
Tulácký Semtamník � 1

Jen život Jen život Jen život Jen život
žitý pro žitý pro žitý pro žitý pro
druhédruhédruhédruhé

stojí za tstojí za tstojí za tstojí za to.o.o.o.

Albert EinsteinAlbert EinsteinAlbert EinsteinAlbert Einstein

Slova pro druhý list

Tulácký Semtamník � 2

Stále se to opakuje.

Jsou města plná lidí, kteří se
potkávají a nezdraví se.
Sousedé se míjejí bez úsměvu.
Ti nejbližší se neslyší a nerozumí si.
Máma a táta jsou zaměstnaní svou
prací a na děti nemají čas.
Ulice jsou plné mladých, kteří mají
pocit, že nejlépe vědí, co dělat…

Stále se to opakuje.

Někdo z nich má to štěstí, že potká
partu dobrých lidí.
Těch, co se zdraví při každém setkání.
A mají pro ostatní úsměv ve tváři.
Dospělí z téhle party pro ně obětují téměř vše…
A děti z ulic se k nim rády vrací, protože s nimi mohou snít své nejkrásnější sny…
A hlavně – proměňovat je ve skutečnost.

Stále se to opakuje.

Noví lidé přicházejí na místa těch, kteří již odešli.
Máme štěstí na lidi.
Na dobré lidi.
Jen v nich je šance, že se TULÁCI dočkají dalších výročí svého trvání.

Estel - je v jazyce vznešených. Ať zůstává s námi!
Estel - je elfské slovo. Ať vytrvá!
Estel - je naděje.

Rilme tielya, Tuláci !
Hvězdný třpyt vašim krokům…

Třetí a několik dalších stránek

Tulácký Semtamník � 3

Michal, současnost:Michal, současnost:Michal, současnost:Michal, současnost:
Jsou chvíle, kdy chrlím množství slov a vět a skládám

z nich celé příběhy, ať již na čtení nebo přímo jako hry pro
Tuláky. Ale teď mi nějak váznou myšlenky. Že by obavy,
abych nepsal nějaké banality? Že by pocit odpovědnosti,
svazující někdy všechny myšlenky jako pověstná železná
koule na noze? Ne, jen pokora.

Pokora přede všemi, kteří stáli u vzniku téhle
skupinky lidí, kteří ji nenechali za tu dlouhou dobu na
holičkách, kteří doslova obětovali své síly, čas, svou
moudrost, myšlenky i srdce a lásku druhým, aniž by si činili
nárok na vrácení svých vkladů…

Dvacet let je dlouhá doba pro jednoho člověka. Pokud
nějaká skupina lidí trvá dlouhý čas, znamená to, že
ostatním něco důležitého přináší. Něco mnohdy

nehmatatelného, co zůstává ve vědomí jako světélko na tmavé obloze. Světélko, které je
předzvěstí příštího svítání.

Každý z vás může být tímto světlem, každý může přinést svůj dar, každý na to má, stačí jen
chtít. Všem vám přeji z celého srdce co nejvíce síly, abyste rozzářili světýlka v srdcích ostatních,
tak jak se o to snažíme my, Tuláci, dnes již dvacet let.

Přede všemi, kteří mohou za to, že jsme se dočkali dvacetin, cítím pokoru. A smekám…

Jezule, Semtamník č. 12:Jezule, Semtamník č. 12:Jezule, Semtamník č. 12:Jezule, Semtamník č. 12:
Pamatuji si, jak v mé první třídě, což byl školní rok 1982-83 chodil můj starší a jistě

rozumnější bratr Macek do oddílu, který se snad jmenoval Slunce. A Ája tam prý chodila taky. Ale
oba zřejmě vedeni nevyhnutelnou silou osudu záhy pochopili, že jejich cílem je něco jiného. S
novým školním rokem přestali. A co dělala Mackova nerozumná sestra? Chodila na sportovní
gymnastiku, do které se dostala konkursem a protože již tenkrát se u ní projevovaly záchvěvy
geniality, přihlásila se do oddílu Poutníci, aby tu středu měla pěkně zapláclou. (Jenže to jsme ještě
nevěděli, že středu budeme mít zapláclou dalších čtrnáct let. Jo, tak dlouho už existujou Tuláci –
napsáno v r. 1997) A pak v listopadu léta Páně 1983 se od
oddílu Poutníci odpojila jedna z družin v čele s mladinkou
Janou Pexovou, dnes už Klimentovou. Asi půl roku se
družina hádala, jak se bude jmenovat. Taky jsme se totiž
mohli jmenovat Brontosauři, ale zvítězil názor, že jsme
turistický oddíl a nikoliv přírodovědný a proto vznikl název
Tuláci.
 Velmi mlhavě si pamatuji, že jsme nabírali nové členy
a pak Jana získala čtyři „velký“, ke kterým v případě potřeby
rozdělovala děti. Byli jsme na výletě v zoologické zahradě,
na Karlštejně, na Sázavě a určitě ještě jinde, ale to se
dostávám k něčemu jinému. V blahých pionýrských dobách
měla tehdy 116. PS Štafeta mnoho oddílů a mnoho členů.
Každý rok se konala shromáždění, na kterých se

Třetí a několik dalších stránek

Tulácký Semtamník � 4

vyhodnocovala nejlepší kronika, nejlepší oddíl, nejlepší vedoucí a mnoho dalších nejlepších.
Protože jsem byli dobrá parta, byli jsme často nejlepší a taky jsme měli nejlepší kroniku. A to nás
bohužel přišlo draho, neboť ji vedení skupiny poslalo na jakousi krajskou soutěž a tam se nám
ztratila. Bylo nám to líto, ale hledali jsme ji poctivě a nenašli. Škoda, že ji dnes nemáme, a proto
dnes píšu toto historické a nevědecké pojednání.
V počátečních a dávných dobách oddílu do Tuláků chodili Vám úplně neznámí lidé. Snad jen Jiřího
Suchého znáte a Karolinu Metzlovou. Jo, myslím Sucháče a Jezuli. Když jsme šli na výlet na
Karlštejn, přitáhla jsem svého rozumnějšího bratra s sebou a on v Tulácích zůstal. O něco dříve
byla do oddílu zavlečena i Ája. Když jsme s Ájou a Sucháčem chodili do čtvrté třídy, bylo v oddíle
historicky nejvíc dětí. Bylo nás totiž čtyřicet, což je počet, na který by dnes podle nových zvyků
bylo potřeba aspoň dvanáct velkých, ale tehdy byla u oddílu jen Jana a z původních čtyř velkých
jen Petr Vinař. Péťa se nakonec stal hlavním vedoucím, protože později Jana odešla na
mateřskou. Měla se jí totiž narodit Lucka.
Na schůzkách jsme nehráli jen hry, ale stavěli jsme stany na čas, vařili čaj, vyráběli si erby a
zpívali si s Janou, která hrála na kytaru. Výpravy se v tuto dobu trochu změnili. Jezdili jsme totiž na
výroční ohně trampských osad, což vedlo k pochopení, že se na ohni nemusí opékat buřty a že
dospělí trampové jsou fantastický lidi, který umí vidět svět z druhé strany. Pro mě jako dítě tahle
doba byla v oddíle nejhezčí. Každých čtrnáct dní max. tří neděl byla výprava, a proto jsme stihli
projet spousty hradů a prochodit Brdy, kde jsme si našli oddílové místo. Spávali jsem pod širákem
a byli jsme nádherně vyuzený od ohně. Máma si na ten ozón po čase zvykla a tak jsme už jenom
oznamovali, že odjíždíme a kam, aniž by nám to rodiče zakazovali. Počet čtyřiceti Tuláků se ale
začal rychle zmenšovat až, jak se můžete dočíst v kronice, zůstali jen Troskáči.

Luděk, nejstarší dochovaná (druhá) Luděk, nejstarší dochovaná (druhá) Luděk, nejstarší dochovaná (druhá) Luděk, nejstarší dochovaná (druhá)
kronika:kronika:kronika:kronika:

Již na táboře (Sudějov, Expedice KURU, léto 1989) padlo rozhodnutí,
že z Jezulete, Macka, Jirky, Alice, Hanky a Katky se stanou instruktoři. (…)
Nesmím zapomenout na Karolku, naší „skoromámu“. Celá tato skupina si
říkala TROSKY, nebo také TROSKÁČI, a k Tulákům přišla Tuláčata.

Michal, opět současnost:Michal, opět současnost:Michal, opět současnost:Michal, opět současnost:
Tady někde se začínám objevovat já, nejprve jen na jedné schůzce (u Troskáčů), později na

výpravě v Kamenici u Humpolce a pak na táboře, který se konal tamtéž v létě 1990 a byl to Ferdův
letní tábor a první tábor pro novou generaci Tuláků (kde už byl malý Konopík a spol.)
 Další tři tábory byly nezapomenutelné, v rozvalinách středověkého hradu, na Tolštejně.
Pravěk, Artuš a poslední Labyrint (1993). V těch dobách od oddílu odešel Luděk a na neskutečně
dlouho jsem se stal tím nejfousatějším náčelníkem… Někdy v těch tolštejnských dobách začala
éra příběhů vinoucích se celými roky. Vikingové, Martin Šporka z Lipé, Země Fantazie, Algernon a
další…
 Na podzim roku 1997 začala nová éra oddílu, tehdy ke dvanácti zbývajícím velkým
skororádcům přivádíme novou generaci dětí, kterým zprvu říkáme „družinka Pláňata“. A začínáme
s nimi pravěkem (Na Veliké řece 1998), další rok je indiánský (1999), další v legendách a v létě se
vydáváme s Odysseem přes moře zpátky domů na Ithaku (2000) a vracíme se opět k rytířům a
Artušovi (2001). V roce 2002 hrajeme hru Slované. A v létě, které nedávno uplynulo, jsme byli
v Zemi Za zrcadlem, plné podivuhodných bytostí, s nimiž se jinde nelze setkat. Nyní putujeme po
stopách ztracené expedice do Egypta.
 Dva poslední již uplynulé roky, ten „slovanský“ a „za zrcadlem“ považuji za nejfantastičtější
dva roky, jaké jsem kdy u oddílu zažil. Byli v nich ne okamžiky, ale celá období, k nimž se stále

Třetí a několik dalších stránek

Tulácký Semtamník � 5

v myšlenkách vracím, byly naplněné pohodou a zároveň vysoko položenou laťkou, kterou jen
vyrovnat bude znamenat veliké úsilí. Proč to tak cítím? V té době vznikl u oddílu tým, říkám mu

V.I.P. Je to skupinka lidí ochotných nehádat se o hlouposti a
vytvářet prostředí, v němž je ostatním dobře. To jsou ti, které
znáte jako současné rádce, kteří tvoří oddíl schůzku po
schůzce během celého roku. Jsou to ti, kteří ze všech
„Troskáčů“ i „pláňáckých rádců“ vydrželi až do současných
dob. V těch posledních dvou letech přispěním všech bije u
oddílu upřímné srdce, které je velké tak, že se do něj vejde
každý, kdo bude chtít…
A tenhle dar je zapotřebí udržovat a chránit dál, ať už přejde
tento rok nebo třeba dalších dvacet. Tuláci, vydržte! A i když
se mnozí z vás vydáte vlastní jinou cestou, až dospějete,
nezapomeňte nikdy na všechny okamžiky prožité v různých
dobách i světech s námi. Neste tento odkaz jako dávní
poutníci (i Poutníci, z nichž jste vzešli), abyste se jednou
mohli ohlédnout a říci si jako tehdy na Tolštejně v roce 1993
v Labyrintu světa a ráji srdce: Světlo vašim krokům! Teď to
víte – říkáme si tak celou polovinu svého trvání…

Jenom pár slůvek do uší…Jenom pár slůvek do uší…Jenom pár slůvek do uší…Jenom pár slůvek do uší…
(Semtamník č. 28)(Semtamník č. 28)(Semtamník č. 28)(Semtamník č. 28)

Před lety se mi dostala do rukou knížka, jmenovala se Cesta kolem mé hlavy za 40 dnů.
Moc a moc se mi líbila. A po letech z ní dokonce byl téměř stejnojmenný film Cesta kolem mé
hlavy. V tom příběhu jeho hlavní hrdina říká v jednom „nestřeženém“ okamžiku větu, která v první
chvíli jejího vyslovení způsobí jen úsměv i úžas v očích ostatních: „Buďme na sebe hodní!“
Spousta tvrďáků v té chvíli si pomyslela, jak je to naivní věta, že takový člověk se ve společnosti
nemůže s tímhle názorem uplatnit. Vždyť přece společnost, to je kariéra, peníze, majetek, vliv…
nějaké naivní řečičky v ní nemají místo.
 Je to jinak, drtivá většina toho, co člověk v životě vytváří a nepohladí to duši a to, čemu
říkáme srdce, nepřetrvá přinejlepším déle než pár generací. Ti nevětší myslitelé v dějinách nebyli
sobci, možná v očích ostatních byli trochu neobratní a k praktickému životu sotva použitelní, ale
jejich myšlenky přetrvávají celé věky, i když jejich čas již dávno pominul. Ty skutečně platné
„pravdy“ jsou známé, jsou již stokrát tisíckrát řečené, ale některých slov není nikdy dost… Stále
znova a znova tváří v tvář směru, kterým letí tento náš svět, musím smeknout před jejich
moudrostí. Člověk nemusí být zrovna věřící a nemusí chodit do kostela ani do mešity, aby ve své
hloubi věděl, že „být hodný“ na druhé je správná věc. Stejně správná jako nestát mlčky, pokud se
děje bezpráví a páchají se jiné temné skutky.
 Je to snadné mít rád lidi kolem sebe, radovat se z těch věcí, kterým říkáme obyčejné,
samozřejmé a tak podobně. Mít rád usměv na tvářích malých i velkých lidí, radovat se ze slunce i
z deště, který svlaží rozpálenou zemi, těšit se z květů na louce, klanět se stromům a vůbec si vážit
přírody, z níž jsme vzešli. Je to snadné, tak proč to neděláte? Zkuste to, je to v každém z nás!
 Každý, kdo vyrůstá v tomto světě – a kdo nevyrůstá, že – je ovlivněn prostředím kolem sebe.
Nejen těmi nejbližšími, ale celou společností. Pokud je člověk malý, ještě je, jak s oblibou dospělí
říkají „bezstarostný a naivní“. Není tomu tak. Každému věku odpovídají jiné starosti. I děti mají
pocity, které jim dávají úsměv nebo vhánějí slzy do očí. Každý problém je ten největší, pokud je
prožíván srdcem. A žádný není naivní.
Při tom, čemu říkáme „oddílová činnost“ se stále setkáváme nejen s radostmi, ale i s problémy,
které děti prožívají. A některé z těch problémů se můžou jevit zbytečné. Ale děti ve své

Třetí a několik dalších stránek

Tulácký Semtamník � 6

přímočarosti a upřímnosti (pokud je sám život již tak záhy nenaučil zakrývat své pocity), jsou plné
pocitů tak krystalicky čirých, že mne to stále víc a víc uvádí v úžas. Dokážou vyslovit věci, které
dospělí většinou skrývají a pokud je řeknou, činí tak za dveřmi svých domovů nebo do uší jen
lidem, k nimž mají velikou důvěru.
 Smekám před upřímností, před schopností otevřít svá srdce a nebát se mluvit o věcech tak,
jak jsou. Stále říkám, v poslední době častěji, že mlčet není zlato, byť některá pravdivá slova bolí.
To je výsada dospělých lidí, že kruté pravdy ponechávají v sobě, než aby působili bolest. Děti se
nerozmýšlejí v době své „bezstarostnosti“, co říci a co ne. Mluví, protože se ještě nenaučily
přetvářce…
 Být upřímný má svá rizika. Člověk může ublížit, aniž by tušil, když neví předem, co jeho
slova způsobí. Ale každý má tu moc „být hodný“, jen ji v sobě musí najít. Pokud by společnost
řídily děti, pokud by se velká rozhodnutí nechávala na jejich „naivitě“, bylo by na světě možná
trochu bláznivěji, ale svět by byl bezpochyby barevnější a radostnější. Lidé jsou buď dětmi nebo
byli dětmi. Zkuste se na svět dívat jejich očima. A buďte na sebe hodní..!

Být dospělý...Být dospělý...Být dospělý...Být dospělý...
(Semtamník č. 5)(Semtamník č. 5)(Semtamník č. 5)(Semtamník č. 5)

Všechno se mění. Většina z vás si uvědomuje, co se děje s vaším tělem i vědomím. Ne
každý však je s to zvládnout tyto proměny, jak se říká, levou zadní. Svět se stává zdánlivě
přehledný, váš pohled na něj tím nejlepším, zatímco ti dospělí kolem zaspali dobu.
 Ne náhodou je častým projevem dospívání pocit, že vy vše umíte a znáte nejlépe a
zvládnete to sami, bez nějakých zbytečných rad. Co na tom, že se často ukazuje, že uposlechnout
rady včas, bylo by lépe? Tato zkušenost je přehlédnuta mávnutím ruky a jede se dál.
Tento stav vědomí není navždy, chvíli však potrvá, než sestoupíte z výšin neomylnosti, abyste si
našli své skutečné dospělé místo v životě. Do té doby s vámi bude cloumat puberta a nikdo na tom
nic nezmění, jen vy sami!
 Mění se i vaše zájmy, začínáte se rozhlížet a také vybírat. Leckoho napadne, že zůstávat u
oddílu nemá smysl, když je spousta jiných daleko zábavnějších her. Nebo také můžete nabýt
dojmu, že oddíláctví je pro dětičky, zatímco vy, velcí, již chcete něco víc.
 Proč to všechno píšu? Protože je umění odejít se ctí. Nemusíte hanět oddíl, pokud nechcete
pokračovat dál. Nejsem tak naivní, abych si myslel, že vydržíme navždy v této podobě. Důležité
ale je přiznat si, že JÁ jsem jiná (jiný) a MNĚ už nestačí to, co se dělá v oddíle, než že ODDÍL za
to může. A nikdo vám pak nesmí vyčítat, že se stala ta věc, že máte jiné zájmy než dřív. Je to
naprosto přirozená věc. Vždycky zůstane jen někdo, který onu pomyslnou štafetu ponese dál.
 Pro někoho z vás je třeba představa opustit oddíl téměř nemyslitelná, a přece za několik let
může být všechno jinak. Někdo může uvažovat o odchodu v rovině fantazie, ale nemá sílu (a
srdce) to udělat. A jsou jistě i tací, kteří tato slova čtou s nesmírným údivem, co že to tu ten Míša
píše...
 Než se k onomu kroku rozhodnete, uvažujte chvíli o tom, co takový odchod znamená, co
všechno opouštíte, a zda jdete opravdu správným směrem.
 Taková skupina lidí, jako jsou Tuláci, se vyvíjí poměrně dlouho. Neexistovala by, nebýt
obětavosti každého rádce a chuti rozdávat radost těm ostatním. Naučte se včas vážit si těch, co
žijí pro druhé. Je to schopnost, která je důležitá pro celý život.
 Není dobré dělat ukvapená rozhodnutí, zvlášť podle nálady. Nerozhodujte se nikdy podle
okamžiku. Promítněte si CELÝ ČAS strávený v oddíle a pak suďte. Máte možnost být a zůstat i
nadále jeho součástí a také rozdávat radost, stejně jako to činit jinde. To je VAŠE svobodná volba.

Třetí a několik dalších stránek

Tulácký Semtamník � 7

Ale dospělým se volbou ani jednou z oněch možnosti nikdo nestane. Být dospělý totiž není
jen pocit, co je dobré a co ne. Je to něco daleko složitějšího, co by sneslo rozbor na více papírů,
než má tento Semtamník.
 Nechtějte se stát zbytečně rychle dospělými. Příroda sama ví nejlépe, jak dlouhá to má být
cesta. A na této cestě vás Tuláci budou provázet, dokud o to budete stát.

Zpověď o nezapomínáníZpověď o nezapomínáníZpověď o nezapomínáníZpověď o nezapomínání
(Semtamník č. 10)(Semtamník č. 10)(Semtamník č. 10)(Semtamník č. 10)

Když jsem byl kluk někde ve vašich letech, ba i mladší, jezdil jsem na jarní tábory, nebo
chete-li zimní, ale nikdy ne s nějakým oddílem, ale s partou, která vznikla jen na tom kterém místě
a již se nikdy nesešla, pokud ti dotyční nejeli do těch samých míst napřesrok zase. Ale takových
nebylo mnoho. Někteří však přeci dvakrát či třikrát navštívili ten samý kout a pak zmizeli a víckrát
jsem o nich neslyšel.
 Také někteří dospěláci, co tam s námi jezdili, byli stejní, ale většina jen prolétla jedním jarním
týdnem našeho života a v paměti se mi nezachovala ani jejich tvář. Smutné? Možná ano pro vás,
kteří jste léta letoucí Tuláky. Ale v tom klackovitém věku jsme to my takhle nevnímali.
 Jizerské hory, chata Královka. To bylo místo, které mi učarovalo a může za to hlavně
dospělácká banda, která tam tehdy s námi podnikala různé čertoviny. Pravda, nebyl to jarní tábor v
našem pojetí, něco jako hra, která by prolnula celým týdnem, to ne, ale přesto se naskytla spousta
zajímavých her, které nás bavily. Mezi vedoucími, alespoň pro mne, vynikal již velmi dávno
dospělý chlap, kterému jsme všichni mohli tykat a říkali mu Bédo. Nemohl jsem si zvyknout
nevyslovovat ten háček nad "d".
 Béda pro nás vymýšlel hry a když přišel večer, v němž jsme měli předvádět různé scénky,
poradil mně a ještě jednomu klukovi takovéto divadlo:
 Potkají se dva přátelé a vznikne mezi nimi rozhovor.
 "Nadar, kamaráde!"
 "Nazdar!"
 "Neviděls kočku?"
 "Jakou kočku?" zaujatě, myslí si, že dvounohou.
 "Takovou malou, chundelatou."
 "Ne, neviděl." zklamaně, ukazuje se, že kočka má čtyři nohy.
 "Tak nazdar."
 "Nazdar."
 Ta scénka vypadala až moc obyčejně. Ale to byl Bédův talent - obyčené věci rozvinout do
fantastických rozměrů.

Když jsme toto krátké divadýlko zahráli večer ostatním, ani moc tleskání nebylo slyšet. Kdo
čeká, že je to konec, mýlí se. Vyrazili jsme opět proti sobě a tentokrát celý rozhovor sehráli jako
dva roboti. Ale ani to nebyl konec. Ještě jednou totéž, ale jako operní zpěváci! Ještě? No jistě!
Tentokrát jsme však mluvili "nesrozumitelným" jazykem:
"Navazdavar kavamavaravádeve..."
 Z jednoduchého rozhovoru jsme, jak se říká, vytřískali Bédovými nápady maximum a sklidili
ovace. Ještě několik dní na to si někteří nechávali přeříkávat: "...tavakovou mavalovou,
chuvundevelavatovou..."
 Shodou všech náhod, co jich světem létá, byl v těch dobách skupinovým pionýrským
vedoucím na základní škole, do které jsem chodil, člověk velmi podobného jména - Eda. Nevím,
jaká byla situace ostatních oddílů na škole, ale ten náš nikdy pořádně nefungoval. Vedoucími nám
byly většinou jen o dva, tři roky starší holky, které měly jiné zájmy, než se o nás starat. Naše
činnost pak vypadala podle toho. Bezcílné běhání po hřišti bez předem připravených her, nebo

Třetí a několik dalších stránek

Tulácký Semtamník � 8

dvouhodinovka mezi školními lavicemi, sem tam házení křídou, houbou a podobně. Těch několik
výletů do jinam bylo tak výjimečných, že si je pamatuji snad všechny...
 Měnila se děvčata ve vedení našeho nefunkčního oddílu, Eda však zůstával na svém místě.
Nevzpomenu si na tváře těch dívek, ale Edova se mi z paměti nevymaže. Bylo možné za ním s
čímokiv přijít, jakýkoliv nápad neodsoudil hned k zániku, ale hledal řešení. Byl to člověk, který nám
nikdy neprovedl nic zlého.
 Potkával jsem ho i v dospělosti, sem tam jsme se zastavili jen na pár vět uprostřed chodníku.
Je to několik let, kdy jsem ho potkal a netušil, že je to naposledy. Tak rád bych ho potkal ještě
alespoň jednou a promluvil s ním víc, než kdy jindy, ale nejde to, protože Eda už není.
 Bédu z Královky jsem naposledy potkal mnohem, mnohem dříve. Smutně jsme tehdy jako
děti hleděly přes okna autobusu, který s námi z Prahy odlížděl na týden do hor, protože ten rok on
jen snad doprovodil na počátek cesty nějaké dítě z rodiny, ale jinak zůstával doma. Jak naivně, ale
pro něj jistě krásně, jsme ho přemlouvali, ať odjede s námi. Ta představa pro nás byla lehce
uskutečnitelná. Zamávali jsme mu a já ho už nikdy, nikdy neviděl.
 Já nevím a raději ani nepočítám, kolik dnes může být Bédovi let a jestli je ještě na tomto
světě. Kéž by však byl a já věděl, kde ho najít. Řekl bych mu strašně rád, že na člověka jako byl on
se jen tak nezapomíná. Že jsem rád, že byl a já měl tu možnost být chvíli s ním. Že jsem ho měl
rád a mám dodnes.
 Vám všem, Tulákům, přeji odvahu ke slovům někdy těžko vyslovitelným. Ať je vždy řeknete
včas a těm, kteří si je zaslouží. Nikdy jich není dost.

Jak na počasí

Tulácký Semtamník � 9

Bude hezky
 Je-li západ slunce červený nebo
tmavožlutý a ve dne světle modrá obloha,
objeví-li se po západě slunce na obloze
mračna, je-li večer a ráno hojná rosa, je-li
vycházející slunce čisté a jasné, jsou-li
velké rozdíly mezi nízkou noční a vysokou
teplotou denní, vzlétá-li skřivan při zpěvu
do velkých výšek, blýská-li se večer silně a
bez hřmění, skřehotají-li večer žáby,...

Bude pršet
 Tvoří-li se k večeru
těžké mraky, tzv. "hrady",
jsou-li dálky velmi jasné
(vidíme-li na horách kdejaký
strom a útes) rozléhá-li se
zvuk do dálek, stoupá-li mlha
vzhůru, kouří-li se z lesů,
vychází-li ráno slunce nad
mrakem, je-li východ slunce
červený, létají-li vlaštovky
nízko nad zemí, krákají-li
vrány, sedí-li holuby nehybně
na střeše, je-li ráno a večer
tráva zcela suchá, bez rosy, vystupuje-li zápach z kanálů.

Mráz
 Tuhou zimu ohlašuje mimořádná úroda šišek, jeřabin, vysoká
mraveniště, spousta myší.

Vítr
 Vítr ohlašuje tmavomodré
nebe a červený západ slunce.

Někdy i tato pravidla zklamou a svéhlavá příroda udělá něco zcela opačného, než je psáno
v příručkách a než tvrdí zkušení zálesáci. Jen dlouhodobým vlastním pozorováním nabudeš
určitého cviku v předpovídání počasí.

Trocha poezie neuškodí

Tulácký Semtamník � 10

RákosníčekRákosníčekRákosníčekRákosníček
Tam na břehu brčálníka,
čeká krtek rákosníka,
aby spravil co se dalo,
když se křeslo polámalo,
on že by chtěl jako rád,
v novém křesle přivítat,
ježek na to:"Neměj péči,
já mám krtku starost větší,
já už čekám hodiny,
na své nové bodliny."
A jak se tam spolu přeli,
rákosníčka neviděli,
zamkl chatu-v dálce mizí,
dnes má program v televizi.

KrocanKrocanKrocanKrocan
Na návsi tam poblíž fary prochází se krocan starý,
natřásá si peříčka prý chce býti jednička:
"Hudry,hudry,hudry,hudry koupím všechny možné pudry,
koupím všechny barvičky ať okouzlím slepičky."

A jak se tam proměňuje a slepičky okouzluje,
bác ho smůla proklatá zakop a spad do bláta.
A jak tam teď smutně stojí zablácen a po krk v hnoji,
mrzí ho co nejvíce že se mu teď přesně v máji,
v celém kraji chichotají všechny krůtí slepice.

VítrVítrVítrVítr
Tam na kopci mezi stromy jen tak v košili,
honil vítr čtyři draky jako zběsilý,
protože to oněm drakům bylo nemilé,
zavolali unisono:"Přestaň debile".
Ten dál ale ve větvích jim splétal ocasy,
proč to jen ten vítr dělal proč asi?
Náhle vylét kolmo vzhůru až nad oblaka:
"Chtěl jsem poznat jak vypadá život na draka".

Trocha poezie neuškodí

Tulácký Semtamník � 11

MedvMedvMedvMedvEEEEdidididi

Pět nahnědlých medvědů, jeden medvěd lední,
vydali se na vandr, hledat život všední.
Že šli cestou necestou, dostali se v krátku,
do těch krásných jižních Čech, k Červenému Hrádku.
Tam, uprostřed příroda, v tom království sýčka,
začali se medvědům, zvolna klížit víčka.
Položili do trávy, své znavené údy,
lesním tichem zazněl zvuk, jak když hrají dudy.
Pak za malou chvilinku, bylo to až k zlosti,
ozval se tak strašný řev, až jim roztřás kosti.
Medvědi se rozběhli, do míst kde to řvalo,
a tam co se mělo stát, to se taky stalo.
Kolem vlajky na žerdi, kol dokola stany,
a s prázdnými talíři, mládenci a panny.
Nekonečné proudy slz, hrnou se jim z očí,
když u plotny studené, bezradně se točí.
Náhle jeden z mládenců, uchopil se řeči,
nikomu to nevadí, že už hlady klečí:
"Na pořádný dlabanec, naděje už zmírá,
proč nás ten náš vedoucí, proč nás hlady týrá.
Pročpak nás tak najednou, vyhubit se snaží,
proč ty naše kuchařky, hnal až na nádraží.
Kdopak nám teď uvaří, kdo nám krmi podá,
zatím co hlad ukrutný, v útrobách nám hlodá".
Do medvědů vlétl vztek, načpak máme sílu?,
raz,dva a už v táboře, hrnuli se k dílu.
Bílý škrabal brambory, grizly štípal třísky,
a Ti čtyři ostatní, Ti smažili řízky.
Holkám oschly slzičky, kluci valí zraky,
když pomáhaj medvědi, pomůžeme taky.
Najednou je na stolech, polévka a hustá,
a od řízků smažených, už jsou mastná ústa.
Jak to všechno skončilo? Povíme to v krátku:
"Nová zvěst se traduje, o Červeném Hrádku,
že tam oběd vařilo, u starého jilmu,
šest medvědů s Cibulkou, jak v tom českém filmu.

Test

Tulácký Semtamník � 12

To, co bude následovat, přinesl onehdy Čertík. Tak se mi to líbilo, že jsem se rozhodl šířit to
dál. Jen místo původu a autor zůstali utajeni - prý je to odkudsi z internetu. Snad se tedy nikdo
nebude zlobit, že tento test zveřejním bez souhlasu. Je tak hezký a vtipný, že by jej bylo škoda
nechávat na dně šuplíku.

Inteligence a intelekt nejsou totéž. Zatímco inteligence představuje soubor schopností, které
člověku umožňují rychle rozumět světu událostí a situací, intelektem se míní schopnost sbírat
informace a materiál pro myšlení a dokázat s nimi operovat.
 Tento test by měl prokázat tvou schopnost vyvodit správný závěr, který vyplývá z určitých
prohlášení, a zároveň prověřit rychlost uvažování.
 Následující prohlášení jsou samozřejmě ve skutečnosti nesmyslná, nicméně je třeba vyjít z
toho, že první dvě prohlášení z každého úkolu jsou správná. Závěr z nich už ale může, nebo také
nemusí být správný. Jestliže se ti zdá v pořádku, označ jej slovem ANO, v opačném případě
slovem NE. Na vypracování jednotlivých úkolů máš ovšem pouze 20 sekund.

1) Všechny žáby jsou modré. Tento kůň je modrý.
Proto tento kůň je žába
2) Všichni žáci jsou ryby. Někteří žáci jsou mloci.
Proto někteří mloci jsou ryby.
3) Některé mraky mají černé puntíky. Černé puntíky mají všechny domy.
Proto některé mraky jsou domy.
4) Všechny myši jsou hranaté. Všechno hranaté je modré.
Proto všechny myši jsou modré.
5) Všechno ovce jsou sloni. Někteří sloni jsou čápi.
Proto všechny ovce jsou čápi.
6) Někteří lidé mají rádi Alici, nemají rádi Roberta. Robert má rád Alici.
Proto lidé, kteří mají rádi Roberta, nemají rádi Alici.
7) Někteří psi rádi přednášejí básně. Všichni psi jsou laviny.
Proto některé laviny rádi přednášejí básně.
8) Nikdo s červeným nosem nemůže být premiér. Všichni muži mají červené nosy.
Proto žádný muž nemůže být premiér.
9) Všichni jezevci jsou sběratelé umění. Někteří sběratelé umění žijí v norách.
Proto někteří jezevci žijí v norách.
10) Nikdo s fialovými vlasy není mladý. Někteří lidí, kteří mají fialové vlasy, pijí mléko.
Proto někteří lidé, kteří pijí mléko, nejsou mladí.

Jak jsi dopadla(-a)?
 Za každou správnou odpověď (ANO u otázek: 2,4,7,8,9,10. A NE u otázek: 1,3,5,6) je jeden
bod (max. 10 bodů).
10 bodů: intelektuál(-ka)

9-8 bodů: dobrý
7-6 bodů: nic moc
5-4 body: marně předstíráš intelekt
3-2 body: být tebou, nikomu se nechubím

1 bod: jde to s tebou z kopce – slabota
0 bodů: máš IQ do mínusu

Tulácké lyže

Tulácký Semtamník � 13

Téměř každý rok lze na Dni otevřených dveří spatřit Tulácké lyže. Jsou to běžecké lyže,
které dostal Michal před mnoha lety a téměř s jistotou můžeme říci, že od té doby se sněhu
nedotkly a ani jen tak nedoktnou. Spolu s lyžemi obdržel Michal návod na jejich použití, který si
můžete na stránkách tohoto Semtamníku přečíst a pochopit tak konečně význam tohoto exponátu.
Ještě jedna rada – neberte vše co tu budete číst moc vážně.

Návod na použití výrobku Návod na použití výrobku Návod na použití výrobku Návod na použití výrobku značky LYŽE od značky LYŽE od značky LYŽE od značky LYŽE od
firmy BROUK a.d.ch.d.s firmy BROUK a.d.ch.d.s firmy BROUK a.d.ch.d.s firmy BROUK a.d.ch.d.s

1. ÚVOD
 Vážený zákazníku dostává se vám do rukou zcela nově koncipovaný výrobek, s jehož
použitím budete mít bez podrobného pročtení návodu veliké potíže. Výrobek je zcela nově
koncepčně vyřešen a nahrazuje tak starší verzi výrobku z roku raz - dva. Na jeho vývoji se podílelo
několik desetiletí mnoho mozků a to výhradně mozků hmyzího (hlavně) broučího zamýšlení. Jeho
hlavní síla spočívá v jeho jednoduchosti proto se k výrobku sériově nedodává a uvažuje se i o
zastavení výroby dalších nepotřebných přídavných zařízení jako jsou:

• lyžařské hole
• vázání atd.

 V případě, že by snad někdo chtěl tyto přídavná zařízení získat ke svému výrobku, musí si je
asi někde odcizit jelikož na trhu běžně nejsou a kdyby je snad náhodou sehnal, předem ho
upozorňujeme že 1 výplata nestačí. Naproti tomu základní výrobek si mohou dovolit i ti z nejnižších
vrstev (např. brouci, broučata, broukačky atd.).

2. NA CO LZE LYŽE POUŽÍT
 Při psaní těchto řádek jsem jako autor neopomněl připomenout, pro někoho možná
zbytečnou kapitolu, na co lze lyže použít a tedy pro jaké příležitosti si je zákazník kupuje. V dnešní
silně rozvojové době, plné technických vynálezů se může stát, že někdo si bude na lyžích grilovat
maso a naše dealerská firma obdrží reklamaci, že lyže nevydržely. Tak to prosím ne !

2.1. Použití pro přežití
 Ano, začínám právě tímto tipem použití, jelikož většina uživatelů si myslí, že na lyžích si lze
lámat jen nohy, ruce a poté i samotné lyže. Lyže můžeme použít pro nouzové nocování na horách
v případě, že nás zastihlo pěkné počasí a my si usmysleli, že si na tu lavinu počkáme. Pro
takovéto případy je nejlepší vyhledat upozornění horské služby : " POZOR NEBEZPEČÍ LAVIN " a
vkročit na taková to území a zde se na vhodném místě utábořit. Tabulky s výstrahou horské služby
samozřejmě sebereme s sebou, třeba budeme mít v noci společnost. Chceme-li urychlit příchod
laviny , radíme ještě před odchodem na tuto túru, vzít s sebou hudební nástroj a večer pěkně
hlasitě zpívat. Co provést na urychlení příchodu sněžného muže zatím nevíme, ale můžeme vás
vážení BROUCI ujistit, že bude nejlepší počkat na naší novou verzi, která dostane zcela nové
jméno a to LIŠE místo dnešního již ohraného názvu LYŽE.

2.2. Použití pro vzájemnou obranu a vzájemné pobavení
 Touto ukázkou samozřejmě nechceme nahánět lékařům pacienty do jejich ústavů, ale s
lyžemi lze hrát i pěkně vypečené hry a použít je i na obranu proti nepřiměřenému útoku. Při obou
těchto činnostech samozřejmě hrozí zlomení vašich vzácných lyží a to nejen jich, ale i jiných částí,
jak ostatně později uvidíte při jejich realizacích.

Tulácké lyže

Tulácký Semtamník � 14

Hra Na Špičníka
Předem je mou povinností upozornit na nebezpečí této hry. Ten kdo ji povede ke zdárnému

konci je povinen podepsat tvz. "List o povinném uctění poslední památky alespoň u 63 % ztrát při
hře na Špičníka ", a proto se tedy nedoporučuje mít v družstvu hráče mladší než 18-cti let (to kvůli
plnoletosti) a starší 75 let (to kvůli přílišné již odolnosti - hra by trvala moc dlouho). Hlavním
heslem této hry je, že každý musí být po jejím zakončení lehčí a jeden lidský orgán (to je podmínka
minima), pro vedoucího je pak podmínka minima 2 orgány. Samozřejmě z koho nezbyde nic má
nejvíce bodů a vězte lidské tělo má hodně orgánů.

3. NEJČASTĚJŠÍ POUŽITÍ PRO ZIMNÍ RADOVÁNKY A
STAROSTVĚTRY
 Ano, opravdu je to divné, ale většina lidí používá náš výrobek značky "LYŽE" k zimním
radovánkám a také s podivem konstatujeme, že převážná většina lidí si k lyžím opatřuje právě to
nepotřebné přídavné zařízení, které jsme odstranili z výroby. Něco na tom asi bude.

3.1. Kde lze provozovat zimní radovánky
 Předem chceme upozornit, že zimní radovánky lze provozovat převážně na předmětu
zvaném sníh, který jak již někdo ví není vždy a všude. Prvním důležitým faktorem je proto nalézti
sníh. Ten lze nalézti většinou v zimě a na horách.

3.2. Co na horách ?
 Když se šťastně dopravíme na hory je třeba si uvědomit důležitou věc. Lyže nejezdí do
kopce a proto je třeba kopec zvaný skopec a k tomu ještě se sněhem, ale pozor nejraději bez
vleku, jelikož při velké zimě by jste mohli k vleku přimrznout a moc by jste si nezalyžovali.

3.3. Příprava lyží
 Než vyrazíme na první lámání části těla je třeba lyže připravit k použití.
Naše firma navrhuje asi tento postup:
• je třeba vzít lyže s sebou na hory (bez nich to jde špatně)
• dále je nutné vzít lyže s sebou i na svah
• před použitím je nutno lyže namazat (při těžkém terénu raději i sebe - pozor ne stejnými

mazacími materiály)
• před výjezdem nutno lyže jakýmkoliv připevnit k noze (pokud možno k noze z botou)
• pro začátečníky radíme vzít si i hole

3.3.1. Mazání lyží
 Lyže zásadně nemažeme vosky, jak to uvádí většina příruček. Věcí na mazání je hodně a
proto uvedeme jen základní věci :
• máslo Rama pro lahodnou jízdu
• prášek Ariel pro zářivě bílý obličej po pádu
 Každou mazací věc smícháme nejdříve s pískem a truhlářským tmelem a poté autogenem
zapečeme na skluznici. Při práci s autogenem varujeme aby jste dodržovali bezpečnostní předpisy
dány normou ČSN 73 02 85. O tom jak namazat sebe při chystání se na těžší terén nebudeme
psát v tom si jistě poradí každý sám. V případě, že nebude Brouk vědět nechť se informuje u
někoho zkušenějšího..

3.3.2. Připevnění lyží k botám
 Opět existuje nesčetné množství způsobů a tak uvedeme asi jen jeden, který je neméně
osvědčen praxí, a proto vás použijeme jako pokusné brouky. Pro náš nový způsob budete
potřebovat tyto věci:

• 4 x dvaceticentimetrový hřebík
• kladivo

Tulácké lyže

Tulácký Semtamník � 15

• zimu ve spreji
• pevné nervy

 Položíme nohu k botě na lyži, vezmeme kladivo a hřebík a zatneme zuby. Nyní na dvou
místech přitlučeme nohu i s botou k lyži. Jestliže přežijeme takto přidělanou první nohu, můžeme s
klidem i druhou. Poté nezapomeneme hřebíky na druhé straně ohnout. Zimou ve spreji můžeme
případné poranění nohou.

3.4. První rozjezd
 Když takto vybaveni vstoupíme na svah, musíme se rozjet. Nemáme-li k tomu pevné nervy
(může se stát, že jsme je ztratili při připevnění lyží k botám), požádáme někoho, aby nás strčil. A
nyní již můžeme vychutnávat požitek z krásné jízdy. Užívejte, jelikož v dalším odstavci vám
popíšeme, že jen se rozjet nemusí býti tak krásné.

3.4.1. Nástrahy při jízdě

Nemyslete si, že když už se
rozjedeme je všechno O.K. Při jízdě
na nás číhá mnoho nebezpečí.
Nejčastějšími jsou pády které
vznikají z různých příčin, ale ty
většinou padající oběť nezná. No
usuďme z příkladu: jedete přírodní
slalom (to znamená v lese) a
narazíte do jedné z branek a když
se za týden (to v lepším případě
proberete na jednotce intenzivní
péče) jak si můžete pamatovat do
které, že to branky jste narazili.
Budete-li zaobírat otázkou nástrah
při jízdě hlouběji zjistíme, že
všechny vlastně vedou v pádům a
to ať je to již kamen který na nás
jízdou spadne, nebo sloup
elektrického vedení, který si tu drze stojí.

3.5. A co zastavení ?
 Ano, je skutečně důležité někdy zastavit, jelikož jízda nemůže trvat věčně. Pro zastavení
existuje několik způsobů a je nutno říci, že to není zrovna jednoduchá záležitost. Předem chci říci,
že aby mělo brždění nějakou cenu musíme se pořádně rozjet a to zejména tak, že nebudeme dělat
žádné oblouky jak nás to v mnohých kurzech učí a jedeme přímo šusem. A nyní již přistoupíme k
jednotlivým způsobům zastavení :

• nezastavovat vůbec a dojet až do protikopce
• zastavení o nějakou osobu nebo skupinu osob
• položení své ctěné zadnice na zem a prodřením šatů až na kost
• zastavení o ostrý předmět
• pádem zvaný tygr přímý bořivý (u brouka zcela vyloučeno, není přece tygr)
• pádem zvaný " BROUK " - záda dolů a nohy nahoru

Samozřejmě, že způsobů je více a uvedli jsme jen ty základní u kterých nehrozí nebezpečí, že se
ještě po pádu rozjedeme.

4. POSLEDNÍ POMOC PŘI LYŽOVÁNÍ
 Předně si pamatujte, že poslední pomoc (v lyžařské hantýrce zvaná také jako poslední
pomazání) se podává nejméně po 2 hodinách poté co to dotyčný skutečně potřebuje. Při podávání

Tulácké lyže

Tulácký Semtamník � 16

poslední pomoci zásadně dodržujeme pravidlo pěti negovaných T - zima, křik, sucho, rozrušující
prostředky, ponechání na místě a jedině zachováme neznegované šesté T - truhla.

4.1. Zlomeniny
 Zlomeniny v lyžování máme defacto čtverého typu:

• uzavřené
• otevřené
• lyžové
• páteřní - nespravitelné

 U prvních dvou typů lze ještě dělit na zlomeniny horních končetin, dolních končetin a
jednotlivých orgánů.

4.1.1. Nejčastější zlomeniny a jejich ošetření
 Nejčastějšími zlomeninami jsou tyto:

• hýžďové - vznikají při brždění / ošetření – příště nebrzdit
• otevřené končetinové - vznikají při pádu na otevřené předměty / ošetření – před jízdou

všechny předměty zavřít
• uzavřené končetinové - vznikají při pádu na uzavřené předměty / ošetření - zásadně

otevřít, aby kost mohla provětrat
• páteřní - vznikají při přejetí zad rolbou nebo jiným lyžařem / ošetření - POZOR - páteř

nevyndaváme, jde totiž špatně zandat - naše firma radí přejet ho z druhé strany větším
předmětem (válcem) třeba se to spraví

• lyžové - vznikají zlomením lyží / ošetření - lyže slepíme bílou lepící pastou a na noc
zatížíme Jízdním řádem ČD, jelikož ten má správný BROUK vždy při ruce

4.2. Poruchy vnitřních orgánů
Tyto poruchy nemá cenu rozebírat jelikož je většinou pozdě, ale kdyby přece jen byla naděje

na záchranu tak té se vzdejte, třeba by to nevyšlo. Upozorňujeme převážně BROUKY že zapálení
lýtek při spatření sličné broučice na sjezdovce a nebo zlomení srdce se nepovažuje za poruchu
vnitřních orgánů, ale za poruchu typu duševního a ty se léčí na této adrese: Psychiatrická klinika,
Ke Karlovu 11.

5. ZÁVĚR
Co říci na závěr. Věříme, že náš výrobek se stane hojně používaným a to hlavně mezi

našimi nejmenšími spolucizopasníky, brouky. Náš vývojový tým vám přeje hodně zlomených lyží -
aby jste kupovali stále nové a nové.

Střípky

Tulácký Semtamník � 17

POHLAZENÍ - (Semtamník č. 6)
 Ve středu 24.1.96 nahlédla do naší klubovny během schůzky usměvavá paní uklízečka a pochválila
nás za to, v jak pěkném stavu zanecháváme místnost, když z ní odcházíme. Na ten moment překvapení
většina z nás ztichla, někteří jistě ani věřit nechtěli... Bylo to milé a hezké. Děkujeme!

POHLAZENÍ II.- (Semtamník č. 6)
 Nespočítám, kolikrát jsem viděl ohrnovat některé vaše nosy nad společnými akcemi s karlínskými
Tuláky.
 A jak ze srdce rád jsem po těchto jarních prázdninách slyšel některé z vašich hlásků upřímně říct, že
byste rádi (či spíše rády) ještě do léta nějakou společnou akci prožili (-y), to se ani popsat nedá...

POHLAZENÍ III.- (Semtamník č. 6)
 Bylo 6. prosince 1995, vypravili jsme se do kina, malého a útulného MAT-Studia, jako stvořeného
akorát pro nás. Pozvali jsme i Áju s Luďkem, ale Luděk nemohl a Ája nakonec přijela sama. Malá Eliška
Pexová v tu dobu měla ještě měsíc času, aby spatřila světlo tohoto světa. Ája scházela opatrně po točitých
schodech dolů do kina a tulácké usměvavé jezinky právě naopak stoupaly vzhůru.
 „Ahoj Ájo!“ ozvalo se někde uprostřed schodiště. A pak jsem uslyšel ještě jednu větu, která mi uvízla
na v paměti: „Jé... můžu si JÍ pohladit?“
 A dvě dětské dívčí ruce pohladily ještě nenarozenou Elišku a svět kolem zněžněl a zkrásněl. Kéž by

SLADKÉ DARY - (Semtamník č. 7)
 Stala se nám nepříjemná věc: na výpravě v březnu v Bolkově si Ája zvaná Šťávinka zlomila nohu.
Protože si jí lékaři v nemocnici přes noc rozhodli nechat, vypravili jsme se za ní ještě večer podívat. A ostatní
Tuláci, když se to dozvěděli, poslali Áje tolik bonbónů, sušenek, žvejkaček, že by Šťávinku muselo bříško
bolet, kdyby tu záplavu sladkostí sama spořádala...
Každému dárci tímto vyslovuji pochvalu!

KYTICE - (Semtamník č. 7)
 Ještě jednou je březen a Bolkov, mířím do nemocnice za Ájou a děti především zásluhou Nikoly mají
ve volných chvílích co kloudného dělat. Hraje se po dlouhé době "Kytka" a dává se i těm, kteří zrovna v
místnosti nesedí. Pomyslnou květinu dostává do rukou Wendy, nazve ji kyticí a dává mi ji za Tuláky, za to,
že vůbec jsou.
 Tuláci by nebyli, nebýt také ostatních velkých, nemohu slíznout smetanu i za jejich práci. Ale potěší
každá chvíle, kdy je slyšet takový hlas. Díky za ty květiny, Wendy. Přišly právě včas...

PODĚKOVÁNÍ - (Semtamník č. 7)
 Někdy je s podivem, co děti napadne, co udělají, na co přijdou. Dospělým až zůstává rozum stát. A to
i v tom dobrém, nejen v nějakých skopičinách. Taková příjemná a krásná věc mne potkala jedno odpoledne.
 V poštovní schránce leží dopis s adresou nadepsanou dětskou rukou a uvnitř dopisu je text, který
autorka prosí otisknout v Semtamníku. Tohle přání upřímně rád plním:
 Chci poděkovat všem Tulákům za Kláru, která s vámi zažívá hodně radosti a potěšení. Pavlína
Vašáková
Co dodat... ?

Slova na konec
Michal, Semtamním č. 16:
 Kdo ze skalních Tuláků zklamaně listujete tímto číslem Semtamníku a nenacházíte známé
rubriky, nevěšte hlavu, nepřijdete o ně, ani o pokračování Murphyho zákonů pro práci s dětmi, o
Kuchyni u Tarzana, o Hádanky pro chytré hlavinky, o Střípky, o Slovo náčelníkovo a spoustu
dalších věcí. Toto číslo je výjimečné, tak jako je výjimečné patnácté výročí oddílu (a co teprve
dvacáté – poznámka ze současnosti).

Už se nebude opakovat. Bylo však třeba ohlédnout se až k počátkům, které jen málokteří
ze současných členů oddílu a jejich přátel pamatují.
 Náš starý učitel dějepisu na Základní škole nás kdysi nechal na počátku školního roku na první
list sešitu vepsat latinskou větu, jejíž význam jsme tehdy nedokázali plně docenit: „HISTORIA
MAGISTRA VITAE“ – Historie učitelkou života. Jestli nás historie oddílu dostatečně naučila
umění poučit se ze zkušeností, to teprve ukáže čas. Věřím, že tu oddíl bude i po nás, pokud tu
budou také lidé ochotní věnovat mu část ze svého života. Tuláci měli dosud štěstí na lidi – od těch
nejmladších, až po ty nejstarší. Tak ať toto štěstí trvá dál!

 Světlo vaším krokům!

Zase příště

Tulácký Semtamník � 18

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
(Estel)
č.29

Vydán
jako 37. publikace

Oddílového nakladatelství NAKOLENĚ
Neprodejný materiál

pro potřebu členů a přátel oddílu
TULÁCI

listopad 2003, vydání prvé

Na přípravě tohoto čísla se podíleli:
Michal a Honza

Vydáno u příležitosti Dne otevřených dveří 2003
při dvacetiletých narozeninách oddílu

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
Vše o nás najdete též 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 33925 znaků, © Beruna, honza@beruna.net

http://www.dumum.cz/

	Rákosníček
	Krocan
	Vítr
	MedvEdi
	Jak jsi dopadla(-a)?
	Semtamník je taky Tvůj !
	TULÁCI

