „Brána otevřená k setkání“

Průběh celoroční hry

Tulácký Semtamník � 13

Atlanťané – stvořitelé
Zátoka pláňat – Chřenovický hrad, 20.-22.6.2003. Jak pravili posledně Elfové, blíží se příchod Atala.

Kameny moci začaly ožívat a z každé rasy, co jich žije v Omeze, se někdo vypravil do nějakého stejného a
neznámého místa. Měl jen to nutkání tam jít – na setkání s Atalem…
 Tahle výprava byla putovní. Nikdo nevěděl, kde se nakonec objevíme a radost některých dětí, že jsou
zase v Zátoce pláňat byla opravdová. První noc jsme byli svědky druhého příchodu (připlutí) Atala. Chvíli
s námi rozprávěl, když vystoupil na břeh. Ale tehdy jsme to byli my, lidé z Alfy. Druhý den jsem se vydali na
dlouhou pouť do neznámého místa. Tím byl Chřenovický hrad nebo spíš zřícenina hradu, pár zdí a věž, do
níž se dalo vstoupit a koukat tím kamenným tubusem nahoru na oblohu.
 Stali se z nás Voirdžíny, Ofiliáni, Arkasíni, Chuorkové… každý představoval nějakou bytost z Omegy,
vesměs tu, kterou stvořil stvořitel. I Narjové se kupodivu našli, ale vy, co znáte tento příběh, víte, že Narjové
pocházejí odjinud.
 Když přišla druhá noc, ukázal se Atal na místě, kde všichni zástupci ras očekávali jeho příchod, aby
mu mohli za své stvoření poděkovat. A stalo se. Od hravých Chuorků dostal Atal i dárek, Šanyna
poděkovala tancem a písní beze slov, jiní hlubokou poklonou i vděčným slovem. Všichni v odění a
s malováním tváří, pokud to bylo vzhledem k povaze té či oné bytosti třeba.
 Ale skutečnost je jiná, i Atal má tvůrce, stejně jako bytosti celé naší Omegy, zvané Země za zrcadlem.
Jsou to lidé, kteří patří do Tuláků. Tak tedy jako filmový střih vstoupil do děje Poutník a uvedl té noci další
Atalova slova a pravý hlavní tvůrce bytostí Omegy přijal poděkování od stvořených ras…
 Atal nás pozval do své země, Atlantidy. Zbývá nám v této celý rok trvající hře poslední akce a to
nejdelší – tábor. Bude to Atalova země, Atlantida...

Tím jsme uzavřeli rok výprav v Zemi za zrcadlem. Ale během této výpravy se členy Kmene staly Bláťa a
Píšťalka. O tomto a o dalším, co se týká Dovedností a Zkoušky, je psáno dále v Semtamníku!

Atlantis
Zátoka pláňat, 9.-23.8.2003. Doufám, že nečekáte, že tu budu prozrazovat něco z tábora?! Nechte se

překvapit, co všechno bude☺ Tenhle příběh právě teď teprve začal…

Přílohy

Tulácký Semtamník � 14

Písma a jazyky (jiné než na vyplazování)
 V téhle části jsou jednak různá písma , pak také trochu arkasínských slov, která jsme již použili
k překladu nějakých těch textů. A pak také jednotlivé rasy, které žijí v Zemi Omega. Tuhle část pro teď
můžete klidně přeskočit. Ale ve vlastním zájmu se k ní někdy příště vraťte…☺

Malý Arkasínský slovník
Běh hopi Nevidět ar novidoň
Bílý muž fron Noc novidoň
Blesk šimo Obilí hjalmar
Blízko somep Odpoledne askam
Bojovník, voják marin Oheň ar varaz
Bouřka savanika Pevnost vertka
Bratři renki Poražený, prohra duval
Brod norva Posel pod
Bude al gaja Práce terron
Bylo al gapa Probuzení, vzbuzení vet
Daleko en somep Prosba vivi
Délka, dlouhý (předmět) longa Přítel ar ka
Den vidoň Půlnoc askaz
Déšť teporapot Radost, veselé srdce luča
Děvče amira Ráno vene
Dítě mauro Rybolov lin
Dnes gana Řeka onor
Doba, dlouhý (čas) tenga Se (předložka) aria
Dobrý lov qelix Se (zvratné zájmeno) suam
Dole singu Sen čaro
Dopoledne askar Sever kaurak
Duch Taratoa Síla alarg
Dýmka míru piripi Sitý anhama
Hlad mokha Slunce xei
Hladový mokhama Slyšet hall
Hluboký sníh morcev Smrt oldego
Hoch johal Statečný lí
Hojnost, dostatek masa davina Stopař krokam
Hory mondon Strach poman
Hvězda aram Strom orui
Chůze rakura Svět ar neat
Chytrý diaron Špatná, nepitná voda noklokag
Já (mě) iara Tee-pee (obydlí) churap
Je al gali Tráva šumno
Jeden den lakoron V choram
Jeden rok lakoram Válka rav
Jih kuraka Včera nongana
Kaňon lapur Večer askal
Křičet heja Vesnice, tábor neven
Láska anika Vidět (něco konkrétního) ar hle
Les ar Rag Vidět (obecně, zrak) hle
Manitu (velký duch obecně) ihvi Vítěz, vítězství rival
Mělká voda loredana Vítr kiri
Mír prog Voda klokag
Mír, dýmka míru progon Vpřed ar vera
Mluvit logo Východ kakaru
Mnoho storaro Výraz pro přivlastňovací zájmena iari
Mor fialka Výraz pro spoj.světů pomocí Brány tuori

Přílohy

Tulácký Semtamník � 15

Moudrost, učenost ivava Výraz pro ukazovací zájmena monde
Mráz arista Vzrůst tam
Mrtví lum Z veram
Muž ar mak Zajatec hakiro
Muž s puškou ar rav Západ karuka
Myšlenka dei Zbraň rav
Nahoře nangu Zima, sníh bru
Našinec, příslušník stejné rasy arkasi Zítra kangana
Nebezpečí sjaka Zpět ar kara
Nekonečno, nekonečný aldan Zrcadlo, zrcadlit, třpytit belde
Nemocný bol Žena ar gala
Nepřítel ar kago Život ar čaro
Neštovice nealka

Arkasínské písmo
 Arkasíni, jak známo, používají k vyjádření slov značky. Jestli vám budou něčím povědomé, tak
právem. Osvědčené věci nezatracujeme, proměňují se do dalších her:

Přílohy

Tulácký Semtamník � 16

Přílohy

Tulácký Semtamník � 17

Elfské písmo
 Písmo Elfů zná možná jen několik z vás, protože třeba máte móóóóc rádi příběhy od pana Tolkiena
(třeba nyní tak známý Pán prstenů, že). A toto je Elfština v našem podání:

Přílohy

Tulácký Semtamník � 18

Ofiliánské písmo
 Stejně povědomé některým z vás musí připadat tyto runy, totiž… písmo té noční rasy Ofiliánů:

Přílohy

Tulácký Semtamník � 19

Řecká abeceda
 Protože kameny, které jsme na Alargově pouti získali jsou popsány dávným starověkým písmem,
kterému se v naší době říká Řecká abeceda, máte ji tu také. Ta by se vám mohla některým hodit třeba i ve
škole. I když připomínat byť jen touto větou školu, je poněkud pro vás asi nepatřičné…

Přílohy

Tulácký Semtamník � 20

Rasy v Zemi Omega
 Toto je kompletní přehled všech rozumem nadaných ras, které obývají svět, jemuž sami říkají Omega,
a jež cestovatel, nám známý Jonathan Marvel, nazývá Země za zrcadlem.

ArkasíniArkasíniArkasíniArkasíni
Vzhled, popis (tělesno)
 Arkasíni se v mnoha ohledech podobají lidem, ale liší se velikostí, jsou jako děti, vzrůstem malí skřítci,
se špičatýma ušima a mají malé nosy. Barva jejich kůže je růžová. Jsou to savci, stejně jako lidé. Žijí v
rodinách, kde vychovávají své děti. Dospělosti dosahují v cca 100 letech, dožívají se průměrně 300 let.
Nejstarší ze známých Arkasínů je 436 letý Aldan, léčitel.
Vlastnosti (duševno)
 Jsou přátelští vůči všem ostatním rasám, jejich postavení ve světě je zásadní, jsou většinovým
elementem celého společenství Země za zrcadlem – světa Omega. Jejich povaha je vstřícná i vůči cizincům
přicházejícím z jiných světů. Jsou schopni se rychle učit, osvojovat si nové věci a přizpůsobovat se
změněným životním podmínkám. Jsou bystří i ve vysokém věku.
Um, rozum, jazyk a písmo
 Arkasíni jsou Tušitelé, to znamená ti, co vidí do budoucnosti. Schopnost hledět do krátkodobé
budoucnosti je vlastní všem Arkasínům, ale pouze někteří z nich dovedou pohlédnout do budoucnosti velmi
vzdálené. Takovým Arkasínům se říká Velcí Tušitelé. Zvláštní na celé věci je, že k vyjádření všeho tušení
používají zvláštní jazyk, mluví jím pouze ve chvílích věšteb. Tomuto věšteckému jazyku rozumění pouze oni,
většina tušení je pro jiné rasy Omegy nesdělitelná, Arkasíni sami nevyhledávají příležitosti, aby svá tušení
sdělovali ostatním.
 Ve svých tušeních cítí s přírodou a proto dovedou předvídat přírodní jevy – blížící se živelné pohromy.
Arkasíni mezi sebou běžně mluví jazykem, který se nazývá arkasínština. Naprostá většina z nich mluví i
jazykem Chuorků.

Znají písmo, nemají však písmena, ale znaky pro celá slova. Toto písmo je podobné lidskému
indiánskému písmu. Tyto znaky zaznamenávají především rytím nebo vytlačováním do opracované kůry
stromu, kterému říkají Kruk. Kůra tohoto stromu je podobná buku. Je to houževnatá kůra silná cca 1,5 cm,
zelenohnědé barvy. Arkasínské znaky jsou vždy čtverečky nebo obdélníčky s určitým obsahem.
Arkasíni ovládají umění výroby lektvarů. K tomuto účelu sbírají i pěstují různé rostliny. Dá se říci, že znají
léky na většinu nemocí. Ale ne na všechny. Dokážou vyrobit i velmi účinné jedy, ale tato část jejich umu je
tajná…
Společnost, rozšířenost
 Přes své rozšíření ve světe jsou rozptýleni a žijí v malých osadách i větších městečkách, ale nemají
jednotné vedení, nikdy neměli krále, vladaře, nebo někoho, kdo by vládl všem Arkasínům. Uznávají
přirozenou autoritu některých jedinců. Na tuto vlastnost doplácejí při střetu s negativními silami Omegy,
kterým nedokážou účinně čelit. Jednou z uznávaných autorit je Arkasín Alarg, který se snaží všechny
arkasínské rody sjednotit právě proto, aby se společně dokázali lépe bránit.
Přátelé - nepřátelé
 Jak už je psáno ve vlastnostech, jsou přátelští vůči všem ostatním rasám. Jejich nejbližšími přáteli
jsou Chuorkové, často jsou osady Arkasínů a Chuorků blízko sebe. Společně však nežijí. Arkasíni sami
nenazývají žádnou rasu nepřáteli. Přesto mají tak, jako většina ras Omegy, vyhraněný negativní vztah k
Ofiliánům (viz samostatné heslo).
Oblečení
 Oděv Arkasínů je barevný, milují barvy harmonizující s přírodou. Podle barev oděvu se též rozlišuje
jejich postavení v arkasínské společnosti. Toto barevné odlišení není psaným zákonem, přirozená autorita u
Arkasínů dává právo jedincům vzít na sebe příslušně zbarvený kostým. Čím světlejší, tím váženější Arkasín.
Jen málokterý z nich si však troufne vzít na sebe kostým s převládající barvou bílou, která je vlastní jiné rase
– Voirdžínám (viz samostatné heslo).
Obydlí
 Budují malé osady i městečka, ale většina arkasínských staveb je nenápadná, splývají s okolní
krajinou. Ke stavbě obydlí v malých osadách používají materiál z okolí, jako např. traviny, větve, kůru, hlínu.
V městečkách, které již nejsou tak nenápadné, stavějí prostornější sídla. Naprostá většina arkasínských
staveb je okrouhlá.

Přílohy

Tulácký Semtamník � 21

Obživa
 Arkasíni jsou pěstitelé a sběrači. Chovají známá domácí zvířata, znají obilí, občas se vydávají na lov
do hlubokých pralesů. Jsou mistry ve znalostech kořínků a mistry kuchařského řemesla.
Věda a technika, víra a mýty
 Technická vyspělost většiny společnosti tohoto světa je z našeho pohledu na nízké úrovni, avšak toto
zdání klame. Jednotlivé rasy mají rozvinuté vědění, jejich činnost není devastující pro přírodu, ale
ochranitelská. Udržují rovnováhu mezi společností rozumných bytostí a divokou přírodou.
Arkasíni dovedou zpracovávat kovy, využívají jednoduché stroje, mají povědomost o elektrické energii, ale
nepoužívají ji. Jejich znalosti o fungování světa jsou mezi jednotlivými rasami jedny z nejvyšších. Znají
postavení planet a hvězd ve vesmíru.
 Podle jejich dávných legend je slunce samotářské tak, jako Voirdžíny. Proto je na obloze přes den a
měsíc a hvězdy jej v jeho samotě nechtějí rušit. Naopak oni mají rádi společnost, proto si počkají na noc, kdy
se na obloze objeví společně.

Arkasíni dodržují spoustu svátků, ctí své tradice, své předky a jsou tolerantní k představám jiných ras
o světě. Vlastní víru však nemají, pokud se za víru nepovažuje víra v síly přírody. Kdo zestárne a zemře, ten
odchází, protože jíž sílu ztratil. Arkasíni však nezkoumají kam.
Zvláštní znamení, poznámky
 Mimo běžných domácích zvířat, chovají tajně Arkasíni zvířata, která připomínají velké včely. Říkají jim
anuky. Těchto anuk je ve světě poměrně málo, je vzácné je vlastnit. Chovají je v hlubinách pralesů, v
končinách, které jsou pro většinu ostatních ras neznámé. Anuky jsou dostatečně velké k tomu, aby byly
schopné Arkasíny unést takže ti je osedlávají stejně jako lidé koně a létají na nich. Anuky se dožívají až
dvou tisíc let, takovou anuku tedy vlastní rodina Arkasínů i několik generací.
 Nikdo přesně neví, kde se ve světě Omega anuky objevily. Podle jedné z legend kdysi v minulých
časech byla Brána schopná otevřít se do světa označovaného jako Beta. Tehdy se objevil jediný roj anuk,
kterého se Arkasíni ujali.

ChuorkovéChuorkovéChuorkovéChuorkové
Vzhled, popis (tělesno)
 Velikost Chuorků je o něco málo menší, než velikost Arkasínů, což znamená, že lidem jsou převážně
do pasu. Chuorkové se podobají malým medvědům, ale tvář však mají bez chlupů. Výrazný je jejich černý
nos, mají až na výjimky zelené oči, zelenohnědou kůži a překvapivě žluté až zlaté vlasy se zelenými
pramínky. Ostatní části těla mimo rukou jsou hnědě ochlupené. Ruce Chuorků mají také zelenohnědou kůži,
ale od zápěstí jsou jejich ruce včetně prstů svě tlejší, až růžové. Mají tmavé hnědočerné drápky.
Vlastnosti (duševno)
 Chuorkové jsou
inteligencí nadaná zvířata,
jsou přátelští a zvláště pak
směrem k Arkasínům, z nichž
si v mnoha ohledech berou
vzor. Jejich chápání
souvislostí je jednoduché,
základní jejich vlastností je
radost, jsou hraví a bezelstní.
Nedovedou páchat zlo.
Um, rozum, jazyk a
písmo
 Chuorkové neovládají
žádné mechanické věci, žijí
zcela v souladu se svým
okolím. Nemají písmo, ale
jejich jazyk je bohatý.
Většinou neumí jiný než svůj
jazyk, pokud se snaží nějaký
cizí naučit, v převážné
většině je to arkasínština.

Přílohy

Tulácký Semtamník � 22

Společnost, rozšířenost
 Chuorkové žijí poblíž Arkasínů, jejich osady jsou velmi malé, každá z rodin žije samostatně. Jsou
rozptýleni po celé zemi Omega.
Přátelé - nepřátelé
 Žádnou z ras necítí jako nepřátelskou, špatné jednání Ofiliánů nechápou jako mentalitu celé rasy, ale
jako selhání jednotlivců. Nelze s nimi počítat při obraně osad. Pokud dojde ke konfliktům, opouští své místo
a stěhují se na jiné, klidnější místo. Tento způsob jednání není projev strachu, je to jen jejich způsob ochrany
svých rodin.
Oblečení
 V oblečení napodobují Arkasíny, ale ti z Chuorků, kteří žijí v hlubinách pralesů, oděv nepoužívají, pro
svou hustou srst jej ani nepotřebují.
Obydlí
 Příbytky Chuorků jsou skromné, nestaví si žádné domky, spokojí se s vykotlaným kmenem
mohutného stromu, k němuž připevní další dřevěnou konstrukci a rozšíří tak místo, kam se mohou při
nepřízni počasí schovat. Nebo staví příbytky na způsob zemljanek. Vždy však taková stavba splývá s
terénem a objevit ji není pro lidské oči jednoduché.
Obživa
 Chuorkové jsou především lovci, používají jednoduché zbraně: oštěp, luk a šíp, pěstní klín. Sbírají
také lesní plody. Sami nic nepěstují, nechovají ani domácí zvířata, ale směňují potraviny za jiné s ostatními
rasami, především s Arkasíny.
Věda a technika, víra a mýty
 O vědě a technice se nedá u Chuorků vůbec mluvit. Jejich povědomí o fungování světa je převzaté od
Arkasínů a mohou tak někdy působit dojmem, že jsou velmi vzdělaní a věci rozumí.
Zcela věří v sílu přírody, jsou s ní plně spjatí. Oslavují slunce, oheň, den, noc, při lovu se omlouvají zvířatům
za to, že je uloví.
Zvláštní znamení, poznámky
 Chuorkové jsou měňavci, dokáží na sebe vzít podobu jakéhokoliv tvora, kterého třeba jen na chvíli
spatří. Jediné, co zůstává i přes proměnu, jsou jejich ruce a zelené oči.

OfiliániOfiliániOfiliániOfiliáni
Vzhled, popis (tělesno)
 Jsou to noční tvorové, kteří nemají rádi světlo. Vyprávějí se celé legendy o jejich podobě. Skutečnost
je ale vždy jednodušší, než ony „zaručené“ zprávy. Ofiliáni jsou inteligencí nadaný hmyz, který ve své
dospělé podobě nejvíce připomíná tělesnou stavbou člověka. Ofiliáni mají dvě nohy a dvě ruce, které jsou se
zády spojené po celé své délce blanitými křídly. Ofiliáni dovedou létat a daří se jim bleskově mizet.
Nejmladší z nich jsou velikostí srovnatelní s lidmi, ti nejstarší naopak dosahují výšky pouze jedné stopy. V
průběhu svého života svlékají svou kůži, nová však neroste, ale je naopak menší. Mají bledou až šedivou
kůži, obličej s černým vzorováním. Jejich hlavy jsou holé.
Dožívají se průměrně 500 let.
Vlastnosti (duševno)
 Je velmi těžké dostat se do společenství Ofiliánů jako jejich přátelé, žádná z ras je nepovažuje za
kladné postavy země Omega. Naopak. Z pohledu ostatních nejsou Ofiliáni morálně vyspělí a je třeba držet si
je od těla.
Um, rozum, jazyk a písmo
 Ofiliáni ovládají magii, její světlé i temné stránky a neváhají je využít ve svůj prospěch. Mezi sebou
mluví svým vlastním jazykem, ale dokážou se lehce naučit i jazyky ostatních ras. Písmo, které používají,
převzali od lidí.
Společnost, rozšířenost
 Stejně jako lidé, nejsou rozptýleni a jejich společnost je soustředěná v hranicích jejich kraje. Mají svou
královnu, která má titul Modamér. Nejedná se o titul dědičný, ani volený. Na dvoře Modamér žijí od svého
dětství Ofiliáni připravující se na převzetí moci. Modamér se svými rádci vybírá z celé skupiny
nejschopnějšího Ofiliána, který se stane novou Modamér. V současné době je na ofiliánském trůně nová
Modamér jménem Grantén.

Přílohy

Tulácký Semtamník � 23

Přátelé - nepřátelé
 Jak již bylo řečeno jinými slovy, Ofiliáni nejsou přátelští vůči ostatním rasám. Sami nevytvářejí
hodnoty, nebo to, co by za hodnoty ostatní považovali. K veškeré práci používají otroky, což jsou očarovaní
příslušníci jiných ras. Ti pod vlivem kouzel plní všechny jejich příkazy.
 Jejich spojenci jsou drobní noční tvorové žijící v pralesích, nejbližšími z nich jsou Upíři.

Oblečení
 Nemají vlasy a tuto svou holohlavost zakrývají zvláštní pokrývkou hlavy, která je žebrovaná stejně
jako trup dřevěné lodi (nosí ji dnem vzhůru). Traduje se, že tyto zvláštní čepice jsou potažené kůží
ofiliánských nepřátel. Okraj této čepice je buď lemován vzorovanou tmavou tkaninou, která splývá až na
ramena, nebo jsou na ní třásně stejné délky. Obličej nezakrývají.
Jejich oblečení je laděné do barvy jejich kůže, tedy šedivá barva je převládající. Od pasu dolů nosí černé
sukně až ke kotníkům. Jejich otroci jsou vždy v černém, černé mají i celé hlavy i obličeje.
Obydlí
 Ofiliánské osady zcela splývají s okolím, při stavbě příbytků využívají Ofiliáni přírodních materiálů.
Naopak jejich města jsou opevněná a kamenná, v mnohém se podobají lidským městům, s jednou zásadní
výjimkou: Ofiliánské stavby nemají žádná okna.
Obživa
 Společenství Země za zrcadlem nemá povědomost o znalostech Ofiliánů, ani nezná jejich dovednosti.
Ví se jen něco málo od jedinců z jiných ras, kteří byli uneseni a dokázali se vymanit z otroctví, že Ofiliáni v
naprosté většině pouze dohlížejí na práci svých otroků, kteří pro ně pracují
Věda a technika, víra a mýty
 Ofiliáni sami nepoužívají žádné stroje, jsou odkázáni na práci svých otroků, jejichž znalosti a um
dovedou využít. Pokud mají své mýty a legendy, nejsou známy. Ofiliáni věří, že každý, když zemře, přichází
na svět znovu v novém těle, znovu se narodí.
Zvláštní znamení, poznámky
 Modamér Grantén je krátce u moci, stejně jako ostatní byla vychovávána na dvoře předchozí
Modamér, představu o tom, co se děje v jejím panství a v celé zemi má pouze zprostředkovanou od svých
rádců. Vždy s novou královnou přicházejí naděje, že se změní přístup Ofiliánů k ostatním rasám.
Otroci jsou zcela pod vlivem ofiliánských kouzel. Pokud má být otrok osvobozen, musí se shromáždit
dostatek síly, aby bylo kouzlo zrušeno.

Přílohy

Tulácký Semtamník � 24

LidéLidéLidéLidé
Vzhled, popis (tělesno)
 Lidé v Zemi za zrcadlem, čili v zemi Omega, jsou stejní jako lidé na planetě Zemi, tedy v zemi Alfa.
Dožívají se na ostatní rasy v zemi Omega nízkého věku, průměrně 80 let.
Vlastnosti (duševno)
 Svou inteligencí převyšují většinu ras, ale nedosahují úrovně Arkasínů. Jsou považováni za bytosti,
které neškodí ostatním rasám, ale stejně jako na Zemi, jsou i lidé netolerantní i negativní.
Um, rozum, jazyk a písmo
 Lidé jsou zvídaví, lehce si osvojují nové věci a přizpůsobují se změněným podmínkám. Ovládají
písmo, na rozdíl od Arkasínů používají písmena. Dovedou se naučit jazyky ostatních ras. Neovládají magii,
nedokážou hledět do budoucnosti.
Společnost, rozšířenost
 Lidé žijí jak v malých osadách, tak i ve větších městečkách. Nejsou rozptýleni, naopak soustřeďují se,
svá sídla staví poblíž jiných lidských sídel a mají tendenci svá území opevňovat. Jednotlivé osady se
sdružují do panstvích, v jejichž čele jsou volení „starostové“ Celý kraj, který obývají lidé, má svého jediného
nejvyššího vladaře, kterého respektují všichni lidé. Pokud se nějaké město nebo panství vzepře této autoritě
a nedojde k dohodě, zpravidla vše končí bojem.
Přátelé - nepřátelé
 Lidé nemají mezi ostatními rasami některou jako nepřátelskou. Ani Ofiliáni si nedovolí k lidem to, co k
ostatním rasám. Respektují je, ze zkušenosti vědí, že pokud dojde ke konfliktu, lidé si nic líbit nenechají.
Ostatní rasy berou lidi jako dobré a silné sousedy. Přesto si zachovávají k lidem určitý odstup. Jedinou
výjimkou je rasa jménem Ratiové. Ti se v dávných dobách k lidem přidali a žijí s nimi v jejich domácnostech
(dále viz samostatné heslo), jako jejich sluhové.
Oblečení
 Lidé nemají jednotné oblečení, jako jiné rasy, lehce podléhají cizím vlivům a jejich kultura, včetně
oblečení, se neustále proměňuje. Oblékají se podle postavení, podle činnosti, kterou vykonávají i podle
nálady.
Obydlí
 Svá sídla nemaskují, ať se již jedná o malé osady, nebo o větši městečka. Budují domky z různých
materiálů, osady spíše ze dřeva, městečka z kamene i pálených cihel. Město, které je sídlem vladaře, je
největším městem v celé zemi Omega. Má podobu nepravidelního kruhu. V samém středu, což je nejstarší
část města, žijí také nejstarší obyvatelé. Věk obyvatel i věk domků je tím mladší, čím jsou dál od středu.
Mladí se o staré, žijící ve středu města, starají. Tento model věkového rozložení platí i u ostatních lidských
městeček.
Obživa
 Lidé běžně pěstují obilí, chovají veškerá myslitelná domácí zvířata, jen málokdy se vydávají na lov. V
osadách jsou převážně zemědělci, ve městech spíše řemeslníci.
Věda a technika, víra a mýty
 Lidé používají jednoduché stroje, znají tisk i elektřinu, ale běžně ji nepoužívají. Svítí pomocí olejových
lamp, loučí, v obydlích staví krby a velké pece. Mají své vědce, kteří bádají na souvislostmi světa. Ale v
převážné většině lidé v zemi Omega žijí v souladu s přírodou, avšak tento soulad není vyspělý jako u
Chuorků či Arkasínů.

Informace, které lidé mají o vesmíru, přírodě a vztazích živých bytostí i neživého světa, jsou na dobré
úrovni, ale tyto vědomosti nejsou všeobecně rozšířeny. Lidé mají tendenci mít znalosti o jednom oboru, ne
však o všech najednou.
 Lidé mají velké množství legend, část z nich je o tom, kde se vzali v Zemi za zrcadlem. Podle nich
první z lidí přišli na tento svět Bránou někdy před dvěma tisíci lety (shoda s časem objevení velkých včel –
viz Arkasíni).
Víra lidí je různorodá. Někteří jsou doposud sžití s přírodou, lidé ve městě se přiklánějí k jiným představám.
Základem těchto nauk je vševědoucí a věčný stvořitel.
Zvláštní znamení, poznámky
 Žádné.

Přílohy

Tulácký Semtamník � 25

RatiovéRatiovéRatiovéRatiové
Vzhled, popis (tělesno)
 Ratiové jsou inteligentní zvířata, velmi podobná lidem. Dosahují výšky kolem 140 cm a dožívají se
průměrně 120 let.
Vlastnosti (duševno)
 Této rase je vlastní být u někoho a sloužit mu, jsou nešťastní, pokud se mají starat pouze sami o
sebe. Jsou spolehliví a bezelstní.
Um, rozum, jazyk a písmo
 Ovládají veškeré činnosti, které jim někdo ukáže a předvede. Velmi lehce se učí všem myslitelným
dovednostem. Sami ale nejsou zvídaví, pokud něco neumějí, nevědí si s problémem rady, chodí se ptát
rozumnějších, zkušenějších. Od nich nečekají jen návod na řešení, ale samotné vyřešení problému.
Mají svůj vlastní jazyk, který se podobá arkasínštině, Arkasíni jim rozumějí. Psanou podobu svého jazyka
však Ratiové nemají. Ovládají jazyk lidí a pokud již píšou, pak tímto jazykem.
Společnost, rozšířenost
 Kdysi v dobách příchodu lidí do světa Omega se Ratiové k lidem přidali a již u nich zůstali. Žijí u nich
jako jejich dobrovolní sluhové, pomocníci v domácnosti i ve všech oborech lidské činnosti.
Přátelé - nepřátelé
 Ratiové jsou přátelští vůči všem ostatním rasám a vzhledem k tomu, že žijí u lidí, stojí i mimo rizika,
která hrozí od Ofiliánů ostatním.
Oblečení
 Oblékají se ryze prakticky, napodobují také arkasínské oděvy. Přestože žijí s lidmi, nepodléhají v
oblečení jejich vlivu.
Obydlí
 Protože žijí s lidmi, buď žijí přímo v lidských staveních (především ve městech), nebo si stavějí obydlí
přímo sousedící se stavením rodiny, u které žijí.
Obživa
 Společně s lidmi jsou chovatelé a pěstitelé i řemeslníci.
Věda a technika, víra a mýty
 Veškeré znalosti o fungování světa, o technice a vědomosti jsou převzatém, odposlechnuté od lidí a
Arkasínů. V jejich legendách se objevují představy o jejich vlastním vzniku. Na počátku světa prý existovala
rostlina Ratiovník, na kterou spadl měsíční prach. Tato rostlina tím ožila a přeměnila se do podoby prvního
Ratie.
 Jiná pozdější legenda vypráví o Měsíci, jako o muži a o hvězdách, jako o jejich lidské rodině. Slunce
je podle této legendy žena Měsíce. Pohádali se a proto na oblohu přicházejí každý v jiné době. Ratiové věří,
že ten z nich, který zemře, odchází na Měsíc, k prachu, který jej zrodil.
Zvláštní znamení, poznámky
 Přes svou oddanost lidem, velice rádi komunikují s Arkasíny. Pokud by tato rasa stála o dobrovolné
sloužící, pravděpodobně by Ratiové od lidí odešli. Ale Arkasíni sluhy nemají a ani nechtějí.

ElfovéElfovéElfovéElfové
Vzhled, popis (tělesno)
 Elfové jsou až na výjimky vysocí (asi jako lidé naší doby), štíhlí, mají většinou blond vlasy a jsou
ušlechtilého zjevu. Vlasy nosí dlouhé, upravené do různých jednoduchých účesů a to jak ženy, tak i muži.
Jsou silní a mrštní. Nelze říci, jakého se dožívají věku, protože na rozdíl od všech ostatních ras Omegy mají
dar nesmrtelnosti. Tato nesmrtelnost má svou podstatu ve schopnosti regenerovat tkáně, každou buňku těla.
I Elfy však je možné usmrtit. Jejich nesmrtelnost spočívá pouze v tom, že neumírají přirozenou smrtí…
Vlastnosti (duševno)
 Elfové jsou přátelští, zachovávají si ale mírný odstup od zvyklostí ostatních ras. Být přítelem Elfů je
pocta, které se jen tak někomu nedostane.
Um, rozum, jazyk a písmo

Přílohy

Tulácký Semtamník � 26

Proniknout do vědomí Elfů se daří ostatním rasám s výjimkou Voirdžín jen stěží. Jejich způsob
chápání je na vysoké úrovni, mají schopnost nahlédnout na svět jinými smysly, než je dáno ostatním
smrtelníkům. Nebezpečí vytuší předem, mají také větší schopnost nahlížet do budoucnosti než Arkasíni,
neříkají si však tušitelé. Tato schopnost není dána každému z Elfů, ti, kteří ji mají, ji mohou rozvíjet. Elfové
se s touto vlastností rodí stejně jako s jinými druhy nadání (hudební, malířské, spisovatelské a podobně). Na
rozdíl od Arkasínů mohou naprosto bez problémů své vize sdělovat.
 Elfové mají písmo podobné lidskému: jeden znak = jedno písmeno.
 Mají velmi dobrou schopnost naučit se jazyky jiných ras, často jsou mezi obyvateli Omegy viděni jako
tlumočníci.
Společnost, rozšířenost
 Elfové mají jasně členěnou společnost, každý v Elfí společnosti si je vědom svého postavení. Elfové
nejsou rozděleni do rodů, žijí v osadách a městečkách, mají své volené vůdce, kteří volí krále nebo královnu.
Slovo nejvyššího z Elfů ostatní nezpochybňují, ne snad proto, že by slepě poslechli každý příkaz, ale proto,
že rozhodnutí krále nebo královny jsou moudrá a není třeba je opravovat. Pokud se vyskytne neshoda, řeší
se ihned a až na výjimky nedochází mezi Elfy vážnějším sporům. Mezi Elfy se téměř nevyskytují jedinci s
negativními vlastnostmi, agresivitou a podobně. Elfové jsou ze své přirozenosti morálně vyspělí.
 Země Elfů má po generace téměř neměnné hranice. Pokud se již území s elfím osídlením rozšiřují,
vždy se tak děje pouze do míst, která nejsou obydlená. Elfové přeměňují například nehostinné pouště v
hluboké lesy, v nichž budují svá sídla.
 Elfové udržují stálý počet obyvatel své země, nedochází u nich k přemnožení, děti mívají zpravidla
pouze tehdy, když dojde třeba z důvodů války nebo zákeřné nemoci k většímu úbytku obyvatel.
Děti Elfů nechodí do škol, jsou vychovávány v domácím prostředí, později se učí u nejvzdělanějších Elfů.
Přátelé - nepřátelé
 Mít Elfy za přátele považuje každá rasa za štěstí. Sami Elfové se přátelí výjimečně s ostatními
obyvateli Omegy, ale jejich přístup ostatním je vstřícný, pokud se dočkají stejného přístupu od ostatních.
Výjimku tvoří Ofiliáni, společná hranice ofiliánské říše a elfí země je dobře hlídaná z obou stran. Elfové
nepovažují Ofiliány za přátele, ale k jednotlivým Ofiliánům přistupují individuálně. Kdo přichází v míru, dočká
se také míru, kdo se zbraní v ruce, zle se mu povede.
Oblečení
 Oděv Elfů je vždy praktický podle činnosti, které se věnují. Většinou jejich oděv připomíná lehký
rytířský kostým. Ve vyšší společnosti převládají světlé barvy oděvu. Používají často praktické ozdoby, spony,
bohaté opasky, zlaté a stříbrné šperky. Nikdy však v nadměrném množství, jejich zdobení je vkusné a
dokresluje ušlechtilý tělesný zjev.
Obydlí
 Ke stavbám svých domů používají všech dostupných materiálů, vždy využívají takové, které vyhovují
okolnímu prostředí. Celou elfí zemí prostupují hluboké lesy, kde žije v osadách část obyvatel, střídané
kamennými městy s ohromující dokonalou architekturou, nejvíce připomínající starověké Řecko a Římskou
říši.
Obživa
 Elfové ovládají všechna myslitelná řemesla a zemědělské dovednosti od pěstitelství po chov. Jsou
zcela soběstační ve své obživě a nejsou závislí na obchodování s ostatními rasami, ale k výměně zboží
mezi Elfy a ostatními běžně dochází
Věda a technika, víra a mýty
 Ve světě Omega není technika příliš rozvinutá, Elfové jsou však znalci různých technologií, ne každou
však využívají. Do praxe zavádějí pouze takové postupy, které neškodí okolní krajině. Jednoduché
mechanismy (kladky, páky, ruchadlo, vodní a větrný mlýn a podobně) jsou u nich běžné.
 Zpracovávají známé kovy, dokážou je však i zušlechťovat a vytvářet slitiny způsobem, který je
ostatním rasám neznámý. Pověstné jsou například „nezničitelné“ a lehké elfí meče.
 Přes tyto znalosti a um je nejpoužívanější zbraní elfů luk. Rychlost a přesnost, s jakou dovedou
vystřelovat šípy, předčí schopnost ostatních ras.
 Víra Elfů je založená na spravedlnosti, je to víra ve schopnosti rozumných bytostí celé Omegy. U Elfů
není rozšířena víra v nějakou vyšší sílu – Stvořitele. Kvůli své téměř nesmrtelné podstatě se Elfové až na
výjimky nezabývají myšlenkami na to, co je po smrti.
 O samotném vzniku světa a vesmíru mají obrovské množství legend. V části z nich se jako motiv
objevuje jakási jinak neznámá rasa ze vzdálené země, která způsobila zrození všech ras Země za zrcadlem.
Tyto legendy jsou však již mnohokrát převyprávěné a přestože v elfí společnosti žijí i ti, kteří byli u
samotného počátku, nepřikládají této věci takovou důležitost.

Přílohy

Tulácký Semtamník � 27

Znalosti o vesmíru, planetách a hvězdách a dalších vědních oborech, jsou u Elfů na velmi vysoké
úrovni, vzhledem k technickým možnostem. Mají znalosti, které jsou neznámé Lidem i Arkasínům.
Zvláštní znamení, poznámky
 Elfové se objevují na různých místech světa zdánlivě nečekaně, ale přesto v pravý čas. Jsou
zachránci mnohých situací, pomocníci v bezvýchodných okamžicích. Jsou pověstným pírkem, které vždy
převáží misky vah na stranu dobra. Tato jejich objevení je kombinací morálních vlastností a schopností
nahlížet do budoucnosti. Ostatní rasy považují Elfy za bytosti schopné změnit osud, což nedokážou ani
Arkasíni svým tušitelstvím.

VoirdžíVoirdžíVoirdžíVoirdžínynynyny
Vzhled, popis (tělesno)
 Přestože svým vzhledem připomínají staříky a stařenky, toto zdání klame. Voirdžíny jsou bystré, jejich
paměť je obdivuhodná a věkem netrpí ani motorické (pohybové) funkce. Mívají dlouhé vlasy bílé, ale i s
odstínem tmavších barev. Většinou mají modré oči. Jsou vysoké do dvou metrů a celý jejich zjev je důstojný,
ale ne upjatý.
Vlastnosti (duševno)
 Mají obdivuhodnou paměť, jejich znalosti jsou daleko vyšší než znalosti lidí i Arkasínů. Jsou shovívaví
ke každému jednotlivci z kterékoliv rasy. Neovládají magii, ale dovedou se dobře vcítit. Umí dávat věci do
souvislostí a hledat řešení. Pro tuto vlastnost jsou Voirdžíny vyhledávány ostatními bytostmi.
Jsou vzdělaní, po celý život studují a hledají smysl všeho dění ve světě.
Um, rozum, jazyk a písmo
 Voirdžíny jsou empatici, čili citlivci – jak je psáno jinde: dovedou se vcítit do jiných bytostí a hledat
řešení jakéhokoliv problému. Není známá jejich řeč, pokud je vyhledá kdokoliv z jiných ras, začnou mluvit
jeho jazykem a psát jeho písmem.
Společnost, rozšířenost
 Je výjimečné spatřit více než jednu Voirdžínu na
jednom místě. Jsou to samotářské bytosti, které
nevyhledávají společnost druhých bytostí. O jejich
rodinném životě není nic známo, jen se tuší, že Voirdžíny
čas od času odcházejí ze svých stavení do hlubin
pralesů, kde pravděpodobně některé pověřené Voirdžíny
vychovávají společně jejich děti. Voirdžíny jsou rozšířené
po celém světě, ale protože nevyhledávají společnost,
jsou pouze v těch částech světa, které nejsou hustě
obydlené.
Přátelé – nepřátelé
 Voirdžín si váží všechny rasy, bez ohledu na své
postavení ve světě. Není znám jediný případ, kdy by
kdokoliv Voirdžínám činit jakoukoliv nepravost. Úcta, to je
to, co cítí všichni ostatní k Voirdžínám.
Oblečení
 Oděv Voirdžín je bílý, připomíná někdy oděv ze
starověkých dob lidských dějin. Může být i podobný
mnišskému rouchu s kapucí. Bílá barva je u všech ras
považována za nejvyšší, takže i Arkasíni respektují tuto
barvu jako znamení, které přísluší těm nejmoudřejším.
 Voirdžíny nosí úzké čelenky, které jsou z různých
materiálů a různě tvarované. Pravděpodobně jsou tyto
čelenky znamením mezi Voirdžínami, možná rozlišují
jejich postavení, ale to je pouze domněnka.
Obydlí
 Příbytky Voirdžín jsou jednoduché, o jedné
místnosti, více jich vzhledem ke způsobu života
nepotřebují. Své příbytky nemaskují v terénu, přesto najít
příbytek Voirdžíny je buď výsledek náhody, nebo

Přílohy

Tulácký Semtamník � 28

usilovného hledání. Voirdžíny často mění svá působiště.
Obživa
 Předpokládá se, že Voirdžíny se živí tím, co roste v jejich okolí a dále tím, co jim ostatní rasy nosí jako
dary za jejich pomoc a radu. Není známo, zda něco pěstují, ani nikdo neviděl Voirdžíny lovit.
Věda a technika, víra a mýty
 Nepoužívají žádné stroje, jen jednoduché nástroje, které jsou třeba ke zhotovení příbytku. Přesto mají
značné znalosti v různých vědních oborech. Voirdžíny se nespecializují na některou z oblastí. Vědomosti
mají všechny Voirdžíny. Ačkoliv není známo, že by ovládaly magii, nebo měly tak zvané nadpřirozené
vlastnosti, tuší se, že mají jakési kolektivní vědomí a navzájem o sobě vědí. Jejich duch, vědomí je
pravděpodobně spojeno s vědomím ostatních Voirdžín. Jen tak lze vysvětlit, že více Voirdžín zná stejnou
situaci, nebo osoby, aniž by si tyto informace navzájem řekly.
 Jejich víra není známá, stejně tak jejich představa o fungování světa. Působí dojmem, že znají daleko
víc, než svým občasným návštěvníkům řeknou v odpovědích na jejich otázky.
Zvláštní znamení, poznámky
 Voirdžíny patří k nejtajemnějším bytostem Země za zrcadlem.

DagDagDagDaglarové a Graturylarové a Graturylarové a Graturylarové a Gratury
Vzhled, popis (tělesno)
 Daglarové a Gratury jsou dvě různé rasy Země za zrcadlem, ale žijí společně v symbióze, čili
vzájemně prospěšném vztahu.
 Daglarové mají vrásčité tváře a bílé vlasy - připomínají staříky. S touto podobou se již rodí a vyrůstají
do výšky cca 160 cm. Během celého života se jejich vzhled téměř nemění. Průměrně se dožívají 126 let.
Nejstarší známý Daglar se dožil 138 let.
 Gratury se liší od Daglarů pestrostí odstínů očí, kůže i vlasů. Jejich vlasy mají zvláštní podobu. Mezi
běžnými vlasy jim vyrůstají takové, které jsou svým vzhledem podobné peří. Nehty na rukou i nohou Gratur
mají tmavou až černou barvu. Gratury svým zjevem připomínají mladé lidi, ale tato jejich podoba je klamná,
vypadají tak až do vysokého věku. Průměrně se dožívají kupodivu stejných let jako Daglarové.
Vlastnosti (duševno)
 Daglarové jsou duševně bezstarostné děti, které se ani nesnaží chápat složité souvislosti světa. Jejich
život je trochu bláznivý, ale mají obrovskou paměť. Jednou slyšená slova, nebo přečtený text již nikdy
nezapomenou. Jsou to studnice vědomostí, které však téměř nejsou pro praktický život schopni sami použít.
Jejich svět je velká hra, které se zcela oddávají. Není to však hravost podobná Chuorkům. Daglarové jsou
podle lidského měřítka jen neškodní blázni. Sami nejsou schopni se o sebe postarat. Přítomnost Gratur je
pro ně nezbytná.
 Gratury mají velice vyvinutý mateřský cit. Jejich život je naplněný každodenní starostí o Daglary.
Starají se o celou domácnost a snášejí jejich bláznivé nápady. Mají však velmi špatnou paměť a bez paměti
Daglarů se naopak neobejdou oni.
Um, rozum, jazyk a písmo
 Obě dvě rasy mají společný jazyk a písmo. Daglarové přes své bláznovství bývají vzdělaní a sečtělí.
Naopak Gratury nejsou schopny za svůj život přečíst víc, než Velkou knihu, což je kronika Daglarů a Gratur,
psaná od počátku věků. Zní to jako by tato kniha byla ohromné veledílo, ale zdání klame, až do dnešních
dob nemá více než 600 stran.
Společnost, rozšířenost
 Daglarové a Gratury nevytvářejí velká města, žijí v malých rozptýlených osadách, většinou na
územích Arkasínů. Je málo oblastí s plošným osídlením pouze těchto dvou ras. Jejich výskyt v jiných zemích
je vzácný.
Přátelé - nepřátelé
 Za celou známou éru Země za zrcadlem nevedly Daglarové a Gratury žádnou válku proti kterékoliv
rase. Pokud kdy docházelo k potyčkám, vždy to byly spíše Gratury, které chránily společnou rodinu před
nepřáteli, převážně ofiliánskými bojovníky. Ale ani samotní Ofiliáni neměli nikdy zvlášť velký užitek z kořisti,
kterou v těchto náhodných potyčkách získali. Dá se říci, že Daglarové a Gratury pro svůj způsob života a
vnímání okolního světa jsou šťastní, protože jakékoliv negativní zkušenosti na ně nemají vliv. Daglarové si z
ničeho hlavu nedělají a Gratury si je nepamatují…
Oblečení

Přílohy

Tulácký Semtamník � 29

Ani jedna z obou ras neměla nikdy potřebu se ukrývat a proto je jejich oděv barevný, pestrý a u Gratur
až nad míru, zdobení šperky a dalšími doplňky je běžné.
Obydlí
 Daglarové a Gratury si staví příbytky ze všech dostupných materiálů, které se vyskytují v okolí.
Většinou jsou to dřevěné domky, ale pokud je v místě jiný materiál, třeba kámen, použijí jej. Vnitřní vybavení
je skromné, ale praktické, což je především zásluha Gratur.
Obživa
 Daglarové a Gratury se živí pěstováním rostlin, chovem domácích zvířat i lovem. Své zboží běžně
směňují, především s Arkasíny.
Věda a technika, víra a mýty
 Věda i technika je oblastí Daglarů, ale pouze jako teorie. Do praxe nejsou schopni nic převést bez
pomoci Gratur. A jedině kvůli tomuto vztahu používají zase Gratury jednoduché stroje a nástroje, jejichž užití
nejsou bez Daglarů schopni pochopit.
 Víra je zcela záležitostí Gratur. Mají silnou potřebu věřit ve vyšší sílu, než jsou oni sami. Svého
stvořitele nazývají Atal. V lesích nedaleko od osad je možné spatřit jeho jednoduché a různorodé modly
vytvořené z přírodních materiálů. Na první pohled nemusí být patrno, že se jedná o výtvory Gratur. Ale
jasnou stopou jsou vyšlapané pěšiny vedoucí od model až do jejich osad.
 Daglarové nemají žádnou potřebu věřit v cokoliv jiného, než v bezpříkladnou starostlivost Gratur o ně
samé.
Mýty a legendy mají společné tak, jako je společný jejich život. Bez výjimky jsou však sepisované nebo
vyprávěné Daglary.
Zvláštní znamení, poznámky
 Daglarové svou moudrost získávají léty, ale svého bláznovství se nikdy zcela nezbaví. V dětství se
domlouvají především posunky. Řeč se naučí rychle a to od Gratur, ale přesto mají po celý život velkou
snahu „vykládat“ rukama.

MarymeniMarymeniMarymeniMarymeni
Vzhled, popis (tělesno)
 Marymeni jsou upíři, to znamená, že sají krev. Nesají ji však známým upírským způsobem. Jejich
ústa nejsou schopna přijímat potravu, živí se výhradně krví svých obětí a k tomuto účelu mají uzpůsobeny
ukazováčky na obou rukou, kde místo nehtu mají dlouhý ostrý dráp, v němž je kanálek, kterým je krev oběti
odváděna do Marymenova těla…
 Marymeni jsou predátoři - dravci pro všechny ostatní suchozemské živočichy. Nepohrdnou ani
zbloudilými jedinci z rozumem nadaných ras, ale hustě osídleným místům se zpravidla vyhýbají. Jsou to
samozřejmě noční tvorové a za světla téměř nevidí. Za tmy se ovšem plně projevují jejich schopnosti. Jsou
mrštní a silní.
 Nejvíce se podobají lidem současné éry.
 Jejich oči mohou za tmy vyzařovat světlo!
Vlastnosti (duševno)
 Jedná se o rozumem nadanou rasu, která je však pro svůj způsob života pokládána za rasu páchající
zlo. Protože jsou od přírody Marymeni dravci, využívají svou inteligenci hlavně ke lstivému lovu.
 Přes různé legendy, které se mezi ostatními obyvateli Omegy vyskytují, neovládají Marymeni magii,
ale využívají magické moci svých spojenců.
Um, rozum, jazyk a písmo
 Marymeni jsou mistry v ukrývání v terénu. Jejich lstivost je pověstná. Jedinou možností, jak se
uchránit napadení ze strany Marymenů, je neposlouchat svůj strach, ale naopak intuici. Vyhnout se
nebezpečí za strany Marymenů umí především osoby nadané magickými schopnostmi.
 Již tu jsou zmínky o inteligenci Marymenů. Tyto bytosti jsou schopny rychle se poučit z vlastních chyb
a jsou bleskurychle schopné využít i chybu protivníka. Lehce se přizpůsobují novým podmínkám, jediné
omezení je v jejich očích, které dost dobře nedokážou vnímat světlo.
 Jejich jazyk je zvláštní, je to změť různých zvuků, od mlaskání, sykot až po mručení. Pro
dorozumívání hojně využívají i vrčícího dřívka, které nosí při sobě. Není známo žádné písmo, které by
Marymeni používali. Dokážou se však dobře naučit jazyky ostatních ras a to především psanou podobu.
Pokud mluví, mají tendenci chraplavě šeptat. Tímto způsobem se také dají rozpoznat od jedinců z ostatních
ras. Používají totiž k maskování i převleky a lehce napodobí styl pohybu jakéhokoliv tvora.

Přílohy

Tulácký Semtamník � 30

Společnost, rozšířenost
 Marymeni běžně žijí v rodinách, starajících se o své děti. Sdružují se do malých osad, ale neutvářejí
žádnou vyšší společnost. Jsou rozptýleni především v Ofiliánské říši, ale je možné se s nimi setkat prakticky
kdekoliv.
 Ofiliáni a Marymeni jsou velmi dobří spojenci. Navzájem si vyhovují a využívají svých schopností. Toto
soužití je přínosem pro obě rasy.

Přátelé – nepřátelé
 Pokud u některých ras vzbuzují
Ofiliáni respekt a strach, pak výskyt
Marymenů v kraji dokáže způsobit
hrůzu i paniku. Marymeni nemají
nepřátele, s výjimkou Ofiliánské rasy
všechny ostatní živé bytosti vnímají
jako možné oběti.
Oblečení
 Marymeni používají výhradně
oděvy, který splynou s terénem.
Protože se jedná o noční tvory,
pohybující se hlavně za tmy, většinou
nosí černý plášť, někdy i s kapucou.
Nepoužívají žádné ozdoby, jejich styl je
velice strohý, jediné zdobení, které lze
někdy spatřit, je malování tváře, opět
hlavně tmavými černými nebo rudě
krvavými odstíny barev.
Obydlí

 V ofiliánské říši si staví pevná kamenná obydlí bez oken, kterými dovnitř nepronikne světlo. V
ostatních částech Země za zrcadlem jsou jejich obydlí velmi dobře skrytá, většinou jde o podzemní obydlí,
nebo pevná sklepení opuštěných cizích staveb.
Obživa
 Živí se výhradně krví, nic nechovají, nepěstují.
Věda a technika, víra a mýty
 Marymeni přikládají důležitost pouze těm znalostem, které jsou nutné k jejich způsobu života. Ostatní
znalosti, které mají, jsou odposlechnuty od ostatních ras.
 Používají jednoduché nástroje, které však získali bud od Ofiliánů, nebo krádežemi u ostatních ras.
 Mají množství legend a mýtů, udržují řadu svátků, ale není známa jejich víra. Předpokládá se však, že
nějakou mají, jsou známy Marymenské talismany, u kterých se předpokládá duchovní obsah.
Zvláštní znamení, poznámky
 Zapomeňte na všechny pohádky o tom, jak se upíři dají zničit slunečním světlem, zahnat česnekem,
nebo umírají zasaženi stříbrnou zbraní. Marymeni jsou běžné živé bytosti, žádní čarodějové. V Marymena se
také nikdo nemůže jen tak proměnit.

AramovéAramovéAramovéAramové
Vzhled, popis (tělesno)
 Aramové svou postavou připomínají rasu lidí, ale tato podoba je pouze vnější, jinak se od lidí i dalších
ras liší. Jejich kůže je černá, někomu mohou připomínat ofiliánské otroky. Pohybují se tiše v terénu,
výhradně v noci, jsou to noční a vzácní tvorové a spatřit je je možné pouze tehdy, když si to sami přejí.
Nejedí maso, jsou to býložravci, kteří se živí mladými výhonky stromů a keřů. Jejich jídelniček je velmi
pestrý, nejsou specializovaní na určité druhy rostlin a jejich vzácnost je z tohoto pohledu spíše udivující.
 Jsou narozdíl od ostatních rozumných ras Omegy stěhovaví, na podzim odcházejí do teplých krajin,
kde mají dostatek mladých výhonků. Pouze výjimečně zůstávají v různých zemích přes zimu, na to již musí
mít opravdu velký důvod. Během zimy totiž vesměs hladoví, protože jejich těla nedokážou dobře
zpracovávat sušenou rostlinnou stravu. Na jaře se Aramové vrací zpátky do svého kraje.
 Mají velice dobře vyvinuté všechny známé smysly, včetně zraku, který je přizpůsoben především tmě,
ale velmi dobře vidí i za světla.

Přílohy

Tulácký Semtamník � 31

Dožívají se průměrně sto padesáti let.
Vlastnosti (duševno)
 Jedná se o rozumem nadanou rasu a přestože svým nočním životem mají blízko k Marymenům a
Ofiliánům, jsou přátelští a důvěryhodní. Neovládají magii ani tušitelství, mají však velice pevnou vůli, lidé by
řekli, že jsou tvrdohlaví. Tento způsob jednání však Aramy utvrdil v jejich odstupu od ostatních temných ras.
Um, rozum, jazyk a písmo
 Aramové nemají potřebu se skrývat, přesto je obtížné je spatřit, pokud se sami rozhodnou, že
nebudou spatřeni. Pokud se vyskytují v blízkosti sídel jakýchkoliv rozumných denních bytostí, nosí u sebe
malé světýlko, kterým dávají najevo svou přítomnost a tím se odliší od případných temných vetřelců.
Svými vědomostmi o světě připomínají Aramové opět rasu lidí, nemají však písmo, veškeré informace si
předávají ústně. Mají dokonalou paměť a předávaná slova nezkreslují. Aramové bývají najímáni jako poslové
zpráv. Byť neumějí číst ani psát, mohou si zcela zapamatovat podobu jakkoliv obsáhlého spisu a na místě
doručení tento spis dle své paměti vyhotovit, aniž by znali jeho smysl.
Společnost, rozšířenost
 Aramové jsou velice vzácní, žijí v rodinách a starají se o své potomky do jejich dospělosti. Během léta
žijí rodiny rozptýleně, teprve v zimě, v teplejších krajinách, se rodiny setkávají, sdělují si své zážitky z léta,
vyměňují si zkušenosti a uzavírají nové svazky.
 Společnost Aramů nemá téměř žádnou hierarchii, rodiny jsou samostatné a svébytné. Protože
neutvářejí žádné vyšší společenské celky, nevyskytuje se u nich žádný vůdce většího rodu, větve, či celé
rasy. Jsou z tohoto pohledu nejvolněji žijící rasou Omegy.
Přátelé – nepřátelé
 Většina ras Aramy respektuje, protože nepřinášejí žádná rizika, naopak jejich přítomnost v kraji je
zárukou menšího nebezpečí, které přichází od temných ras. Nepřátelí se však s nimi, protože jejich způsob
života je odlišný. Jejich spojenci jsou především Arkasíni, s nimiž mají Aramové tradičně vřelé vztahy. Také
pojmenování rasy Aramů je odvozené z arkasínštiny, kde „aram“ znamená hvězda
Oblečení
 Oblečení Aramů je jednoduché, laděné do barev okolí v němž se pohybují. Je převážně kombinací
tmavozelené a černé barvy. Při slavnostních okamžicích a především pak při setkáváních o ostatními
rasami, nebo v teplých krajinách s ostatními rodinami nosí různé náramky a náhrdelníky, které jsou pro ně
znamením příslušnosti k určité větvi jejich rasy. Tato znamení jsou mezi Aramy velice ceněna.
Obydlí
 Aramové jako svá obydlí používají jednoduché plátěné stany kruhového tvaru, které se dají dobře
přenášet. Uvnitř svých obydlí rozdělávají oheň a kouř odchází jednoduchým otvorem ve vrcholku stanu. V
těchto stanech mají uloženy veškeré věci, které potřebují ke svému životu. Nadbytečný majetek
neshromažďují.
Obživa
 Živí se mladými výhonky stromů a keřů, nic nechovají, nepěstují.
Věda a technika, víra a mýty
 Aramové mají blízko ke hvězdám (což je patrno již podle pojmenování rasy, viz „Přátelé – nepřátelé“),
které je provází po celý jejich noční život. Vzhlížejí k nim, pokud se chtějí orientovat v terénu, jejich vědecké
znalosti jsou na úrovni lidí, používají jednoduché nástroje nutné ke své obživě a stavbě stanů i výrobě oděvů
a rodinných znamení.
 Ke hvězdám vzhlížejí i jako ke světům jiných bytostí. Součástí jejich mytologie je i legenda o stvořiteli
Omegy – Atalovi, ale mají množství dalších vlastních legend, plných cizích světů, snad tolik, kolik za nocích
vidí hvězd.
 Jejich svátky jsou nejasné, snad pouze tři období jsou zřetelná a to čas příprav k odchodu do
teplejších krajin, setkání rodin – to je nejdůležitější svátek – a následně opět chvíle před návratem zpět.
 Jejich víra je založená na uctívání hvězd, které jsou podle nich nositelky života. Teprve kolem nich
mohou existovat planety, případně měsíce planet.
 Své mrtvé vynášejí na vrcholky nejvyšších stromů, aby byli blíže ke hvězdám, kam podle legend
odcházejí jejich duše.
Zvláštní znamení, poznámky
 Žádné, vše dosud známé již bylo napsáno…

Přílohy

Tulácký Semtamník � 32

LíBlatníciLíBlatníciLíBlatníciLíBlatníci
Vzhled, popis (tělesno)
 LíBlatníci jsou na první pohled podobní lidem, v dospělosti dorůstají až do výšky dvou metrů, ale mají
ve svých řadách i výjimky a to oběma směry od dané hodnoty. Přichází na svět se světle hnědou pletí, ta
věkem tmavne a to bez ohledu na působení slunečního záření. Kůže nejstarších LíBlatníků je ebenová, až
černá.
 Odlišnosti jednotlivců u této rasy je možné zřetelně rozeznat již na první pohled v barvě očí a vlasů.
Každá z rodin LíBlatníků má po generace své specifické barvy. Pokud rodinu založí jedinci odlišně
barevných očí a vlasů, jejich všechny děti zdědí kupodivu vždy jen jednu ze dvou možných variant.
 Jejich vnímání krásy je odlišné od lidského vnímání. Čím více odstávající uši má jedinec v jejich
společnosti, tím více je ceněn. Obdobné je to u jejich vlasů, které nosí podle ostatních ras podivně
rozcuchané, oni sami však tento styl považují za nejlepší možný účes.
 Dožívají se běžně 200 až 250 let.
Vlastnosti (duševno)
 LíBlatníci mají velmi dobrou paměť, jsou schopni lehce se naučit cizím jazykům, jsou sečtělí a
vzdělaní a to přesto, že jejich děti nenavštěvují žádné školy. Jsou přátelští a mírumilovní, ale mají vrozenou
plachost a společnost ostatních ras nevyhledávají. Pokud však dojde ke kontaktu LíBlatníků s jinými
rozumnými bytostmi, dokáží se vcítit a dorozumět téměř s kýmkoliv.
 Jsou vynikajícími znalci vědomí, dobře odhadnou každého jedince, jeho povahu a podle toho k němu
také volí přístup.
Um, rozum, jazyk a písmo
 Přes svou vzdělanost se LíBlatníci nestarají o budoucnost. Směřování svých rodin nepromýšlejí na
léta dopředu, jak je tomu běžné u lidí. Žijí v souladu se svým bezprostředním okolím a všedními
každodenními věcmi, které život přináší. Až by se chtělo říct, že tento způsob života není navzdory jejich
vzdělání, ale právě díky jemu.
 LíBlatníci jsou také zruční ve vyrábění nástrojů denní potřeby, dovedou zpracovávat hlínu a vytvářet
nádoby, dovedou obdělávat půdu, ale nepěstují žádné obilí, nemají pole, ale kolem svých sídel, kterým říkají
doupátka, vysazují byliny i dřeviny podle systému, který je patrně znám pouze jim.
Jsou znalci rostlin, dovedou z nich získávat lektvary, nebo mastičky na každou nemoc. A to zvláště z rostlin,
kterých si ostatní rasy v léčitelství necení.
 Tato rasa je mírumilovná, jak již bylo psáno, přesto však není naivní a dokáže čelit možným útokům
temných ras. Rodiny LíBlatníků vlastní jednoduché zbraně (luky, samostříly, oštěpy, praky) a v případě

potřeby je pro
svou obranu
neváhají použít.

 Jazyk
LíBlatníků je

patrně
nejsložitějším

jazykem na
Omeze. Každá
rodina má
vlastní skupinu
slov, které jiné

rodiny
nepoužívají.

Všechny rodiny
však znají také
tak zvaná
společná slova,
jejich pomocí
navazují kontakt
a posléze si svá
rodinná slova

„vyměňují“. Jako druhý jazyk je mezi LíBlatníky poměrně rozšířená arkasínština. Tuto řeč kdykoliv pro
dorozumění neváhají použít.

Přílohy

Tulácký Semtamník � 33

Stejné jako s mluveným slovem je to i se psanou podobou jazyka LíBlatníků. Znaky představují někdy
konkrétní výraz – slovo, jindy však pouze písmeno. Setkat se s pravým líblatnickým textem mimo jednotlivé
rodiny je vzácné.
Společnost, rozšířenost
 LíBlatníci žijí vždy poblíž skal, lesů, luk a hájů v malebných nenápadných osadách, které splývají s
terénem. Základem každé rodiny je pětičlenná skupinka tří žen a dvou mužů, přičemž si zakládají na
dodržování zvláštního pravidla, podle něhož žádný z mužů nemá být vyšší než prvorozená z žen…
 LíBlatníci jsou svébytní a hrdí na své obyčeje, z nichž některé, jako třeba posledně zmíněný, mohou u
ostatních vzbudit zvědavost, úžas i nepochopení. Tato pravidla jsou pradávná a LíBlatníci si v nich libují a
nevnímají je jako omezující.
 Téměř nevyhledávají společnost jiných ras, jsou soustředěni většinou na život a zajištění své rodiny a
o vyšší cíle neusilují. Své osady staví daleko od osad ostatních LíBlatníků, tak i dalších obyvatel Omegy.
LíBlatníci jsou rozptýleni po celém známém světě a jsou považováni za velmi vzácnou rasu, ale tento názor
nemusí být pravdivý a může být způsobem jejich minimální komunikací s okolím.
Přátelé – nepřátelé
 LíBlatníci necítí žádnou rasu jako nepřátelskou, volí individuální přístup ke každému jedinci. Pokud
však se jim děje nějaké příkoří, staví se statečně na odpor i proti zjevné přesile. Vždy brání svou rodinu,
která je pro ně „středem světa“.
 Jejich zkušenost jim velí být však nedůvěřiví k temným rasám a k jejich služebníkům. Vždy však ctí a
respektují jiný způsob života ostatních, byť je tento způsob v některých případech přinejmenším podivný.
Oblečení
 Svým oblečením vyjadřují pocity, nálady i postoje k okolnímu světu. Jejich oděv je převážně
kombinací dvou barev a to černé a bílé. Jak známo černá je barvou Ofiliánů a bílá Voirdžín. Odtud pramení
symbolika barev LíBlatníků. Volí je pro naznačení své nestrannosti mezi temnou a světlou stránkou života.
Obydlí
 Jak již bylo uvedeno, žijí převážně v krásných přírodních lokalitách, kde si staví doupátka výhradně z
materiálů v nejbližším okolí (kameny, hlína, různé druhy travin, mech, chvojí, kůra stromů, dřevo). Ve svém
nejbližším okolí mají vysázeno množství rostlin. Část z těchto rostlin používají právě k výrobě léčiv.
Celá osada se skládá z několika doupátek a je nenápadná a splývá s okolím.
Obživa
 LíBlatníci nepěstují žádné rostliny, ani nechovají domácí zvířata kvůli obživě. Nejsou ani lovci. Jejich
jídelníček je přesto velice pestrý. Jejich organismus je uzpůsoben ke zpracovávání rostlinných částí velmi
širokého spektra. Nepohrdnou ani rostlinami, které jsou pro jiné rasy nejedlé nebo i jedovaté. Během jara a
letního období konzumují mladé a šťavnaté části bylin i dřevin, pro chladné měsíce si vytváření zásobu
plodů, kořínků i větviček, potravu si také konzervují v hliněných nádobách a tak v zimním období netrpí
nedostatkem.
 Ve své obživě jsou LíBlatníci natolik soběstační, že směnný obchod s ostatními rasami využívají jen
velmi vzácně. Vše, co potřebují, nalézají v přírodě kolem sebe.
Věda a technika, víra a mýty
 LíBlatníci rozhodně nejsou žádnými vědou posedlými jedinci, ale jejich vědomosti o přírodě jsou
značné, což již dokazují svým přístupem k nejbližšímu okolí, který je nedevastující a v mnohém je jejich
činnost, zvláště pak vysazování rostlin, i prospěšná přírodě.

Tato rasa nemá žádné ambice vytvářet složitější zařízení, než jednoduché nástroje, které má ke své
potřebě. I tyto jednoduché předměty však vykazují dokonalé provedení a účelnost.
 Jejich víra je na rozdíl od ostatních témat jednoduchá: uctívají jediného boha Blatistra, který byl podle
legend jedním z Atalových mistrů a stvořitelem této rasy. Každá rodina LíBlatníků má amulety Blatistra, které
jsou tajné a jiným rodinám se ukazují jen výjimečně, natož pak jiným obyvatelům Omegy. V osadách bývá
vždy jedno doupátko věnované Blatistrovi, kam svému bohu jednotlivé rodiny přinášejí dary.
Zvláštností v jejich víře je představa, že Blatistr byla žena!
Zvláštní znamení, poznámky
 Původ jména této rasy je pravděpodobně odvozen z arkasínského slova „lí“, což znamená statečný.
Blatníci pak patrně souvisí se jménem Atalova mistra Blatistra, případně se dává do souvislosti s blátem –
LíBlatníci používají hnědou hlinku, kterou si při různých příležitostech malují tváře. Jednoduchým překladem
tak lze dospět k označení „statečné bláto“. Tento výklad jména rasy je však pouze akademický. Sami
LíBlatníci se tímto nezabývají, ale s hrdostí píší své jméno se dvěma velkými písmeny „L“ a „B“. Proto má
tuto podobu i v tomto materiálu.

Přílohy

Tulácký Semtamník � 34

Narjové / NařanéNarjové / NařanéNarjové / NařanéNarjové / Nařané
Vzhled, popis (tělesno)
 Jejich původní jméno pochází z nariského „stranit se“. Nařané je vysvětlováno jako jiná podoba slova
„neřag“, což v nariském jazyce znamená „osamocen“.
 Narjové jsou zvláštní již tím, že nelze popsat jejich podobu. Ta je neznámá. Jsou to měňavci, schopní
brát na sebe podobu kohokoliv (i čehokoliv), koho (co) spatří. Dávají si velký pozor, aby nebyli spatřeni ve
své skutečné podobě. Někteří si toto skrývání vlastní podoby vysvětlují jejich možnou ohyzdností, může to
také vyvolávat pocit tajemství – Narjové možná skrývají svou tvář, aby ji ukázali až ve chvíli, kdy bude ten
nejsprávnější důvod…
 Jediné znamení, že před sebou nemáme Arkasíny, nebo dokonce Voirdžíny, je tmavá skvrna, až
velikosti palce, kterou mají Narjové na obou spáncích (avšak tato skvrna nemusí být na první pohled patrná).
Narjové se v průměru dožívají devadesáti sedmi let.
Vlastnosti (duševno)
 O duševních pochodech Narjů je toho známo málo, Narjové jsou samotářské bytosti, nesdělují
ostatním, o čem přemýšlí. Radost jim způsobuje, pokud mohou škodit, nebo ostatní obyvatele Omegy děsit.
Zvláště, když na sebe mohou vzít podobu těch nejtemnějších bytostí Omegy, dělá jim to velké potěšení.
Um, rozum, jazyk a písmo
 Jak již bylo psáno, Nařané jsou měňavci. Jsou opravdovými mistry převleku a napodobování. V tomto
směru nemají žádné zábrany, dá se říci, že zde dosahují geniality.
 Mezi sebou hovoří vlastním jazykem, kdysi dávno, když se objevili v Omeze, byl jistě známý, ale dnes
nikdo mimo nich samotných jej nezná. Téměř všichni Nařané ovládají Arkasínštinu, kterou si zvykli používat.
I jejich písmo se podobá arkasínskému, jde také o obrázkové písmo, ale Nařanské znaky jsou jiné, jednak
svými tvary a také způsobem záznamu. Arkasínské jsou hlavně vytlačované do silné kůry, ty nařanské jsou
převážně známé jako čtverce cca 2x2 palce velké, kreslené zvláštní tužkou modrou barvou podobné svou
hustotou modré tuši.
 Ví se, že palec považují za svou základní měrnou jednotku, prý právě kvůli skvrnám na svých
spáncích. Jako další používají také přirozené míry: stopy, lokty i dlaně.
Společnost, rozšířenost
 Jejich společenský život je minimální, stálejší svazky, rodiny, udržují jen při výchově potomků. Když
tento dosáhne dospělosti, což je ve dvaceti tří letech, sotva dospělý jedinec odchází z domova a také rodiče
se rozcházejí.
 Na každý les v Omeze vychází jen určitý počet Narjů a to podle velikosti území. Každý jedinec ovládá
část a respektuje samotu jiného jedince.
Přátelé – nepřátelé
 Sami o sobě nevnímají Narjové žádnou z ras jako nepřátelskou. Jinak je tomu z opačné strany. Až na
Marymeny, ke kterým si přece jen tolik nedovolí, ji všichni ostatní obyvatelé Omegy považují za jakýsi
obtížný a život znepříjemňující hmyz.
 Již od dětství je každý jedinec této rasy veden k tomu, aby škodil, aby měl radost, když druhé vyděsí
tak, že vylekaná oběť až padne na zem. V jejich vědomí je silně zakořeněna mrzutost z dávného osudu
jejich předků. Bláznivým chováním kompenzují tento pocit vůči svě tu, v němž jsou nuceni žít. Nemají však
snahu cokoliv na této věci měnit, na rozdíl od jejich první generace v Omeze.
Oblečení
 Narjové patrně nenosí žádné oblečení! To, co je vidět na proměněných Narjech v jakékoliv bytosti,
oblečené do příslušných šatů, jsou zase jenom Narjové, tedy část jejich těla. Vše napodobují i vzhledem k
počasí, není jim horko ani zima, dokážou se přizpůsobit jakémukoliv podnebí.
 Vzhledem k tomu, že neznáme jejich skutečnou podobu, je jakákoliv úvaha o možném oblečení v
jejich přirozené podobě pouze spekulací…
Obydlí
 Narjové nestavějí žádné příbytky. Pouze v korunách stromů mají malá nenápadná sedátka a poličky a
kolem nich na větvích připevněny vaky s bylinami, kořením a drobnými nástroji. Když prší, rozprostírají nad
toto své místo ve větvích plachtu, která barevně ladí s okolím, takže ze země jí nelze rozeznat. V zemi, v
okolí svých stromů, mají asi deset stop široké pečlivě zakryté jámy, v nichž shromažďují těžší a větší
předměty.
 Na spánek se nikam neukládají. Jednoduše se promění v část stromu, kmen, větev s listy a podobně.
Takto proměněni spí, aniž by během spánku změnili polohu nebo nějak zásadně svou podobu.

Přílohy

Tulácký Semtamník � 35

Obživa
 Ví se, že Narjové jsou sběrači a občasnými lovci. Ale dovedou se živit ještě dalším zvláštním
způsobem. Mohou sát životní energii jiných bytostí. Daří se jim to poměrně často právě proto, že dovedou
měnit svou podobu podle situace a nepozorovaně se tak ke své oběti přiblížit. Pokud někoho vystraší a chytí
jej za obě ruce, oběť je v té chvíle zbavena značné části své energie a cítí se vysílena. Narjové však své
oběti nezabíjí. Nechají je v klidu odejít se zbytky sil. Lékem na takové vysátí je odpočinek, spánek a posléze
a příjem potravy.
Věda a technika, víra a mýty
 Jejich poznatky o světě kolem nich jsou spíše jen odposlechnuté informaci, než jinak nabyté znalosti.
 Téměř nevyrábějí žádné nástroje, jedním z mála předmětů, které vyrábějí, je jednoduchý tkalcovský
stav, na němž vytvářejí plachty proti dešti do korun svých stromů. Jiné nástroje získávají od svých
vystrašených obětí. Protože mají schopnost napodobovat, nečiní jim potíže používat kterýkoliv ze získaných
nástrojů.

Věří, že jejich svět je vysoko na obloze, jednu z jasných hvězd považují za Namareniku, svůj domov,
odkud přišli jejich předkové a když ztroskotali, zůstali navždy v pro ně cizím světě. Tato legenda však není
pravdivá, i když jí bez výhrad Narjové věří. Ve skutečnosti jako Narjové přišli Bránou ze světa Kappa, nejsou
stvořeni Atalem. Nepočetná skupina přišla získat vědomosti o zdejším světě. Ale došlo ke známé bitvě o
Bránu a později již neměli možnost se vrátit zpět. Tehdejší generace Narjů zanevřela na všechny i na
všechno, přijala podivně svůj osud, neboť změnila jméno rasy na Nařany a zvolila si odstup od ostatních
rozumných bytostí.
Zvláštní znamení, poznámky
 Spíše jen upozornění na závěr, stručná rekapitulace, nač je třeba dávat pozor při setkání s Narji –
Nařany:
 Proměňují se v cokoliv a kohokoliv. Raději se nejprve přesvědčte, že před sebou máte skutečnou
bytost z Omegy a ne jen její dokonalou kopii. Dávejte pozor na zesílené kmeny stromů, balvany tam, kde
byste je nečekali, hromady listí, hlíny a podobně.

Pokud vás vystraší, nezůstávejte na místě, nenechte se chytit za ruce, utečte. Jinak s největší
pravděpodobností přijdete o značnou část svých sil.

ŠanynyŠanynyŠanynyŠanyny
Vzhled, popis (tělesno)
 Šanyny jsou veskrze krásné bytosti, lidé je nazývají vílami nebo bludičkami. Tvář má Šanyna
usměvavou, podobá se lidem, její pleť může být světlá, narůžovělá, ale i tmavá až do hněda. Barva vlasů
Šanyn je různorodá, pokrývá celou škálu možných přirozených barev, tedy lidsky přirozených… nenosí
krátké vlasy, většinou si je nechávají splývat přes ramena. Šanyny mají malé nenápadné uši, jejich oči jsou
velké a hluboké, vyskytují se v množství odstínů od světle modré, přes zelenou a hnědou až do černé.
 Působí dojmem křehkých bytostí, které odfoukne vítr. Ale jsou to bytosti stejně hmotné, jako bytosti
jiných ras Omegy. Pouze jejich celkový zjev, umocněný ladným pohybem, vyvolává ten pocit křehkosti.
Vlastnosti (duševno)
 Šanyny bývají považovány za velmi inteligentní rasu, nasvědčuje tomu i jejich blízký vztah k
Voirdžínám. Ale o jejich vlastních myšlenkových hnutích není známo téměř nic.
 Dokážou velice dobře v myšlenkách komunikovat s Voirdžínami, avšak ne mezi sebou.
 Jiná duševní vlastnost, vymykající se běžným vlastnostem ostatních ras, není známa.
Um, rozum, jazyk a písmo
 Jejich úzký kontakt s Voirdžínami způsobuje, že se v mnohých situacích staví do stejných pozic jako
Voirdžíny. Nedá se lehce rozeznat, který čin vychází bezprostředně z jejich vědomí a který je způsoben
pouze přenesením myšlenek Voirdžín.
 Šanyny nemají žádný jazyk v našem známém pojetí, ani písmo. Komunikují mezi sebou pomocí
hudby, beze slov a tělem – mimikou a tancem. Zpívají, ale jejich písně neznějí jako lidské písně, je to řeč,
která je pro ostatní krásný, ale tajemný harmonický zvuk. „Mluví“ takto jak pomocí hlasivek, používají ale i
různá pískadla a pískátka, která jsou schopná vyloudit zvuky – tóny. Takto komunikují mezi sebou, ale s
Voirdžínami komunikují pomocí přenosu myšlenek.
 Šanyny mají stoprocentní paměť, tak zvanou paměť fotografickou, Jsou schopny, narozdíl třeba od
lidí, reprodukovat informaci i po dlouhé době v nezměněné podobě. Pro tuto vlastnost je Voirdžíny využívají
jako posly zpráv. Tato služba Voirdžínám je ze strany Šanyn naprosto dobrovolná, jejich vztah je podobný
jako vztah Ratiů k Lidem, ale zde je více ze strany „silnější“ rasy provázen úctou a souzněním myšlenek.

Přílohy

Tulácký Semtamník � 36

Tyto „víly a bludičky“ mají vnitřní sílu, které mohou Lidé podlehnout. Stejně jako v pohádkách a
legendách se lidé – mládenci – mohou do Šanyn zamilovat. Ale Šanyny se na rozdíl od pohádek nikdy
neproměňují v Lidi… Šanyny jsou si této síly dobře vědomy a chrání se jí zneužívat.
Společnost, rozšířenost
 Šanyny jsou bytosti zakládající rodiny. Pokud se dvojice rozhodne pro společný život, většinou se již
nerozlučuje. O výchovu dětí se převážně starají šanynští muži! I proto je patrně pojmenování této rasy v
ženském rodě, protože jsou to právě ženy, které jsou spatřovány jako „víly“, zatímco muži jsou téměř
neznámí. Stejná neznámá jsou však i jejich děti. Má se za to, že vyrůstají v hlubinách pralesů, možná
stejných, jako děti Voirdžín.
 Tato rasa netvoří žádné vyšší organizované struktury. Je rozšířena po celé Omeze, Šanyny provázejí
Voirdžíny jako jejich pomocnice, ne však jako služky, byť je jim služba Voirdžínám vlastní. Je v jejich
přirozenosti pomáhat dobrým silám, činí tak ze své svobodné vůle.
Přátelé – nepřátelé
 Již je tu psáno o jejich vztahu k Voirdžínám. K ostatním rasám se chovají s úctou i s respektem k
odlišnému životnímu stylu. Nemají žádné nepřátele, ostatní si jich váží. Stejně jako Voirdžíny přinášejí
ostatním mír a klid, ať už je tato síla původem od Voirdžín nebo jejich vlastní.
 Šanyny sami o sobě zlu nerozumějí, nedovedou se bránit temným silám, nechápou léčky, úskoky, ani
přetvářku a faleš. Jen blízkostí Voirdžín jsou chráněny proti síle Marymenů a dalším bytostem, které by jim
snad chtěly škodit.
Oblečení
 Jejich šaty jsou jedním slovem vzdušné. Převládající barva je bílá, zdobená barvami přírody. Hojně
využívají květiny, ať již vpletené do vlasů nebo jako ozdobu na šatech.
 O vnitřní síle Šanyn již byla řeč. I o tom, že jsou si této síly vědomy. Proto zakrývají své tváře a někdy i
rozpuštěné vlasy závojem. Byť může právě toto u lidí vyvolávat touhu odhalit jejich tvář, je tato touha méně
nebezpečná, než sama síla Šanyn pro lidi. Toto napětí vedlo patrně ke vzniku množství lidských legend, v
nichž Šanyny vystupují s různými jmény, podobami i vlastnostmi.
Obydlí
 Jak málo je známo o rodinném životě Šanyn a výchově dětí, tak je tomu i o staveních, v nichž žijí. Má
se za to, že obydlí Šanyn se podobá obydlí Voirdžín, je jednoduché, ale útulné. Tyto bytosti však nejsou
závislé na svých domech, jejich domovem jsou hluboké pralesy. Nečiní jim sebemenší problém opustit místo
a odejít jinam, převážně s Voirdžínami, které, jak známo, také často mění svá působiště.
Obživa
 Šanyny nic nepěstují, neloví, pouze sbírají lesní plody – ovoce, pijí i nektar z květů. Jinak jsou zřejmě
závislé na Voirdžínách, od nichž získávají vše ke své obživě.
Věda a technika, víra a mýty
 Není známo, že by se Šanyny zabývaly něčím, co se týká vědy a techniky. Veškeré poznatky o světě
kolem sebe mají zprostředkované od Voirdžín. Při myšlenkových spojeních se Šanynám dostalo jistě
množství vědomostí od Voirdžín, ale Šanyny nejsou schopné těchto informací využít. Ani je ke svému
způsobu života nepotřebují.
 Jejich víra není známa, stejně jako není známa víra Voirdžín…
 Protože Šanyny nepoužívají psané slovo, jejich mýty jsou známé prostřednictvím Voirdžín.
Nejznámější legenda je o jejich stvoření. Podle této představy jim vdechl život stejný Mistr Atalův, jako
Voirdžínám. Prý mu při stvoření Voirdžín zbyla energie, ale nebylo jí tolik, aby mohl stvořit další rasu silnou a
duchem velmi nadanou. Přesto bylo této energie tolik, že jí nechtěl promarnit. A tak vytvořil Šanyny…
Zvláštní znamení, poznámky
 Závoj snímají Šanyny v soukromí svých rodin nebo tuto výsadu přenechávají Voirdžínám, v jejichž
blízkosti žijí.
 Jsou natolik spjaty s Voirdžínami, že nemají své vlastní svátky a přejímají svátky a slavnosti Voirdžín.
Dary a „nadílku“ si odnášejí do svých příbytků, kde se radují ve svém rodinném kruhu.

Dovednosti a zkoušky

Tulácký Semtamník � 37

Již staří Sumerové….
Takhle nějak začínají poučky o tom, že historie nás vždycky má co naučit. Jsou to slova pravdivá a

tak ani my jsme ve svých oddílových činnostech nevymýšleli nějaké naprosté novoty. Vzali jsme to, co
v různých organizacích mají samozřejmě různě, ale v zásadě jde o totéž. Ukázat lidem, že se o svět, přírodu
kolem sebe mohou chovat s úctou a respektem. Že láska k zemi není jen zpívání hymny, ale i recyklace a
nejlépe snad ani nevytváření žádného odpadu, což však snad už ani neumíme. A pak také, aby lidé dokázali
v přírodě přežít, znali sežratelné kytky i ty, po nichž jim bude zle, uměli rozdělat oheň a také po sobě uklidit.
Těch věcí je hodně. Aby zkrátka věděli, co je to, čemu se souhrnně říká tábornické dovednosti.
 Zkoušky v našem pojetí jsou několikastupňové. Vše si každý s přístupem na internet může přečíst na
našich stránkách nebo se dozvědět vše, co potřebuje, na oddílových schůzkách nebo výpravách. Pro účely
následujících čtrnácti dnů stačí vědět hlavně o dvou věcech. A to jsou Dovednosti a Základní oddílová
zkouška.

Dovednosti jsou celkem čtyři. Kdo je nemá splněné, může dostat arch, který je obsahuje a začít si je
plnit. A kdo je splněné má, získá sešítek, který se jmenuje Základní oddílová zkouška. Ta je již obsáhlejší a
její plnění trvá poněkud déle. Ale na konci těch všech bodů je poslední bod, tak říkajíc tajný. Říkáme mu
„mezní situace“. Pokud tímto bodem Tulák projde, stává se členem Kmene a začíná mít v oddíle výhody,
které ostatní nemají. Jednak získá košili a oddílový znak na ní. Ale bude zván na akce pořádané pouze pro
Kmen. Někdy to bude samosebou práce, ale jindy to může časem být i putování po Šumavě. Před pár lety to
tak platilo.

Být členem Kmene to ale nesmí zůstat jen jako znalost uzlů a morseovky. Je na každém, jestli svým
jednáním bude dávat najevo, jaký je frajer nad něhož není a bude jen přidávat na tu svoji hromádku. Nebo
bude zcela žít pro ty ostatní. To jsou je dvě extrémní možnosti. Ale mezi nimi je široká cesta, po níž se dá
kráčet, aniž by utrpěla čest, svědomí a tak dál…

Morální krédo. V novém vydání Zkoušky je přidáno na úplný závěr. A tohle je vhodná chvíle je sem
připsat.

Morální krédo

Kdyû se staneö Ëlenem KmeneÖKdyû se staneö Ëlenem KmeneÖKdyû se staneö Ëlenem KmeneÖKdyû se staneö Ëlenem KmeneÖ
MÏj na pamÏti, ûe b˝t Ëlenem Kmene neMÏj na pamÏti, ûe b˝t Ëlenem Kmene neMÏj na pamÏti, ûe b˝t Ëlenem Kmene neMÏj na pamÏti, ûe b˝t Ëlenem Kmene nenÌ jen zn·t stromynÌ jen zn·t stromynÌ jen zn·t stromynÌ jen zn·t stromy
a morseovku, ale takÈ (a nÏkdy hlavnÏ toÖ):a morseovku, ale takÈ (a nÏkdy hlavnÏ toÖ):a morseovku, ale takÈ (a nÏkdy hlavnÏ toÖ):a morseovku, ale takÈ (a nÏkdy hlavnÏ toÖ):

� b˝t rovn˝ a Ëestn˝ k sobÏ a k ostatnÌm lidemb˝t rovn˝ a Ëestn˝ k sobÏ a k ostatnÌm lidemb˝t rovn˝ a Ëestn˝ k sobÏ a k ostatnÌm lidemb˝t rovn˝ a Ëestn˝ k sobÏ a k ostatnÌm lidem
� b˝t vzorem tÏm, kdo usilujÌ b˝t ve TvÈ blÌzkostib˝t vzorem tÏm, kdo usilujÌ b˝t ve TvÈ blÌzkostib˝t vzorem tÏm, kdo usilujÌ b˝t ve TvÈ blÌzkostib˝t vzorem tÏm, kdo usilujÌ b˝t ve TvÈ blÌzkosti
� umÏt d·vat a nejen p¯ijÌmatumÏt d·vat a nejen p¯ijÌmatumÏt d·vat a nejen p¯ijÌmatumÏt d·vat a nejen p¯ijÌmat
� mÌt otev¯enÈ srdce a ruku k†pomocimÌt otev¯enÈ srdce a ruku k†pomocimÌt otev¯enÈ srdce a ruku k†pomocimÌt otev¯enÈ srdce a ruku k†pomoci
� sv˝m jedn·nÌm chr·nit Ëest svou i sv˝m jedn·nÌm chr·nit Ëest svou i sv˝m jedn·nÌm chr·nit Ëest svou i sv˝m jedn·nÌm chr·nit Ëest svou i KmeneKmeneKmeneKmene

NezapomeÚ na to, ûe vöe, co m˘ûe svÏt udÏlat kr·snÏjöÌNezapomeÚ na to, ûe vöe, co m˘ûe svÏt udÏlat kr·snÏjöÌNezapomeÚ na to, ûe vöe, co m˘ûe svÏt udÏlat kr·snÏjöÌNezapomeÚ na to, ûe vöe, co m˘ûe svÏt udÏlat kr·snÏjöÌ
a lidem vr·tit ˙smÏv do tv·¯Ì, nosÌö s·m v†sobÏÖa lidem vr·tit ˙smÏv do tv·¯Ì, nosÌö s·m v†sobÏÖa lidem vr·tit ˙smÏv do tv·¯Ì, nosÌö s·m v†sobÏÖa lidem vr·tit ˙smÏv do tv·¯Ì, nosÌö s·m v†sobÏÖ

Co dělat?
 Není nic jednoduššího než říct velkým, rádcům, čili Mistrům, jak jim letos ve hře říkáme, a chtít
Dovednosti a pročíst si je. Nic nebrání plnění čehokoliv, co se tohoto týká. Nic ani těm, s nimiž se uvidíme
třeba až za rok na táboře, nebrání. Stačí chtít!
 Může to být každý z vás, kdo nakonec získá členství Kmene.

Dovednosti a zkoušky

Tulácký Semtamník � 38

Jak jsem složila zkoušku!
(Titulek jsem si vypůjčil od Bláti…)
 V části, kde jsou stručné obsahy celého roku Země za zrcadlem, jsem slíbil napsat něco o Bláťe a
Píšťalce. Napsali to o sobě sami…
Píšťalka…
 Na výpravu jsem přijela později kvůli škole
v přírodě. Bylo to dlouhé přemlouvání rodičů, ale
stálo za to. Tušila jsem, že tahle výprava bude
výjimečná, jako byla poslední v minulém školním
roce. Část výpravy, o kterou jsem přišla,
naznačovala, že mé tušení se vyplní.
 Po mém příjezdu nás Jirka odvezl Avií do
Zruče nad Sázavou. Odtud jsme pěšky došli na
Chřenovickou zříceninu, kde se měla konat
velkolepá scéna. Nejdříve jsme povečeřeli. Pak
už se všechny skupinky oblékly do kostýmů
svých ras. Se mnou ve skupince byli Borůvka a
Ondra Ž. Já s Ondrou jsme byli z rasy Voirdžín.
Borča byla Šanyna. Každý se podle své rasy
namaloval a mohlo se začít.
 Přišel Poutník a odvedl nás pod kopec, aby nikdo neviděl, co se připravuje na místě, kde jsme
večeřeli. Už předem jsme věděli, že jdeme Atalovi poděkovat za stvoření našich ras, a proto jsem si
promýšlela, co mu řeknu. S Ondrou jsme se domluvili, že mluvit budu já a on se podle mě bude klanět a
podobně. Zmocňoval se mě pocit vzrušení, jako pokaždé, kdy jsem představovala nějakou bytost ve hře.
Tolik jsem se těšila a zároveň jsem měla strach, abych to nezkazila.
 Konečně nás Poutník vyzval, abychom za ním potichu šli zpátky. Mlčky jsme ho následovali do kopce.
Měla jsem stále jasnější představu o tom, co řeknu, až ke mně Atal promluví. Došli jsme k první svíčce, stál
tam Bílý král Voirdžín a tiše nám řekl: „Chovejte se, jak se patří před stvořitelem.“ Šli jsme dál
v Poutníkových stopách. Utvořili jsme půlkruh. Na jednom konci stál Poutník a na druhém Velcí bez Honzy,
Kuby a Michala. Poutník byl na straně blíž k věži Chřenovického hradu. Nyní se ve výklenku věže objevila
postava. Atal, Stvořitel. Držel v ruce svíčku a začal k nám mluvit.
 Pomalu jsem se uvolňovala z nejhoršího napětí a očekávání. Atal dál povídal: „Vše, co zde tento
večer uslyšíte, bude pravda.“ Ta věta mi utkvěla v paměti. Říkal spoustu věcí. Mluvil o tom, že nás sem měly
přivést Kameny Moci, atd. Po nedlouhém proslovu si začal k sobě volat zástupce jednotlivých ras. První byl
Chuork (Blatník). Jako dar a díky za své stvoření dala Atalovi „svůj nejoblíbenější míček“. Pak přišly další
rasy. A já jsem se snažila vzpomenout si, jakou řeč jsem před chvílí vymyslela.
 Konečně Atal řekl: „A co vy, Voirdžíny?“ Dala jsem Ondrovi najevo, co má dělat. A svým nacvičeným
způsobem jsme došli k Atalovi. Poklonila jsem se a Ondra to udělal taky. Potom jsem polovinu své
připravené řeči zapomněla, takže jsem ji musela domyslet. Neznělo to už tak vznešeně jako před tím, ale co
se dá dělat. Přednesla jsem svou řeč Atalovi a pak jsem se uklonila. Ondra pochopil, že se má chystat na
odchod zpět do půlkruhu a uklonil se taky. Pak jsme se vrátili mezi ostatní stejným způsobem jako jsme
přišli. Jakmile jsem zase stála vedle Borůvky, oddechla jsem si. Myslela jsem, že už to mám za sebou.
Zmýlila jsem se.
 Po té, co Atal vyvolal poslední rasu, odešel z výklenku ve věži na maličký pahorek přímo proti
půlkruhu. Začal znovu mluvit. Já začínala být nervózní. Něco se mi nezdálo. Atal pravil: „Jak jsem říkal na
začátku, vše, co zde uslyšíte, bude pravda. Vaše vlastnosti jsou různé. Někdo si musel dát práci,“ už jsem
věděla, co se děje, třásly se mi ruce. „S tím, abyste si nebyli podobní. Někdo musel sepsat vlastnosti a
jména všech ras. Někdo,“ pokaždé, když Atal vyslovil slovo „někdo“ se ve mně zatřásla dušička, ale on
mluvil dál. Po té přestal mluvit o stvoření ras a řekl: „Ten někdo stojí mezi vámi.“ Bylo mi jako by mě polil
ledovou vodou. Atal řekl, aby k němu skutečný Stvořitel přišel.
 Vykročila jsem, bylo mi na omdlení. Hrozně špatně. Dívala jsem se do země. Myslím, že z malých
Tuláků nikdo nechápal. Stála jsem vedle Atala. V mojí mysli byl chaos. Postupně se mi promítaly v hlavě
obrázky z výprav a her. Byla to směs různých pocitů. Stála jsem a vyhýbala se pohledům svých vrstevníků.
Mezitím Atal mluvil o tom, že teď mají rasy možnost poděkovat skutečnému Stvořiteli. Začalo mi být
skutečně špatně. Poutník přišel k pahorku a posadil mě. Dotkla jsem se vlastní nohy, jestli to není jen sen.
Ne, byla to skutečnost. Skutečnost, která mě děsila od začátku roku. Přišla ke mně Bláťa, co by Chuork a
padla na zem. Už jsem to nevydržela. Ten pocit, že přede mnou na zemi leží ta, která mi svou veselostí,
schopnostmi a srdečností vždy byla tajným vzorem. Ne, to už bylo příliš, mé sebeovládání povolilo. Slzy se
mi draly z očí. Plakala jsem štěstím, smutkem i strachem dohromady. Byla jsem ráda, že už mi tajemství

Dovednosti a zkoušky

Tulácký Semtamník � 39

stvoření nesvazuje jazyk a měla jsem strach z toho, co řeknou ostatní, až jim dojde, proč tady přede mnou
Bláťa leží.
 Poutník přistoupil k ležícímu Blatníkovi a řekl: „Nečekej odpověď.“ Byla jsem mu za to nesmírně
vděčná, protože v tu chvíli jsme nebyla schopná říct jediné slovo. Bláťa se zvedla a odešla zpět do půlkruhu.
Pak přišly i další rasy. Nejlépe si z nich pamatuji Šanynu Borůvku. Vzala mě za ruku a usmála se. Myslím, že
ona pochopila. Byla jsem ráda, že ta přede mnou neležela.
 Když přišel i poslední Nařan Drobek, Atal mi dovolil vrátit se mezi ostatní. Pak ještě promluvil pár slov
a dovolil nám všem odejít. Odešli jsme s Bílým králem Honzou, který nám pak dovolil svléknout kostýmy.
Borůvka mě znova držela za ruku a Bláťa ke mně přišla: „Teda Píšťalo, smekám před Tebou.“ Řekla to se
svou nepřekonatelnou srdečností a mně se o ten strach u srdce trochu ulehčilo.
 Vrátili jsme se k ohništi, dali kostýmy do beden a Honza s Kubou vybrali pár lidí (první várku), kteří jeli
autem hned, ostatní šli s Konopem Davidem a Monťákem na místo, kam pro ně pak Honza s Kubou přijeli.
V první várce byla Borůvka, Bláťa, Juráš, Michal, já, pak samozřejmě Kuba s Honzou. V Zátoce pláňat jsme
čekali s Michalem a povídali jsme si. Při té příležitosti řekla Blatník další pravdu: „Jsme na tom stejně.“ A
Michal to se zvláštním zaujetím zdůraznil. Pak odešel, protože přijeli ostatní. S Bláťou jsem pak prohodila
několik rychlých slov a společně jsme tušily, proč to Michal zdůrazňoval. Bláťa totiž den před tím dostala
košili. A dokonce i toto tušení se naplnilo.
 Za pár hodin mě právě vzbuzená Bláťa donutila vstát a šli jsme spolu na Asgard. Tam jsem
předstoupila před Kmen. Náčelník mi řekl, že svou zkoušku jsem dnes večer splnila. Dostala jsem košili a
znak. Opět jsem nebyla schopná souvisle mluvit. Řekla jsem jen: „Díky,“ a na nic víc jsem se nezmohla.
 I teď říkám DÍKY s velkým D všem Tulákům, kvůli kterým vůbec bytosti Země „za Branou“ vznikly.

Píšťalka

Bláťa…
Je 20. června 2003 a já se vydávám na putování

s Tulákama a tentokrát s námětem „Země za zrcadlem“.
Započatý víkend začal stejně jako vždy, dopravením

celé skupiny na místo určení.
Je večer a zábavný dvoudenní program začíná.

Nejdříve jsme se shledali s Bílým králem, který nám
povyprávěl o slavnostech, které se chystají na příští noc a
následně jsme se odebrali s poutníkem přivítat Atala.
Zapomněla jsem podotknout, že vše se již odehrávalo
v blízkosti Zátoky, jelikož jsme nocovali na louce nad
Junákem.

Jsme u mola a vidíme, jak z dálky k nám po vodě
zvolna připlouvá Atal. Když sestoupí ze svého prostého
plavidla na zem, tak k nám promluví a sdělí nám důvod jeho
příjezdu z Atlantisu a také se dozvíme co od nás na oplátku
očekává.

No a teď začne ten správný pro mne
nezapomenutelný horor!! Všichni se rozešli až na mě
(Blatníka) a Ballůa (Juráše), abychom pomohli Atalovi
(Kubovi) s vyndáním jeho prostého plavidla (duše a podlážky)
z vody. Kuba nám dal pokyn ať já a Ballů odneseme podlážku a on, že popadne duši a bude nám ze zadu
svítit na cestu. Vydali jsem se tedy na cestu a už jsme byli před posledním kopečkem v lese, když tu
zničehonic zhasla baterka a do tmy zazněla jen strašná tupě dunící rána doprovázená praskáním dřeva.
Ohlednu se co, že se to děje a vidím, že Kuba zmizel. Ačkoli jsem se v tuto chvíli ještě vůbec nebála, i když
jsem tušila, že Kuba někam zahučel, že by se mu mohlo něco stát, protože on to je takovej hromotluk,
kterýho jen tak něco neporazí a tak jsem do tmy položila jen takovou kontrolní otázečku: „Žiješ?“ Ze tmy se
ozvalo skřípavým hlasem: „Napůl!“. Trošku mi přeběhl mráz po zádech, ale stále jsem doufala, že se Kuba
odněkud vyhrabe, oklepe a pomašírujeme dál. Opak byl pravdou�. Vzala jsem si naší druhou baterku a
posvítila na místo odkud zazněla jeho odpověď. Ležel nehnutě na zemi a rukama si svíral hlavu. Na otázku
co mu je, odpověděl, že ho bolí noha, a že hlavou upadl na nějaký pařez. Samozřejmě jsem mu jeho tvrzení
věřila i když jsem žádný pařez o kterém se zmiňoval neviděla. Chvíli ležel bez hnutí a po chvíli se snažil
vstát. Zaúpěl a bylo očividné, že ho noha musí ukrutně bolet, protože si i jadrně ulevil slovy „Do pr….“ a
sklátil se znovu k zemi. V tu chvíli se mi sevřel žaludek a krve by se ve mě nedořezal, jak jsem měla o Kubu
strach. Ten mě poprosil ať mu jdu namočit kus jeho kostýmu do vody, aby si mohl udělat obklad. Já jsem
byla zmatená jak lázeňská veverka a nevěděla jsem kudy kam. Nakonec jsem usoudila, že přes louku

Dovednosti a zkoušky

Tulácký Semtamník � 40

k potoku to bude asi nejrychlejší a tak jsem vyrazila. Strach se začínal stupňovat a to ne jen o Kubu, ale také
že musím za tmy sama přes louku, ale nakonec jsem to zvládla. Najednou mi došlo, že tam parkuje Beruna
se svým dostavníkem a že se bude muset pro něj vrátit. Načež mi Kuba sdělil, že se tak nestane, protože
Berka se srazil s ostatníma na kládách a pokračoval s nimi zpět do tábora. Mé světélko naděje začalo
skomírat. Uvnitř hlavy jsem začala pořadně zmatkovat a napadalo mě spoustu otázek „ Co teď? Co když má
Kuba něco s pateří? Co když má zlomenou nohu? Jak se to ostatní dozvědí? Kdo pro ně půjde? No já teda
ne! Já opravdu nepůjdu, vždyť se bojím…“ Nakonec mi v hlavě zůstala jen jedna myšlenka, někdo z nás
dvou musí běžet pro velký. Řekla jsem tuto úvahu nahlas a ten moment jsem pochopila, že z těch dvou to
asi budu muset být já co poběží, protože Ballů, ačkoli je to bezva kámoš, tak není zrovna fyzicky stavěnej
na dlouhé tratě. Myšlenka, že tento úkol musím zvládnout sama mě doslova šokovala. Pár vteřin jsem si
dodávala odvahu, protože mám panickou hrůzu jít do tmy, kde nikdo není, ale nakonec jsem popadla
baterku a s žaludkem až v krku jsem vyrazila. Letěla jsem jak o závod, kdyby mi to někdo měřil, tak věřím
tomu, že jsem trhla světový rekord. Když si uvědomím, že jsem 5 měsíců nesměla ani cvičit, tak to byl
skutečně výkon☺ Ovšem mému trápení nebyl tímto konec, protože jsem doběhla ke kládám a nevěděla
jsem kudy se vydat na další trasu!! Nakonec jsem se rozhodla pro zkratku. Na štěrkovce za zkratkou jsem se
znovu zastavila a nutně jsem musela nabrat druhý dech, protože jsem měla pocit, že vyplivnu plíce. UŽ
JSEM NEMOHLA!!!!!!!!!! Minutka oddychu mi opět dodala kuráž a představa, zraněného nemohoucího Kuby
mě opět hnala dál. Když jsem u Zelený Budky doběhla Tuláky, tak se mi skutečně ulevilo a z posledních sil
jsem zaskřehotala: „ MOŇOOOOO, DAVIDÉÉÉÉÉÉ“! Na mé volání se ozval Beruna se slovy: „Co se
děje???!!“ V rychlosti jsem jim vylíčila celou tragedii, jak Kuba leží s pochroumanou nohou a hlavou
v příkopu. Zdálo se, že to vylekalo i Michala, který se sebral a kvapem šel se mnou. Dokonce mě vyzýval,
že poběžíme, ale já jsem již byla na pokraji zhroucení a jen jsem zasípala: „NÉÉ“. Ale u zkratky mi to nedalo
a dala jsem se znovu do klusu. Dorazili jsme na místo a k mému zklamání se nic nezměnilo. V koutku duše
jsem totiž doufala, že se Kuba mezitím zázrakem uzdraví, ale on tam stále ležel a pohled na něj byl
skutečně bolestný. Berka a Michal Kubu popadli za křídla a doslova ho odtáhli do přeparkovaného
dostavníku s tím, že jedou do nemocnice.

Já jsem se už téměř na nic nezmohla. Jen jsem seděla v jehličí a flusala slanou vodu místo slin. Byla
jsem totálně zničená a vyčerpaná, ale někde uvnitř jsem byla ráda, že jsem udělala to nejlepší co jsem v tu
chvíli mohla udělat……..

Konečně jsem ležela ve stanu. Byl tam se mnou Ballů, Dráče a Borča. Přemýšlela jsem co, že se to
vlastně stalo a jak k tomu došlo. Moc klidu jsem si ovšem neužila, protože za nějakou dobu se nám zachvěla
celta na stanu. Byl to Konop a docela vážně mi přikázala: „Blatníku pojď ven“. Odpověděla jsem: „Musím?“ a
ona na to: „Nemusíš, ale měla bys“. Měla jsem v každém oku několik otazníků, protože jsem zase nevěděla
co se děje. Vylezla jsem tedy ven a šla s Konopem až těsně před křižovatku směr zelená železná tyč. Tam
rozsvítila louči. Hlavou se mi opět začaly honit všelijaké myšlenky. Říkala jsem si: „Asi nějaká bojovka..“.
Kachna mě ještě poučila, ať až tam dorazíme pozdravím, jinak ať se chovám jak uznám za vhodné. Kráčela
jsem tedy s ní a již v dálce jsem rozpoznávala postavy velkých ve stínu svíček. Na místě jsem zjistila, že
jediný Michal stojící uprostřed byl oblečený v kostýmu. Postavila jsem se před něj asi tak 2 m a pozdravila.
Ten se mě na oplátku zeptal: „Víš kde jsi?“. „Asi jo“, odpověděla jsem. Napadlo mě, že teď, když jsem tak
vyčerpaná, že ještě dostanu určitě nějaký úkol, abych složila další zkoušku. Než jsem to domyslela, tak mi
Michal říká: „Teď asi čekáš, že dostaneš úkol…….ale ty už jsi ho splnila….…a splnila jsi ho na výbornou!!!“
Chvíli jsem tupě zírala a nevěděla o čem mluví. Pak řekl, abych se otočila. Měla jsem strach to udělat, ale
přesto jsem se opatrně otočila a tam stál on…………………..Kuba ?!?!? a nic mu není? A NAJEDNOU MI
TO VŠECHNO DOŠLO!! V hlavě se mi rozsvítila velká žárovka☺ Zalil mě pocit velké radosti a dojetí. Začala
jsem se smát a do toho jsem brečela. Nevěděla jsem co mám v tu chvíli udělat, ani co mám říct. Najednou
jsem držela v jedné ruce tuláckou košili a ve druhé tulácký znak.

Teď když to vše sepisuji, tak už vím, co nám říct, už to vím úplně na 100%.
Byl to ten nejúžasnější a nejlepší zážitek za celý můj dosavadní život☺ ☺ ☺

TULÁCI JSTE NEJLEPŠÍ LIDIČKY CO ZNÁM☺ MÁM VÁS VŠECHNY MOC A
MOC RÁDA A ZA VŠECHNO VÁM VŠEM MOC DĚKUJU!!!!!!!!!!!

Váš Blatník☺

PS.: A jaké poučení z tohoto příběhu vyplývá?
 „Nikdy nechoď v noci do lesa s dospělákem a s neběhajícím kámošem sama�“

Kdo přijde na řadu
 Když se zatouláte do jídelny, jistě najdete na nástěnce svá jména a také pořadí prvních deseti a dnes
také dalších dvou Tuláků čekajících na tajný bod ☺

Organizační minimum

Tulácký Semtamník � 41

To nejlepší na konec…(?)
 Když začal loňský tábor a první nějaký ten drobný konflikt na téma co se smí a co ne, jeden
z táborníků ke mně přišel a povídal mi, že tenhle tábor něco nemá a sice, že byl teď na jiném a tam hned
zkraje jasně řekli, jaká jsou pravidla… ne, že bychom snad žádná neměli, jsou již nějakých pár let notoricky
známá a visí každé léto na nástěnce. Ale budiž. Chytil jsem se za nos a už tehdy jsem si řekl, že to tedy
příště musíme více dát na vědomí. Nakonec se nás tu sešlo tolik, že jsme pravidla rozšířili a uvádím je zde,
v tomto mimořádném a speciálním Semtamníku, který byl zkraje tábora rozdán každému a ten každý, pokud
jej neztratil, třímá jej v rukou dodnes.

Organizace
 V letošním roce jede na náš tábor rekordní počet lidí. Z toho vyplývají jisté nepopulární změny
v organizaci tábora, pro které se rozhodl tým velkých, pracujících celoročně u oddílu. Jsou to věci ohledně
kuchyně, koupání a dalších. Jejich dodržování všemi účastníky tábora je pro hladký průběh nutné…
 Pod pojmem „velký“ je tu dále myšlen „dospělý“.
 Tyto dohody jsou vepsané s vědomím, že se musí dodržovat. Pokud by se dodržovat neměly, bylo
zbytečné je tvořit…

Kuchyň je prostor k přípravě jídel, k ničemu jinému.

• K přípravě her je možné použít „kancelář“ vytvořenou již v loňském roce na půdě nad schody.
• Dohodli jsme se, že věci velkých budou v kuchyni minimálně a to pouze věci jisté ceny a důležitosti,

tedy pouze doklady, klíče, mobily, účtování… a to pouze nahoře na prosklené skříni. Nic jiného nikde
v kuchyni nebude, ani kytary, oblečení.

• Jíst budou všichni velcí také v jídelně, pokud to nejsou velcí, kteří bezprostředně pomáhali s přípravou
jídla.

Jíst mohou všichni táborníci pouze v jídelně nebo i u ohniště. Další místa jsou zakázána. Zvlášť lavice
pod okny kuchyně a betonové schody. První jde na jídlo služební Tým, další Týmy až řeknou jejich velcí
nebo pověření zástupci a to v pořadí vždy proti směru hodinových ručiček podle postavení na nástupu.

Stany dětí nebudou mít letiště, pokud se v konkrétních případech nedomluvíme jinak. Stavba letišť bude
umožněna pouze velkým.

Mytí nádobí bude vždy po jídle, nesmí zůstávat do dalšího jídla, proto jde služba na jídlo jako první

Tým má pouze jednoho stálého velkého, další velký k němu bude přiřazen tak zvaně „natvrdo“ a to
hlavně z hlediska služby, aby byl Tým schopen věnovat se všem služebním činnostem (např. jeden velký se

věnuje pomoci v kuchyni, druhý má
na starost zaměstnání dětí).

Koupání v Zátoce musí být
zajištěno:

• Bude vyhlášeno „koupání“
a všichni, kdo jdou, se
shromáždí u stožáru. Pak
společně po spočítání
odejdou.

• Se skupinou musí odejít
jeden velký jdoucí do vody
na každých započatých 15
dětí. Mimo těchto velkých
odchází k vodě i velký, který
bude dohlížet ze břehu
s píšťalkou. Ten bude volat
zpět příliš se vzdalující
plavce. Kdo neuposlechne,

Organizační minimum

Tulácký Semtamník � 42

půjde okamžitě z vody.
• Pokud se půjde koupat Tým jako celek, odchází také od stožáru po spočítání a to nejméně se dvěma

velkými, z nichž jeden zůstává na břehu s píšťalkou.
• Pokud se po odchodu na koupání bude chtít připojit někdo dodatečně, musí se na břehu hlásit

velkému s píšťalkou, který musí mít přehled o počtu lidí. Stejně tak pokud někdo odchází z koupání,
musí se hlásit tomu s píšťalkou.

Rejstřík trestů zavádíme jako nóvum a věta „Jdu tě napsat na Rejstřík“ snad odradí některá zlobidla od
páchání jistých akcí…

• Každý velký má právo vepsat na Rejstřík jméno „delikventa“. Pokud již napsaný jedinec provede
něco dalšího, není mu u jména udělána čárka, ale je vepsán podruhé, potřetí… Rejstřík je totiž
plachta, na kterou se píšou jména a pak jen škrtají. Když nastane mimořádná práce, která ale
nespadá do ranku služby, vybere velký některá vhodná jména z Rejstříku, ty škrtne, a tito jdou onu
práci udělat. Každý večer se bude Rejstřík vyhodnocovat. Kdo se na něm objeví třikrát (tedy
nepřeškrtnutý), čeká jej tak zvaný „Ešus“.

• Rejstřík bude viset na nástěnce v jídelně.

Deník je velký sešit, je to pokračování barevných malých Deníků psaných Týmy během celého roku. Deník
na táboře píše během svých hlídek, nebo i před nočním hlídáním, služební tým. Do Deníku se smí psát a
kreslit, kreslení musí být jen maximálně jedna třetina záznamu za uplynulý den. Zbylé dvě třetiny musí
pokrývat text. Je to jinými slovy táborová kronika. Ke psaní je dovoleno používat pero nebo tužku. Pastelky
jen výjimečně k odlišení nějakého textu (třeba přepsané zprávy). Kreslit je zakázáno perem a propíjejícíma
se fixama. Pastelky jsou nejvhodnější. Je dovoleno vlepovat (třeba zprávy), ale je zakázáno kapat vosk do
Deníku a opalovat jeho listy!

Nočník je sešit známý, ale tentokrát bude mít přednost udělat zápis do Deníku! Teprve až po té přijde
Nočník na řadu. Nesmí se stát, že by po hlídce byl záznam v Nočníku, ale Deník by byl prázdný! Nočník je
volné pole působnosti, ale je zakázáno kapat do něj vosk a opalovat listy!

Služební Tým - práva a povinnosti:
• služební Tým se podílí na

organizaci celého dne na táboře
• podílí se na přípravě jídla po celý

den
• ráno kompletně zajišťuje snídani
• jde se první najíst, aby se první

mohl věnovat mytí nádobí a
později úklidu jídelny

• po každém jídle utírá stoly
• po večeři zametá jídelnu
• dbá o čistotu táců s hrníčky

(pokud jejich stav netrkne
služební Tým, určí jejich
hromadné mytí zdravotník)

• mění vodu v lavoru na
oplachování hrnků po každém
jídle

• doplňuje toaletní papír na
latrínách

• včas žádá své velké o vylití
škopků u umýváren a lavorů od nádobí

• zavírá na noc prázdné stany
• stará se o dostatečnou zásobu dříví pro kuchyň (musí vždy stačit i na vaření snídaně další den)
• hlídá si, aby včas zatopil v koupelně pod brutarem na mytí
• další Tým začíná službu přípravou večeře. Ten Tým, který sloužil během dne, se koupe
• oficiální předání služby je symbolicky na večerním nástupu předáním vlajky
• rozsvěcí sklenice se svíčkami před večerkou a roznáší je na určená místa, během hlídek doplňuje

dohořelé svíčky
• služba si předává deky, píšťalku a Nočník. První hlídka je má na předem po celý tábor daných místech,

poslední je do těchto míst uklízí.

Organizační minimum

Tulácký Semtamník � 43

• služební Tým během nočních hlídek píše Deník, což je jeden velký sešit, pokračování barevných Deníků
během celého roku

• poslední noční hlídka budí ráno včas velké ve svém týmu

Ostatní záležitosti:
• nástupy ráno vede Poutník, vztyčuje se vlajka, rozdává se materiál za body
• nástupy večer vede také Poutník, snímá se vlajka
• děti jsou Tuláci a dělí se do čtyř týmů, velcí u rodů jsou Mistři
• stany jsou jednoduše stany, celý tábor je tábor postavený pro nás, abychom při svém poznávání

Atalovy země měli kde být
• Vracenda a Kecanda se provádí před večerním nástupem a to v prostoru na schodech, případně při

nepřízni počasí v jídelně - zajišťuje velký služebního Týmu
• každé ráno bude vyvěšený „Táborový zpravodaj“ obsahující co se bude přes den dít, kdo má službu,

co bude k jídlu, kdo za co zodpovídá, apod. z důvodu informovanosti dětí a omezení stálých otázek -
zajišťuje hlavas

• hlídáme v noci dle Režimu dne
• každý účastník tábora má talisman složený z 20 korálků – krychliček navlečených na kůži, kam si vepíše

přezdívku (jméno)
• rozlišení týmů
• tým má trička barvy, kterou získá na počátku a jméno, co si společně se svým velkým zvolí
• velcí u týmů jsou Mistři a mají jednotnou barvu
• velcí mimo týmy mají trička jako velcí u Týmů
• pozdrav na nástupu:
• první zdraví bytost: Světlo vašim krokům, Tuláci!
• odpověď: I Tvým krokům (Poutníku)!
• v noci je tábor osvětlen sklenicemi se svíčkami na latrínách, umývárně, u stožáru, v průchodu mezi

stany k vodě, v průchodu mezi stany k potoku, v průchodu mezi stany u schůdků do lesa

Režim dne
Budíček pro služební rod: 6:40
Budíček běžný – něžný: 7:15 – hlídka budí tak, aby buzení odpověděli a stihli vstát včas
Budíček výjimečný: 7:45 – toto je hodina „vykopání“ ze stanů
Vodník, mytí, úklid
Snídaně: 8.00. - 8.30.
Ranní nástup: 8.30.
Po nástupu bodování úklidu, dopolední program
Oběd: 12.30. - 13.00.
Polední klid: 13.00. - 14.30.
Odpolední program
Večeře: 18.30. - 19.00.
Vracenda, cecanda: 19.00. - 19.30.
Večerní nástup: 19.30.
Večerní program
Mytí „služebního Týmu“ a zájemců: 20.30. začátek
Osobní hygiena
Mytí „služebního Týmu“ a zájemců: 21.30. konec
Příprava na večerku: 21.30.
Večerka: 22.00.

Noční hlídky
Hlídka je v bdělém stavu v jídelně a po 15 minutových intervalech obchází celý tábor a kontroluje, zda

je vše v pořádku. Píšťalku má jeden z hlídkujících vždy na krku. Hlídka má právo vzbudit svého velkého
z týmu nebo přímo vyhlásit poplach, pokud je to opravdu nutné. Hlídek je celkem pět, v rozumném složení.
Nikdo nehlídá sám – jeden. Hlídají vždy členové služebního Týmu, v nouzi lze dohodnout jinak.
Hlídka je při hlídání v tichosti tak, aby na sebe neupoutávala pozornost vetřelců, ani spících!

1. hlídka: 00:00 – 01:20
 2. hlídka: 01:20 – 02:40
 3. hlídka: 02:40 – 04:00
 4. hlídka: 04:00 – 05:20
 5: hlídka: 05:20 – 06:40

Organizační minimum

Tulácký Semtamník � 44

Zákony Týmů v Zátoce pláňat
Zákony Tuláků
• Každý Tulák ví že patří do jednoho ze čtyř Týmů. Pamatuje si jméno Týmu, jeho barvu, učí se znát své

Mistry a také všechny ostatní táborníky.
• Nikdy neopustí svůj Tým ani tábor bez vědomí Mistra.
• Netrhá zbytečně rostliny a netrápí žádné ani ty nejmenší živé tvory.
• Váží si pitné vody a pije jen z pramenů určených Mistry. U jídla si řekne jen o tolik, kolik sní. Jídlo ani pití

nenosí do svého stanu.
• Ve svém stanu nenechává žádný odpad.
• Nikdy si nehraje ani s malým plamínkem, tím více ne ve svém stanu! Oheň rozdělává jen se souhlasem

Mistrů a za jejich dozoru. S každou bolístkou se svěří zdravotnici. Pravidelně si čistí zuby, myje si ruce
pře každým jídlem a dbá o celkovou čistotu.

• V každé hře, v každém boji bojuje čestně. Bude-li někdo potřebovat pomoc, přispěchá mu pomoci, i
kdyby třeba jen před chvílí byl jeho soupeřem ve hře.

• Mluví pravdu, aby mu mohli všichni táborníci věřit.
• Každý táborník je důležitý. Bez jeho schopností a sil by nebylo žádné hradiště postaveno. Je to on, kdo

svým jednáním vytváří celkový obraz celého tábora.
Zákony Mistrů
• Mistři dodržují všechny zákony obyvatel tábora.
• Chystají program pro mladší Tuláky a starají se o ně po celý den, vždy o nich mají přehled. Odpovídají

za včasný příchod celého Týmu na nástup, jídlo, hru, atp. Domlouvají se spolu na hodnocení malých
Tuláků a toto včas před večerní poradou předávají Mistrovi, který se stará o zapisování na nástěnku.

• Mistři mohou zúročit práci všech táborníků a celým táborem pohnout správným směrem. Je na nich
zasáhnout v pravý čas.

• Mistři dosáhli svého postavení dlouhou prací u Tuláků. Zaslouží si proto respekt, jsou to oni, kdo mají
největší přehled a dovedou lépe než malí táborníci posoudit, kterým směrem se vydat, mají plnou
odpovědnost za celý tábor.

Úplný konec… ten bude doufám šťastný!
 Ať vám všem tento tábor přinese jen radost, radost a radost. Ať je takový, že se budete chtít
napřesrok zase sejít.
 A nezapomeňte – a nezapomínejte! – nikdy (ani v „hrozných“ chvílích, kdy vám něco velcí zakazují,
kdy usměrňují vaše dovádění a podobně), že nic z toho, co jste zažili a zažijete, by nebylo nebýt právě těch
velkých, kteří do toho „jdou“, kteří po nocích lepí dílky do čehokoliv, píšou zprávy, honí se / vás po lesích,
jezdí do… no prostě všude, kde je potřeba.
 Mají své také unavené oči pořád dokořán, aby se nic nestalo, mají svá srdce někdy kvůli vám
v kalhotách (to když třeba zmizíte na pouť sami, že) a mají je v dlaních, z těch „nejhlubších pramenů“.
Ostatně přečtěte si ještě jednou Zrcátko z první stránky.
 I o tom je (bude) tento tábor……….

Michal, nejfousatější Tulák

Zase příště …

Tulácký Semtamník � 45

Semtamník je taky Tvůj !
Tak neváhej a piš, zkoušej to, troufej si, navrhuj, kresli, básni,

vymýšlej hádanky, zkrátka tvoř a dej nám o tom vědět!
Cokoliv, co neurazí, neublíží, potěší a pobaví, může se objevit na těchto stránkách.

Světlo Tvým krokům !

TULÁCKÝ SEMTAMNÍK
(Táborové zrcátko)

č.28
Vydán

jako 36. publikace
Oddílového nakladatelství NAKOLENĚ

Neprodejný materiál
pro potřebu členů a přátel oddílu

TULÁCI
srpen 2003, vydání prvé

Sestavil a do stroje vesměs překlepal:

Michal

Graficky po nocích vyvedl
Honza:

Tisk:

DŮM UM, http://www.dumum.cz
Středisko pro volný čas dětí a mládeže

Pod strašnickou vinicí 23, Praha 10
tel.: 274 773 407, 274 772 081

Kontakt na oddíl (působí v Praze 10):
Michal Vitouš, K dolům 15, Modřany, Praha 4, 143 00

tel.d.: 244 403 394, tel.z.: 261 306 378, mobil: 777 334 383
Tuláky můžete nalézt i na Internetu na adrese: http://tulaci.beruna.net

Připomínky a dotazy zasílejte na e–mail:tulaci@beruna.net

Vytvořeno v programu © Microsoft Word 2002, obsahuje 107373 znaků, © Beruna, honza@beruna.net

