

Březová kůra

měsíčník skautského oddílu TROJKA SHAWNEE ZÁBŘEH

číslo 159 / 15. ročník

VÍTEŽ JAVOROVÉ NAŽKY

Tři členové oddílu Trojka Shawnee, kteří se v současné době stali hlavními tahouny členské základny a třeba jednou náš oddíl dovedou někam dál

V tomto čísle najdete vše důležité, co se v oddíle Trojka Shawnee událo v měsíci únoru roku 2004.

Březová kůra

číslo 159/15. ročník

Úvodem

Možná jsem to ještě řádně nezdůraznil, ale od minulého měsíce získává vítěz bodování také barevný výtisk Březové kůry. Prvním držitelem se stal Běďa. Takže gratuluji nejen mu, ale také držiteli druhému, jimž se stal opět Běďa!!! Běďa, Běďa jede...

Dále zde máme řešení detektivek z minulých dvou čísel:

Zlodějská přítelkyně:

Zlodějka byla paní Harissová, protože viděla na ulici paní Barrellovou v zelených šatech. Šaty ale byly modré – zelené se zdály být přes žlutou žaluzii, které byla v pokoji, ze kterého zmizel onen náramek.

Jed pro starou dámu:

Vrahem paní Frídy byl ošetřovatel. Když se paní Frídy ptali, kdo jí nesl snídani, řekla „přinesl“, takže to byl muž, ostatní podezřelí byly ženy.

Tato Kůra má po dlouhé době méně stránek. Je to dáno tím, že od vydání minulého čísla uplynuly pouze tři týdny a byla jediná akce, a to bazén. Také selhala technika a nedostaly se ke mně některé články. Takže jsem nechtěl Kůru zbytečně nafukovat a tak jsem některé příspěvky upravil, tak, aby Kůra měla 28 stran.

Věřím tomu, že příští číslo se opět vrátí k normálu, tj. 32 stránek. Tento měsíc nás čekají nové akce a snad se opět objeví družinové stránky!!!

Tak a teď je čas na jednu malou soutěž. Vítězem bodován se v minulém měsíci stal Běďa a mimo jiné také obdržel první barevnou Kůru. Běďa měl také nejlepší deník a byl chválen i v jiných článcích. V minulé Kůře bylo také hodně fotografií. Takže jsem si všiml, že Běďa je v Kůře poměrně často. No a tak soutěž je tu – věcnou cenu získá ten, kdo Stopařovi první sdělí správnou odpověď na otázku, kolikrát je Běďa vyfocen v minulé BK? Soutěžit můžeš i ty, Běďo. Malá nápověda – já jsem tipoval tak desetkrát, ale moc jsem to netrefil. Mimochodem, hned na úvodní straně je Běďa dvakrát!!! Běďa je navíc ve výhodě, že má barevnou Kůru, protože je dobře vidět na všech fotkách!

Oprava z minulého čísla: Minule jsem uvedl, že čtyři lidé přispěli pokaždé do našeho časopisu. Tímto se omlouvám Rakše, na kterou jsem tak nějak pozapomněl. Takže ještě jednou pardon. Nyní jsou tedy tito stateční MIČKINKWA, Stopař, Křeček, Michal a Rakša. Mezi nejčastější přispěvatele se řadí ještě Mauglí a Cestovatel, kteří nepřispěli jen jedenkrát. Po delší době si opět přečteme něco od Ječminka.

Důležité údaje:

Příští redakční rada se koná:	V neděli 28. března v 18.00 na Čilikotu
Uzávěrka příspěvků příštího čísla je:	V neděli 4. dubna
Příští číslo vyjde:	V pátek 9. dubna 2004

Zároveň chci požádat všechny, kteří chtějí do časopisu přispívat, aby dodržovali stanovené termíny. Pokud máte problém mi poslat příspěvek mailem, můžete se obrátit na Křečka a předat mu příspěvek na disketě. Příspěvky, které nedáváte přímo mě, je potřeba odevzdat nejpozději tři dny (tj. ve čtvrtek) před uzávěrkou.

Rendy

Březová kůra

číslo 159/15. ročník

Slovo Degandawidy

Už tady máme březen, na dveře ťuká jaro, i když dnes, kdy píšu tento článek, ještě venku leží sníh. Zkrátka se zase přiblížil čas, kdy už nebudeme muset pořád topit v klubovně, abychom nezmrzli. Už nebude problém vyrazit na schůzce někde do přírody a oddílové akce už se taky budou dít někde venku. Za pár měsíců už můžeme na výpravě přespat někde v lese a o prázdninách vyrazíme na další oddílový tábor.

K tomu všemu nám máme teď v oddíle mnoho nováčků. Kdo se o dění v oddíle moc nezajímá, tak se mu to asi nedoneslo, ale především díky náborové aktivitě Mičkiniky přibýlo v našich řadách přes deset nových kluků a holek. Pokud se jich opravdu deset udrží stane se z nás náhle dosti velký oddíl, kde se dá dělat mnohem víc zajímavých věcí. To, jestli tyto děti udržíme, stejně tak jako to, jestli naše činnost bude zajímavější záležitosti zase (jako ostatně téměř vždy a téměř vše) jedině na nás.

Když občas prohlížím články v časopisech jako Skauting atd. nebo brouzdám po webových stránkách jiných oddílů, často narazím na nějaké zajímavé akce a podniky. Tak například naši kamarádi z Trojky Vsetin vyrazili na podzim do Velké Fatry – slovenských hor vysokých jako naše Krkonoše a o jarních prázdninách jeli zase na Slovensko, tentokrát do Štiavnických vrchů. Mnoho oddílů jezdí do ciziny k moři a někteří čeští skauti se podívali na Jamboree do Chile, Koreje nebo do Thajska. Některé oddíly vyráží na dobrodružné putovní tábory někde do hor, organizují skautské plesy nebo velké vánoční besídky, kdy si všichni skauti z města pronajmou například kulturák a navzájem se baví zpěvem, divadelními výstupy. A dá se zažít ještě mnohem víc...

Říkáte si, že ta skautská činnost může být fakt super, že byste taky chtěli prožít úžasná dobrodružství v horách, noční bojovky a že byste třeba chtěli jet na příští Jamboree na druhý konec světa? A možná je to jen taková trpká představa a myslíte si, že náš oddíl je někde jinde a v něm se taková dobrodružství nedají prožít. Máte snad pocit, že v našem oddíle po vás stále jen něco chceme a v srpnu (místo toho, aby se jelo na čundr do Dolomitů) vás někdo pořád honí, abyste šli něco natírat na klubovnu? Pak bych vás rád vyvedl z omylu. Protože:

1. Právě oddíly, jejichž činnost je tak pestrá a zajímavá mají ve svém programu i obrovskou spoustu pracovních akcí – brigády, organizují charitativní akce, kdy vydělávají peníze pro druhé lidi, roznášejí betlémské světlo, často si musí vlastními silami vybudovat klubovnu atd. Mnozí si totiž uvědomují, že bez práce nejsou koláče a každý chce podpořit své skautských kamarády tím, že přiloží ruku k dílu a nehledá doma za pecí výmluvy. S takovou partou se pak dá vyrazit kamkoliv a prožít skvělá dobrodružství, aniž by pak polovina lidí den před odjezdem vyměkla, protože hlásili dešť a další zase zapomněli svou

Yksuiapi v Luhačovicích, Tábor Velkých činů 2002

Brezová kůra

číslo 159/15. ročník

celtu, takže večer (místo aby se postavili stany a příjemně se poklábosilo u ohně) mají všichni zkaženou náladu a vedoucího polívá pot, kde dnes přenocovat.

2. Náš oddíl vůbec není Běčkovy. Když se podíváme do svého okolí, rozhodně nepatříme k podprůměru. A když se koukneme do historie, máme už nějaké to dobrodružství taky za sebou. Z dávnější doby třeba výprava do Litoměřic, několikrát do Prahy, ale je tu spousta zážitků, které většina z nás pamatuje. Přespávání v bunkru na Kraličáku, tábor ve Valašských Kloboukách s výpravou na Malou Fatru nebo Luhačovickou přehradu, pár kluků si jistě ještě živě pamatuje na Akci Chameleon, která byla už celkem pro tvrdáky a na podzim jsme byli třetí v ČR ve Svojsíkově závodě, k tomu BVÚ, je toho vážně hodně! Přesně tohle je ta činnost, kterou jen tak někdo nezažije a pokud někdo nahlédne do našich kronik, můžeme být právě my ten oddíl, kterému ostatní trošku závidí a říkají si, že to by taky chtěli prožít.

Pořád se vám to ale nezdá a máte dojem, že u nás to přeci jen není ono? S tím musím souhlasit. Bohužel u nás zatím není taková parta, která by se těšila na to, až bude na klubovně nový plot, protože to je naše společné dílo a můžeme na něj být hrdí. Když organizuji florbal, sužuje mě obava, komu všemu se nebude chtít, vykašle se na něj a jestli nás potom nebude málo na zaplacení tělocvičny (ale v poslední době nás už našťástí bývá dosti, jenže není tělocvična). Když Vlci organizují družinovou výpravu, tak se skoro ani neuskuteční, protože je venku zima. Pak se kluci nesmíte divit, že nikdo z vedení nechce organizovat velké dobrodružná akce, kde se na sebe musíme navzájem stoprocentně spolehnout a nikdo nesmí zklamat, jinak to může být spíš velký průšvih.

Pokud tedy sníte o velkém dobrodružství a pestrém programu, musí být nejprve dobrá parta. Teď mi možná nebudete věřit, ale časem na to určitě přijдете sami: I kdybychom zorganizovali třeba výměnný tábor v Řeckých horách v krásné divočině, nestálo by to za nic a už druhý den byste chtěli domů, pokud bychom tam nebyli dobrá parta, jen samý mrzout, kterému se nikdy nechce na dřevo.

52. sraz BVÚ, září 2002

Vyhlášení bronzové hřídky v ČR, finále SZ, Brumov, 14. 9. 2003

A jestli jsme dobrá parta, můžeme prožít skvělé dobrodružství i v lese dva kilometry za Zábřehem nebo dokonce na oddílové zahajovačce v klubovně. Když si toto neuvědomíme, budeme jen rozmrzelí snílci, kteří by pořád něco chtěli, ale nic pro to neudělají.

Realita v našem oddíle není černobílá. Někdo se chová obětavěji, než jiný a každému z nás se občas nechce. Ale pokud se nás bude na akce scházet polovina lidí a starší kluci budou kašlat i na akce, které mají na starost, otrávíme brzy nejen sebe, ale i naše nováčky. Tak se na věc zkuste podívat z tohoto pohledu a nebudte trvat dlouho, kdy budeme mít všichni pocit skvělých zážitků a neopakovatelných dobrodružství.

Degandawida Stopař

Březová kůra

číslo 159/15. ročník

BODOVÉ MENU V BŘEZNU:

Tak tedy slyšte:

1. Krátká šifra

-./--././.../..--/..--/..--/----/-.// Za vyluštění je 5 bodů. Například Káňata ať tuto šifru řeší na schůzce a Mauglí může menším klukům trochu pomoci.

2. Pár obrázku pro znalce sportu

Ale člověk zase nemusí být odborník aby poznal tři české hvězdy světového sportu na těchto obrázcích. Na prvním obrázku je lyžařka, která už má čtyři olympijské medaile. Uprostřed je zase jeden z nejlepších fotbalistů na světě a na poslední fotce se usmívá trojnásobný mistr světa v desetiboji. Za každé správné jméno bude 5 bodů do Javorové nažky, tedy maximálně 15 bodů.

3. Model Béd'a

Je to taková zajímavost. Při tvorbě minulého čísla Březové kůry (č. 158) jsem si já i Rendy všiml, že jeden člen se na fotkách v tomto čísle objevuje neuvěřitelně často. Nebudu skrývat, že jde o Bédů. Kdo tedy zjistí, na kolika fotkách v BK číslo 158 se objevuje Béd'a, ať mi to sdělí a 10 bodů je jeho. Napovím, že hned na titulní straně je dvakrát, zbytek musíte spočítat sami.

4. Božská hádanka

Na Olympu sedí vedle sebe tři bohyně – Lež, Pravda a Polopravda. Pravda vždy mluví pravdu, Lež vždycky lže a Polopravda někdy mluví pravdu a někdy lže, jak se jí to hodí. Všechny se tváří se stejně a na dotaz Kdo jsi? Každá krátce odpoví. Poznáš, která je Pravda, které Lež a která Polopravda? Jestli ano, máš 15 bodů.

5. Něco o dřevě

Tyto otázky kdysi vymyslel Wablautanaga a teď máte možnost se nad nimi zamyslet. Mimochodem, tento úkol doporučuji vyřešit jako družina hromadně na schůzce. Rádce může najít v knihovničce chytré knihy a za pár minut můžete společně znát odpovědi. Tak tedy 1. Které dřevo je nejlepší na výrobu luků – a) tis b) jasan c) buk

2. Které dřevo se užívá k výr. pažeb lovec. zbraní a) smrk b) ořech c) dub

3. Které z těchto dřevin má největší výhřevnost a) borovice b) dub c) břiza

Za každou správnou odpověď je 5 bodů. Celkem až 15 bodů.

Degandawida Stopař

Body v únoru:

Zase se mezi námi objevilo pár borců, co mají podezřelé množství bodů, ale opět se dá i tato záhada jednoduše vysvětlit. Co se týká bodového menu (zašifrováno bylo slovo Olomouc, film byl Nekonečný příběh), využili jej Mauglí, Ječmínek, Brouček, Dráček a za pět minut dvanáct taky Béd'a. Na posledních dvou oddílových radách jsem rádcům kladl na srdce, ať možnost získání bodů více prosazují na schůzkách a třeba si i některé body společně plní. Jak vidět, Vlci snad už na tom pracují. Dál bych chtěl pochválit Ječmínka, který sbíral pomerančovou kůru, sám ji odevzdal ve sběrně a získané peníze pak přidal do oddílové kasy. Náleží mu za to plná bodová prémie 30 bodů. A do třetice, **masivní bodové zisky** plynou z Mistra uzlaře Nětovi, Plamínkovi, Tomášovi a **Béd'ovi**. Chyba všech, co se na tuhle akci vykašlali. Mauglí, Béd'a a Dráček se postarali celkem o

pět příspěvků do BK a jejich kvalita je určitě nad očekávání, jen tak dál kluci.

Spousta bodů se rozsypla také za OP a za zápisy rodových výprav v BK. Především bych chtěl velice pochválit rod Kaňat, protože zápis nestvořil jen jeden (navíc nebudovaný) člověk. Každé z Kaňat dostává 20 bodů, i když chápu, že někteří na nich příliš zásluhu nemají. U Vlků napsal vše sám Tarzan a to je na tak silnou družinu slabotka. Každý Vlk obdrží 5 bodů. U Sov má zase všechno napsal Michal, ale je tam navíc fotka, tedy 8 bodů Sovám. Je to škoda, takhle jsem si to nepředstavoval a Vlci se Sovami se moc nevytáhli. Mimochodem mě potěšil také Šmodrch, že jsem ho viděl na obou pátečních aktivitách.

Co se děje v oddíle?

Je škoda, že:

- Někteří starší kluci neplní svoje povinnosti, na kterých se dohodneme.
- Pořád někteří z nás kašlou na omluvy. Když nemůžu z vážných důvodů na povinnou akci, vždy se předem omluvím!!!!!!

Když dorazím na klubovnu, mám někdy pocit, že jsem nechtěný. Někteří jen sotva řeknou ahoj a o podání ruky se musím doprošovat. Nejde o mé uražené Já, ale když se takhle chováme i k nováčkům, kteří přijdou vystrašení na klubovnu a nikoho tam neznají, nečekejme, že tento nováček přijde znovu. Máme se přeci chovat kamarádsky. (Tarzane, trochu na tom mákni.)

Je dobré, že:

- jsou mezi námi kluci jako Béd'a, Ječmínek, Dráček atd. Jsou téměř na každé akci, je na ně spoleh a mají snahu pomoci. Není divu, že jsou tito tři v čele bodování. Hlavně díky takovým nadšeným klukům baví nás ve vedení naše práce.

Tarzan je aktivní, je vidět, že na oddíle mu opravdu záleží.

Tarzan, Cestovatel a Mičím absolvují zdravotní kurz. Sami si museli zařídit formality a myslím, že se to nakonec jaksi zvládlo. Bude jedině dobré, když tito kluci budou postupně také přebírat zodpovědnost za oddíl.

Degandawida Stopař

Březová kůra

číslo 159/15. ročník

ŘÁDĚNÍ V BAZÉNU – 29. 2. 2004

Jako náhrada za zrušenou Operaci Černý diamant jsme se vypravili v neděli dopoledne na zábřežský bazén. Byla to první oddílová akce, na kterou přišla i část nováčků z Leštiny a ze Zábřeha, takže se bylo na co těšit.

Sraz byl v devět, takže kolem půl desáté už jsme vtrhli

do vody, což asi trochu zděsilo všechny, co si přišli v neděli dopoledne zaplavat s představou, že bazén bude prázdný. Mladší kluci včetně všech nováčků zůstali v malém bazénku, kde je měli na starost hlavně Mičím s Michalem. Ti měli připravenou solidní zásobu her, takže kluci si v bazénku (který jsme úplně zabrali pro sebe) docela užili.

Nováčci si na svůj rekreační pobyt v malém bazénku rozhodně nemohli stěžovat. Vpravo je rekordman v počtu solněných OP VIK

dělali koně a ti menší se jim na ramenou pokoušeli shodit protivníky.

A opět někteří experti z řad nováčků, které měli na starost převážně Mičím a Michal spolu se Stopařem

Těsně po Velké vodní bitvě jsem se vyfotili a spočítali, jestli někdo nechýbí. Úplně vpředu dole je napůl utopený Bédá

Mezitím starší kluci z rodu VIKŮ, Sov, Želv a části Káňat „překáželi“ ve velkém bazéně a lovili Orlí pera. To se celkem dařilo a VIK získal dokonce čtyři OP (trazuje se že dokonce pět, ale to jsou neoficiální informace). Tohle měl na starost především Rendy.

Asi po hodině se vydala skupina odvážlivců do páry a ostatní chvíli odpočívali. Potom totiž měli na starost program Tarzan s Mauglím ve velkém bazéně, kde už jsme byli všichni pohromadě. Sice bych řekl, že třeba Tarzan přípravě moc nedal, ale každopádně se to celé vyvinulo ve velkou vodní bitvu dvojic. Starší kluci

Pr
avda je,
že když
koně
dělal
Bédá, tak
myslím
vypil půl
bazénu,
protože
sotva

vyčuhova
i hlavou

z bazénu a to mu ještě za krkem seděl Šmodrch. Všichni to ale přežili a myslím, že šlo o nejoblíbenější zábavu tohoto dopoledne. Poslední půlhodinka už se nesla ve volném duchu. Mauglí, Brouček, Dráček, Ječmen, Sběratel a další zabrali skoro celý bazén a házeli si míčkem, přitom útočili i na nevinné oběti. Pár kluků šlo skákat z bloků, někdo znovu vyrazil do páry a někteří dováděli v malém bazénku, kde se o zábavu staral Mičím. O půl dvanácté jsme opustili bazén a po krátkém nástupu venku před bazénem jsme to celé rozpustili.

Jak už bylo zmíněno výše, neslo se dopoledne také v duchu plnění OP. Myslím, že ti, kdo měli zájem, si opravdu mohli splnit co chtěli. Pokud někdo říkal „mě se nechce“, tak je to jeho problém a teď toho může jen litovat. Takže na této akci si následující OP splnili tito bojovníci:

Plnění OP na bazéně v Zábřeže dne 29.2.2004	Z-25 Šlapej vodu v hloubce	Z-27 Uplav 100 m na čas	Z-28 Vynes z hloubky 180 cm drobné předměty	Z-29 Potop se na dobu	Z-31 Uplav pod vodou	Z-32 Uplav 50 m pomocí nohou a pak pomocí paží	Z-37 Plavání 25 m na čas
Michal							**
Mauglí							**
Ječmen	**		**			**	
Dráček			**				**
Brouček			**			**	**
Béďa		**				**	**
Krvák			**				**
Vlk			**	**	**	**	**
Šmodrch				**			**

Takže jak vidno, Vlk si splnil 5 OP. Pozadu nezůstali ani jiní aktivní bojovníci, takže celkem bylo splněno 22 OP, s neobvyklým datem 29. února.

Velkou vůli ukázal například Šmodrch, kterému několikrát chybělo pár metrů k uplávání požadované vzdálenosti pod vodou. Stačí ještě pár pokusů a Orlí pero je tvoje, Šmodrchu. I některým dalším uteklo OP o kousek, ale stačí to trochu natrénovat – například ty plavby na čas. Uvidíme v létě.

Závěrem je potřeba poděkovat především Michalovi a Mičimovi, kteří většinu času strávili v malém bazénku kde se Stopařem připravovali program pro nováčky. Myslím, že odměnou za to jim může být deset spokojených kluků, kterým se na bazéně líbilo. Pochvalu také zaslouží Mauglí a Tarzan, kteří měli také připraveny

program pro starší.

Venku před bazénem byl nástup, kde bylo krátké zhodnocení akce. Taky nám tam pan plavčík přinesl námi zapomenutý puk a tenisák.

Myslím že akce se celkem povedla a snad se i mladším bojovníkům líbila. Uvidíme, jak se naši nováčci zapojí do oddílového života.

*Degandawida Stopař
Rendy*

Soví Denní Věštec

Pozorně čtěte :

Jistě jste nemohli postřehnout že Sovy již nemají schůzku v pátek, ale v pondělí (myslím že v pondělí). Přesunula se z důvodu toho jelikož v pátek mají schůzku také nováčci, jejichž počet se pohybuje okolo osmi. Není tedy na klubovně dostatek místa. Michal tedy přestává chodit na schůzku Sov a vše zůstává na Krvákovi.

Jen tak na okraj: v pátek (27. 2.) proběhla v Leštině schůzka s rodiči účastnilo se pět rodičů a čtyři členové vedení (Stopař, Mičkinikwa, Wablautanaga, Michal). Já (Michal) jsem se účastnil z důvodu toho, abych věděl jak to na schůzkách chodí – k mému překvapení se koláče a kafe nepodává.

Michal

Březová kůra

číslo 159/15. ročník

Šavanská družinová liga

Je to již jistý čas, co jste se mohli informovat o průběhu Družinové ligy. Co se tedy za tu dobu událo?

Zhruba toto: Družiny mají již za sebou třetí kolo a čtvrté se kvapem blíží. Začíná se také rýsovat myšlenka ukončení jakožto srazu.

Padla a zakořenila se myšlenka setkání na skautských dnech, jenž se budou konat na podzim. První ceny pro každého z vítězů budou jistě pozoruhodné, zůstanou však spolu s pořadím každé účastníci se družiny utajeny.

Michal

Zdravotnický kurz

Možná se k vám dostala zmínka o zdravotnickém kurzu, o co ale jde? Nabídka účasti (bezplatné) byla učiněna těmito lidem: Michal, Tarzan, Cestovatel, Křeček, Mlčím. Křeček nabídku odmítl a Mlčím mohl do poslední trpké chvíle - něco mu do toho vlezlo.

První sraz byl 28. 2. 2003 v osm hodin na pohotovosti v Šumperku.

Sešlo se zde okolo 25 skautů jenž bylo nad 16 let (jedna z podmínek).

Dokonce jsme zjistil o některých lidech že jsou skauty do nichž bych to neřekl, holt se nemá posuzovat podle vzhledu.

Program byl velice bohatý na povolané osoby, kteří pracují u záchranné služby a nejen na ně (program).

Již se těším na další sraz jenž se koná za dva týdny o víkend. Bude li někomu z Vás někdy v budoucnu nabídnou tato nabídka neváhejte (U červeného kříže stojí obdobný kurz od 1 500 Kč, ale nejen proto).

Michal

Březová kůra

číslo 159/15. ročník

POČÁTKY MODERNÍ ČESKÉ STÁTNOSTI (2. část)

Úvod

Minule jste měli možnost si v našem časopise přečíst o vzniku našeho novodobého státu. Dozvěděli jste se, co vedlo ke vzniku první světové války, i jak dopadla. Na jejím sklonku, 28. října 1918, se samostatný stát Čechů a Slováků stal skutečností. Už 14. listopadu poprvé zasedal parlament. Jednomyslně sesadil Habsburky, vyhlásil republiku a prvním prezidentem zvolil T. G. Masaryka. Češi a Slováci začali psát zcela novou kapitolu svých dějin.

Mladý stát v ohrožení

Není správné si představovat, že vznik našeho státu byl provázen jen jakousi všelidovou veselí. Situace byla mnohem dramatičtější. Ihned po 28. říjnu se Němci sídlící v severočeském pohraničí rozhodli zřídit samostatnou provincii a připojit ji k plánovanému velkoněmeckému státu. Jejich příkladu následovali Němci na severní i jižní Moravě a také na Šumavě. Všude byly vytvořeny vlády a sněmy, jejichž poslanci zasedli v parlamentě Německého Rakouska, které se mělo spojit s Německem.

Československá vláda byla po neúspěšném vyjednávání nucena přikročit k vojenskému zákroku, aby uhájila celistvost území. V listopadu vstoupila československá armáda, dosud jen velmi slabá a špatně vyzbrojená, do pohraničí a bez větších bojů ho obsadila. Někteří němečtí předáci uprchli za hranice, většinou však přisahal věrnost novému státu.

Ještě nebezpečněji se vyhroutil situace na Slovensku. Maďari nesouhlasili s odtržením "Horních Uher" (= Slovensko) a pod patronací bodáků tu založili Východoslovenskou republiku. Znovu musely přijít ke slovu zbraně. Do 20. ledna bylo celé území – tentokrát především díky italským legiím – zpět v československých rukou. Nebylo však dobojováno.

Území, která měla být
připojena k Německu

Území, která měla být
připojena k Maďarsku

Na mapce si všimněte, že tehdejší Německo sahalo až k Ostravě. Náš oblíbený Králický Sněžník tak nebyl napůl v Polsku, jak je tomu dnes, ale v Německu. Ke zmenšení německého území došlo až po Druhé světové válce.

Znak Čech

Znak Slovenska

Znak Moravy

Znak Slezska

Znak Podkarpatské Rusi

Dle knihy Kukátko ČSR 1918-1938 připravil Rendy

Březová kůra

číslo 159/15. ročník

AGENTURA ZERO - Jim Carter

Vražda v zamčeném pokoji

Zrovna jsem pomáhal poručíku Donovanovi, svému bývalému šéfovi, ukrátit dlouhé hodiny noční služby, když naše tlachání o politice a ženách přerušilo zvonění telefonu. Donovan chvíli tiše poslouchal, a když zavěsil, povídá: „Někdo se asi v noci nudí, ale prověřit to musím. Pojďte se mnou. Pak vás hodím domů.“

Cestou v autě jsem se dověděl, že osobou, která telefonovala, byl velkoobchodník Winter. Zdržel se do noci ve své firmě a před odchodem si povšiml, že v kanceláři jeho tajemníka Hillmanna se ještě svítí. Překvapilo jej to, protože se mu Hillmann nezmínil, že bude pracovat přesčas. Když chtěl Winter k Hillmannovi vejít, zjistil, že kancelář je zamčená. Klepal, vydal se dokonce Hillmanna hledat po temných chodbách, ale marně. Dostal strach a zavolal na policii.

„Víte, Hillmann se v poslední době chová tak... komicky,“ řekl nám na uvítanou, když jsme dorazili na místo. „Přičítal jsem to návalu práce, že se začal v kanceláři po pracovní době zamykat, ale zatím vždy otevřel, když na něj někdo zaklepal.“

Prosklenými dveřmi Hillmannovy kanceláře bylo ve světle stolní lampičky se zeleným stínidlem vidět výseč pracovního stolu. Donovan zabušil na sklo. Neozvalo se ani šustnutí, a protože Winter neměl náhradní klíče, otevřel Donovan dveře nohou.

Mžourali jsme do temné místnosti a teprve když jsme popošli dovnitř, rozeznali jsme ve tmě cosi jako obrysy mužského těla. Visel v zadní polovině místnosti zpola schován za obrovskou knihovnou. Donovan opatrně rozsvítil. Sebevrah visel na háku, z něhož předtím sundal jedno stropní světlo. Pod mrtvým tělem ležela povalená židle, kterou Hillmann v touze zemřít odkopl.

„Já to věděl!“ hlesl Winter. „Nestíhal schůzku za schůzkou. Byl nervózní, přepracovaný... Bože můj, kdyby se mi svěřil, nemuselo to takhle skončit. Co ho to jenom napadlo, brát si hned život?“

Pozoroval jsem Donavana, jak pečlivě obhlíží místnost i mrtvého. Přinesl si druhou židli a prošacoval mrtvému kapsy. V jedné z nich našel klíč. „Život si Hillmann mohl vzít sám,“ ucedil mezi zuby, „ale taky nemusel.“ „Jak to?“ překvapeně se otázal Winter.

„Tohle je před jasná sebevražda. Každý v mé firmě vám dosvědčí, že Hillmann na tom byl v poslední době špatně, že se zamykal.“

„Jak to, že jste v tiché budově neslyšel žádný hluk?“ zeptal se Donovan a nechal padnout na podlahu židli, z níž obhlížel mrtvého. Zadunělo to, židle byla těžká, ze solidního dřeva.

„Pracoval jsem. Vyřizoval telefony,“ začal se bránit Winter.

„Nevím, proč jste Hillmanna zabil ale zabil jste ho,“ řekl Donovan rozhodně. „Udělal jste základní chybu. Uhodilo mě to do očí hned, jak jsme vstoupili do místnosti.“

Která drobnost ihned přesvědčila Donavana, že tajemník Hillmann nespáchal sebevraždu?

Řešení minulých případů je v rubrice „Úvodem“.

Připravil: MIČKINIKWA + Rendy

Březová kúra

číslo 159/15. ročník

Doplňěk deníku

Pro větší přehlednost byla vytvořena tato tabulka, kterou si nalepte na zadní stranu deníku.

Popis:

Tabulka má čtyři části.

1. Seznam vybavení
2. Úrovňové bonusy
3. Kouzla
4. Poznámky

Seznam vybavení:

Použití této tabulky je velmi jednoduché. Veškeré své vybavení zapiš do tabulky. Účb znamená útok v boji tvář v tvář, Účs je útok střelby. V dolní části tabulky jsou pole pro součty vybavení, základní charakteristiku tvého povolání, bonusy za profibody apd. Total je tvůj skutečný útok, životy a magy, těmi se říd' při boji.

Úrovňové bonusy:

Zde do malých políček zapisuj profibody, ty si můžeš rozdělit jak chceš. Přidělený profibod se značí křížkem přes políčko nebo nějak podobně. Počet křížků vynásobíš koeficientem a výsledné číslo je tvůj bonus k útoku (životům, magům) Bonusy pak přepiš do součtové tabulky (viz výše)

Kouzla:

Podle povolání se rozdělují kouzla. Kouzelníci mají všechny kouzla kromě Prostřel štít, které mají střelci. Kouzlo Uzdrav mají také bojovníci. Tabulky se skládají ze čtyř řádků.

První řádek je jméno, druhý je magová cena, třetí je cena na získání tohoto stupně kouzla. Cena je v profibodech ve tvaru cena na přestup na další stupeň/celková cena na přestup na tento stupeň. Čtvrtý řádek je pole, do kterého se zaznačí přestup na tento stupeň.

Poznámky:

Sem si zapisuj důležité záznamy z etap. Zejména počet profibodů, které získáte jiným způsobem než za úrovně.

Profibody:

Profibody jsou odměna za přestup na další úroveň. Za každou úroveň získáš 2 profibody

Tyto body můžeš rozdělit na bonusy k útokům, k životům nebo k magům a na zlepšování kouzel.

(Tuto stránku vystřihněte a přilepte na zadní stranu deníku)

Cestovatel

Víte, že...

Dávné recepty:

- naši předkové Slované měli různé speciality, které by vám dnes asi těžko zachutnaly, např.: kvašený česnek s pepřem, koprem a dubovými listy a mezi oblíbené nápoje patří chlebový kvas – vývar z chlebu, cukru a citrónu, který se pil ledově chlazený.
- keltští Druidové měli úplně jiné chutě než Češi a Poláci. Měli rádi ovesnou kaši, což není tak špatné, a hrachový pudink s mátou a tymiánem.
- husité asi rádi jedli kaši tisíckrát jinak. Oblíbená byla hrachová kaše na víně se švestkami, růžemi, květem z bezu a pepřem; kaše z mlhy to byly našlehané vaječné bílky, ale hlavně kaše Hazuka – plpa ze zaječí a jelení krve s trochou vína, mouky, sádla a špetkou koření.

Místo takovýchto pochoutek se Římané přejídali medem

jedli například kuře pečené na medu, octu a oleji, kořeněné pepřem a kmínem. Jako zákusek si dávali datle pečené v medu. Tato jídla musela skvěle chutnat, ale nevím jestli by vás bavilo pořád se přejídat medem...

- starověcí Řekové si pochutnávali na normálních věcech jako je tuřín nebo medové koláčky, ale jedli také paví vejce, kobylky, mořské ježky, prasata zabítá překrmováním a drozdy. Toto všechno jedli Řekové z Atén, ale ve Spartě měli k jídlu polévku zvanou Černý vývar. Šlo o vařenou směs soli, octu a vepřové krve

- z dávných dob je asi nejpříjemnější jídelniček je ten římský (až na jejich nápoje). Pili víno kořeněné pepřem a skořicí s příměsí vody, hroznového džusu a medu. Jako hlavní jídlo

Z tohoto krásného zvířete Vikingové s chutí připravovali pokrmy (medvěď).

- špatné nemuseli být ani recepty starých Egyptanů. Např.: celozrnný chléb nebo datlové cukroví.

- a nakonec pár nechutných jídel, kterými se krmili Vikingové. Kdybyste tehdy přišli do restaurace v jídelním lístku by stálo asi toto: polévka z tresčí hlavy, koňská pečeně, dušený racek, zapékaný tuleň či steak z medvěda

Mauglí

Březová kůra

číslo 159/15. ročník

Hlavolamy pro rozvoj kritického myšlení

Vážení

Máte váhu s dvěma miskami a jen dvě závaží: 2g a 5g. Jakým způsobem byste pomocí tří vážení rozdělili 80g tuku na dvě hromádky: 13g a 67g.

Velrybí problém

Kosatky se živí lovem lachtanů a tučňáků. Dvě kosatky dokážou chytit za dvě minuty dva lachtany. Když vezmeme tuto rychlost v úvahu, jak dlouho bude hejno deseti kosatek chytat deset lachtanů.

Uberte šest párátek

Párátka, která jsou nakreslena na obrázku, jsou uspořádána tak, že vytváří celkem čtrnáct čtverců různých velikostí. Odeberte šest párátek tak, aby zbyly jen tři čtverce.

Připravil: Ječmínek

Neuvěřitelné, ale skutečné aneb jsme opět tu!

(i když nevíme na jak dlouho)

POZOR POZOR POZOR! Minule jste měli možnost se podívat mezi naše přátele ze Žerotína. Nyní máme ale důležitější starosti! Redakci se podařilo vypátrat, že vedení oddílu se při všech důležitých věcech radí s jistou zábřežskou vědmou. Jedná se o tajemnou ženu, o níž se traduje, že je stará už 395 let a aktivně se účastnila bitvy na Bílé hoře v roce 1620. Tato žena bydlí v chýši za městem a jejími jedinými společníky jsou třínohý pes, vypelichaný kanárek a bezhlavá kočka. Tato vědma ovlivňuje životy mnoha lidí – na radu k ní chodí spousta známých osobností, které si z pochopitelných důvodů přejí zůstat v anonymitě. Redakce chtěla některá jména zveřejnit, ale poradce amerického prezidenta si to nepřál, pry abychom pana Bushe nekompromitovali. Takže nic. Ale k věci!

Na radu k této známé vědmě chodí i vedení oddílu. Na podzim nám poradila barvu nového plotu a předtím legendu k etapovce pro tento rok. Obě věci se vyplnily!!!

Takže vedení oddílu ve složení Stopař, MIČKINIKWA, Michal a Křeček s rádcem Mauglím se v lednu opět vypravilo k vědmě. Stalo se však něco nečekaného! Vědma to zřejmě přehnal a kouzelným lektvarem (30% slivovice, 30% benzín, 30% myší ocásky 10% hadí jazýčky) a podařilo se jí nahlédnout do budoucnosti! Co tam viděla? To se nyní díky naší redakci dozvíte i vy!!!

My níže podepsaní stvrzujeme, že toto je zápis z budoucnosti, jak ji viděla vědma v lednu 2004:

„...píše se rok 2034. Na Marsu se staví první město. Měsíc je již zcela obydlen a pro další lidi tam není místo. První lidé přistáli na Plutu, lidé se dostali i do jádra Země, ovládli počasí a osídlili Antarktidu. Lidstvu se podařilo také vynalézt perpetuum mobile, sestrojil stroj času a zjednodušit formulář daňového přiznání. Ve Spojených státech amerických se poštěčkám implantují křídla, hráči basketbalu jsou vysokí tři metry a Michael Jackson podstoupil jubilejní padesátou plastickou operaci,

protože mu zase upadl nos. Teď je v Americe smutek, neboť jim umřel oblíbený prezident Arnold Schwarzenegger.

Ve Spojených státech evropských zatím Ukrajina zavádí Euro a v Rusku mají tento rok čerstvý chléb. V Čechách se staví nejvyšší mrakodrap světa – Klaus Tower, vysoký dva a půl kilometru. V Asii má poprvé v historii každý Číňan vlastní boty. Na Africký kontinent je dopraven první mobilní telefon, tzv. typ „utržené sluchátko“.

Na Slovensku pokračují Romské nepokoje a v Japonsku jede vlak rychlostí 3 530 kilometrů za

hodinu.

Březová kúra

číslo 159/15. ročník

Evropa se však blíží ke skvělé budoucnosti. Jak je to možné? V dávné minulosti, v roce 2004 se začala Evropa sjednocovat. V roce 2020 všechny země Evropy utvořily Spojené státy evropské. Hlavním městem se stala Praha.

V roce 2032 se stal předsedou evropské vlády jistý Vauteh Peclique, původem Čech, již dlouho však žije ve Francii. Za ministry si z velké části vybíral své staré kamarády z dětství, o kterých věděl že jsou to správní hoši.

Tak například ministrem informatiky se stal jistý V. Pechouleek, který prosadil zákon, že každý evropčan musí aspoň 2 hodiny denně pařit na počítači a všichni lidé (včetně slepců) musí do svých 6 let shlédnout všechny tři díly slavné trilogie Matrix. Tento pán se v roce 2009 stal Mistrem kybersvěta a v roce 2010 zvítězil i v soutěži Kybermistr světa.

Ministrem školství se stal mladý pan Džeroslau Wind. Ten ulehčil učitelům v jejich těžké práci, neboť prosadil zákon, že školní rok bude 2 měsíce a prázdniny deset měsíců. Nyní nemá čas, protože denně dostává tisíce děkovných dopisů od žáků.

Ministrem sportu se stal jeho bratr, ctihodný pan Martin Wind, který pozměnil pravidla fotbalu tak, že dal každému hráči na hřišti jeden balon. Fotbal se tak stal atraktivní, neboť ubylo tak faulů a naopak přibýly góly. Skóre 1253:1259 nejsou výjimkou.

Zlí jazykové tvrdí, že toto pravidlo zavedl hlavně kvůli sobě.

Ministr pro důchody je skoro nejstarší člověk ve vládě. Je to jistý S. Waclovský, který prosadil nový důchodový zákon. Podle tohoto zákona má nárok na měsíční příspěvek milion Euro každý skautský oddíl s indiánskou tematikou, který funguje aspoň deset let a v názvu má číslovku 3. Nyní prosazuje zákon, aby stejný příspěvek dostávali i bývalí vůdcové těchto oddílů.

Ministerstvo námořnictví a potápění vede pan Matej Pouspisuil. O něm se povídá, že byl v mládí výborný plavec. V bazénu trávil tolik času, že mu narostly žabry.

Úplně nové je Ministerstvo pro hry a hříčky. Toto ministerstvo vede známý odborník pro tuto oblast, pan Thomas Stoclassae. Nedávno se nechal slyšet, že jeho snem je Škola hrou.

Naopak úplně neznámý je ministr spravedlnosti, nějaký George Kajinek. Veřejnost pouze ujistil, že zná dokonale evropský vězeňský systém.

Jak je vidět, Evropa čeká skvělá budoucnost..."

Tento zápis učinili MIČKINIKWA, Stopař, Michal, Křeček a Mauglí

Zde zápis od vědmy končí. Vedení oddílu tak odešlo nespokojeno, protože nechápali, proč jim vědma říká věci, které se jich vůbec netýkají...

(rjb)

Velká fotosoutěž

Na začátek tu máme zase rozřešení z předminulého kola. Nešlo o nic obtížného a většina z vás se taky trefila. Mimochodem v čele soutěže se i nadále drží Cestovatel, který zatím rozpoznal děti v obou prvních kolech:

Jsme tu počtvrté se starou fotografií a je to zase něco jednoduššího. Opět se stačí pozorně zadívat na chlapečka na obrázku a jeho vzhled vám možná leccos prozradí, například jeho vlásky... no ale to už prozrazuju moc. Takže do 3. dubna musíte odpovědět.

Degandawida Stopař

Březová kůra

číslo 159/15. ročník

Multikusť

"Toto je volání o pomoc těžařské lodi Červený Trpaslík. Posádka je mrtvá, zahynula v důsledku ozáření. Jediný kdo přežil jsou Dave Lister, který byl v době nehody na lodi ve stavu nevědomí, a jeho březí kočka, bezpečně uzavřena ve skladišti. Po probuzení za 3 miliony let je Lister pouze ve společnosti tvora, jenž se vyvinul z jeho kočky, a Arnolda Rimmera, holografické simulace jednoho mrtvého člena posádky... Já jsem Holly, lodní počítač s IQ 6000, což je stejně jako má 6000 učitelů tělocviku."

O tomto seriálu se dá povídat mnoho, já vás s ním lehce seznámím. Ještě podotknu, že spoustu informací se dá čerpat z českých stránek www.cervenytpraslik.cz a oficiálních stránek www.reddwarf.co.uk. Najdete zde opravdu kvantum důležitých, zajímavých i zbytečných informací, takže doporučuji. Červený Trpaslík se poprvé objevil v roce 1988 na britském kanále BBC. Seriál parodoval všechny ty nudné sci-fi seriály jako třeba Star Trek. Seriál si získal takové popularity, že bylo natočeno 8 sérií a ta poslední byla točena v roce 1999. Fenomén Červeného Trpaslíka tím neskončil a v této době se natáčí film Červený Trpaslík. Mezi tím vyšli 2 knihy s tématem Červeného Trpaslíka a momentálně ve Velké Británii vychází jednotlivé série na DVD.

Nejvýznamnější postavou je bez pochyby Dave Lister (Craig Charles). Je to technik 3. třídy a zároveň nejpodřazenější člen posádky, tedy 169. ze 169. Jenomže jako jediný z posádky přežil, protože nelegálně měl na lodi kočku a za to dostal 1/2 roku ve stázovém poli. Akorát že se probudí za 3 miliony let. Lister se dá popsat jako správný přátelský chlívák, jenž se nemyje, ponožky a trenky si mění za hodně hodně dlouhou dobu. K Listerovým zálibám patří hra na kytaru, která má 5 strun a z toho 3 jsou G, utahování si z Rimmera a žraní indických pokrmů, častokrát silně kořeněné kari. Lister nosí zajímavý účes a za celý svůj život nepřečetl knihu. Lister je zamilovaný do své bývalé holky Christiny Kochanské, rovněž členka posádky. Lister sní o bydlení na Fidži, kde by měl farmu, ...

Jako druhého uvedu Arnolda Rimmera (Chris Barrie). Celým jménem Arnold J. Rimmer, J. znamená Jidáš, ale říká si Jonatán. Rimmer se dá označit jedním slovem jako magor. Kupříkladu úřední dopisy podepisuje "A.J. Rimmer, BDP", BDP znamená "Bronzový Diplom za Plavání". A právě Rimmer zařídil smrt celé posádky. Dostal na starost opravu tepelných štítů a samozřejmě to skončilo špatně. Tak zde vidíte reakce Rimmera. Rimmer se navíc vyznačuje značným podležáním vyšším důstojníkům. Sám totiž má pod sebou jen Listera a nejméně 30x zkoušel dělat důstojnické zkoušky a vždycky propadl. Aby vzdal čest některým vyšším důstojníkům, má například pro kapitána Hollistera super-extra-dlouhý

salutovací rituál vyhrazený velmi důležitým lidem. Důstojníkům to zrovna nelichotí, jen si pomyslí, že Rimmer je magor. Docela dobré je to, že Rimmer své matce vždy napsal, že udělal důstojnickou zkoušku. Proto v jednom díle mu přijde dopis od matky ohledně toho, že mu zemřel otec. Rimmera označila titulem kontra-admirál. O Rimmerovi se dá rozpravovat opravdu dlouho, tak už jen 3 poslední věci k němu. Rimmer vlastní sbírku telegrafních sloupů 20. století. Velkou exotikou se stal tzv. Eso Rimmer, v originále Ace Rimmer. Jedná se o Rimmera z jiné dimenze, jenž opakoval 1. třídu a tak dosahoval vynikajících výsledků ve škole a začal se mu od toho odvíjet celý život. Nakonec se z něho stal fešný frajreček s blond parukou, nic nezkaží, vše umí a hodně se vyťahuje. Jeho rozlučná věta zní: "Přichystejte uzenáče, na snídani jsem zpátky." Ostatní (teda kromě pravého Rimmera) řeknou jen: "To je ale frajer!"

Březová kúra

číslo 159/15. ročník

Další je kocour. Lister ho nazval prostě jen Kocourem (Danny-John Jules). Kocour inteligenci zrovna nevyzařuje a různé situace nepochopí a něco stupidního prohodí. Stará se hlavně o sebe, tedy hodně baští ryby a vždy přichází správně oblečen. S kocourem souvisí i ostatní kočky, které se na lodi nenacházejí, protože se vydali na svatou výpravu za Fušálem. Celé kočičí náboženství bylo postaveno na Listerovi-Fušál byl něco jako nebe, ale jedná se pouze o zkomolení Fidži, tedy Listerovo vysněném bydlení. Jejich bůh se jmenuje Cloister Hlupák, což se zase odvozuje od Listera. Kočky se rozdělili na modro-čapkáře a červeno-čapkáře, podle toho, jaké čepice se budou nosit na Fušálu. Lister při prohlížení kočičí bible to okomentoval slovy, že měly být zelené. Kvůli tomu mezi sebou válčili. Nakonec se vypravili do vesmíru hledat Fušál (řídili se podle Listerova prádelního seznamu) a na palubě nechali Kocoura, protože jeho matka byla chromá a otec byl hlupák, který si snědl nohy. Kocour se dá označit dvěmi přídavnými jmény a to marnivý + nechápavý.

Jako 4. uvedu Krytona (David Ross, Robert Llewellyn), v originále Kryten. Celým jménem Kryton 2X4B 523P. Jedná se o sloužícího androida série 4000. Jeho snem je sloužit člověku. Toho řádně zneužije Rimmer a stále ho něčím úkoloval. To ale švalo Listera. Proto snaživě donutil Krytona, aby se vzbouřil proti Rimmerovi. Nakonec ho Lister pracně naučil lhát, nadávat panu Rimmerovi, apod. Za další významnou postavu považují lodní počítač Holly (Norman Lovett), nahrazený později ženskou kopií z paralelního vesmíru Hilly (Hattie Hayridge), protože se do ní Holly bláznivě zamiloval. Holly kromě IQ 6000 srší neuvěřitelně vtipem a k některým situacím má vždy nějakou až sarkastickou poznámku. Hilly tolik vtipná není, spíše hraje hloupou blondýnkou s občasnými stupidními nápady. Pěkné bylo taktování IQ u Hilly, to se prostě musí vidět. Později se do seriálu přidává Christina Kochanská (C.P. Grogan, Chloe Annett). Ta se tam objeví z jiné dimenze kvůli časové díře. Na Kochanskou úděsně žáril Kryton, protože jí má pan Lister radši než jeho. Ona v seriálu nějak bláznivě nevyniká tak jako ostatní charaktery, spíše člověku připadá jako jediná normální s troškou inteligence.

To jsou tak asi nejvýznamnější postavy. Sice se zde objevují takové zanedbatelné postavíčky jako opravářský robíci, kteří dělají fanklub Johna Waynea, mluvící toastovač z něhož málem Lister zešlel, jelikož mu každých 5 minut vnucoval toast, při odmítnutí začínal mít různé řeči a Listera to prostě vytáčelo. S ČT seriálem souvisí jistě i hudba. Už úvodní a závěrečná znělka je dost vydařená. Ale co třeba slavná písnička v 80. letech Tongue Tied, kterou zpívají v ČT, nakonec se to vyvrcholí v situaci, kdy si Kocour prohlíží své poslední sny. Nebo třeba Listerovo stupidní písničky doprovázené na jeho kytaru. Super pecka Ohmmmmmmmm od Listerovo kapely Degen a spol. A snad nejlepší písnička-

Rimmer Munchkin Song. Rimmer odejde z lodě a stane se z něj nástupce Eso Rimmera. Listerovi se začne po Rimmerovi stýskat. Kryton tedy vytvoří krátkou virtuální projíždku vzpomínkami na Rimmera vrcholící písničkou o Rimmerovi, kterou zpívá sbor figurek s tvářemi Rimmera. Na to člověk nezapomene, občas si to s úsměvem pobrukuje a při shlédnutí se minutu nepřezítě směje.

Nepříznivci ČT vždy poukazují na chabé technické zpracování. Je sice pravda, že to není zpracované nějak 2x super, ale osobně jsem se na počítačové efekty nezaměřoval, přece hlavní věc na tomto seriálu byly, jsou a budou gagy a skeče. Tak to tedy nějak shrnu. Červený Trpaslík je výborný seriál a všem ho doporučuji, Česká Televize ho několikrát opakovala a jestliže jste ho neviděli, máte možnost si to někde sehnat nahané, anebo doufat v opakování.

Křeček

Březová kúra

číslo 159/15. ročník

Stránka zábavy

Ptá se paní učitelka ve třídě kolik je 3+3: Tak Aničko, kolik je 3+3? -Tisíc! -Ale to je nesmysl. A ty Frantičku kolik je 3+3?

-- Středa! -Taky špatně, tak kolik je Pepičku 3+3?

-- Šest!! -Správně, a jak jsi na to přišel? -- No to je jasné, přece tisíc mínus středa!!

Vtip měsíce:

Tak tahle kočka má smůlu

Láďa, bezdomovec, brňák jak hrom, přijde na úřad práce a žádá tam o nějakou práci. Tam sedí dva chlápci a jeden na to: „Laďo, my bysme ti hrozně rádi nějakou práci dali, ale máš smulu, nic nemáme.“ Laďa se nevzdává a říká: „Chlapi, ale já se znám s Havlem.“ Oni: „To ti tak žerem.“ Tak Laďa veme telefon, vytočí Pražskej Hrad, tam to veme Havel, pokecaj, takový ty fráze, jako, jak se má Daša, nebo, tak co kdy zase zajdem na hrba. Ti dva jako že no a co, Havla u nás zná každěj. Nereagujou. Laďa: „Chlapi, ale já se znám i s Bilem Klintnem.“ Zase vytočí Bílej dum. Zase pokecaj (Jak se má Hillary,...). No a zas nic ti dva nereagujou. „Laďo, práci nedostaneš.“ Tak Laďa: „Chlapi, ale já se znám i s papežem.“ Tak vezmou dodávku, dojedou do Vatikánu, tam papež zrovna slouží mši, plnej kostel lidí. Laďa se pustí nahoru k oltáři, už zdálky volá: „Nazdar Karle!“ Papež ho uvidí, roztáhne ruce, objímaj se, pokecaj, jak to de a jak se má Bůh, ...atd. Laďa se vrátí zpátky, tam stojí ti dva chlapi, úplně vodvařený, dolní čelisti spadlý až na hrudník, voči vykulený. Laďa na ně kouká: „To jste tak hotový z toho, že se znám s papežem?“ „Ne to ne, ale před chvilkou tudy šli dva Japonci, a ten jeden se ptal: Co je to za blbce, co támhle stojí vedle Ladi?“

Běží blondýnka za papamobilem. Papež ji uvidí a říká ochrance:

"Zastavte ovečce naší, určitě chce rozhřešení".
Ochranka: "Ale ne, určitě to je převlečený terorista." Tak se to opakuje třikrát. Nakonec papamobil zastaví, blondýna s vyplazeným jazykem doběhne a hovoří: "Jednu kakaovou a jednu vanilkovou prosím vás."

Blondýnka surfuje u kamarádky na internetu: "Hele, ten internet, to je dobrá věc, vypálila bys mi to na CD?"

Přijde Japonec do obchodu a povídá: "Haťaonťafudlaťpykiťa, Coca Cola?" Prodavač odpoví: "Dva litry čeho?"

Zastaví policajt auto o říká: Pane řidiči, mám pro vás skvělou zprávu. Za vzornou jízdu jste vyhrál 10 000 Kč. Co s těmi penězi uděláte? Muž na to odpoví: No možná si konečně koupím řidičák.

Pán koblih !!!

Březová kúra

číslo 159/15. ročník

Jeho žena na to řekne: Nevěřte mu, když je vožralej, tak vždycky kecá nesmysly. Kdosi vzadu řekne: Já vám říkal, že s tímhle kradeným autem se daleko nedostaneme.

Z kufru se ozve: Už jsme za hranicema?

Blíží se vánoce a na policejní stanici jsou na stáži policisté z Vietnamu. A protože náčelník je lidumil, navrhne, aby si ty tři rákosníky vzali chlapi domů. Našli se i tací. V novém roce se velitel ptá těch tří co je měli doma, jak to probíhalo. 1. policajt: dobrý, dobrý - pořád něco žvatlal, vůbec jsme mu nerozuměli, ale jinak fajn 2. policajt: dobrý, dobrý - šikovný kluk, televizi opravil, ledničku opravil i s úklidem pomohl... 3. policajt: dobrý, dobrý, ale kapr je kapr...

Křeček

Dodatek I:

Máme novou verzi kmenové lelevatiky. Tuto verzi vymyslel ohnivce Michal a vzdal se nároku na jakýkoli honorář. Je tedy hrozně hodný. Exkluzivně jste tuto novou verzi mohli poprvé slyšet na nástupu po akci Bazén.

Přinášíme tedy její doslovný přepis.

Michal: „Šavan!“

Oddíl: „Z jihu jest!“

Michal: „Jako oddíl jako kmen!“

Oddíl: „Na prsou svůj rodokmen!“

Michal: „I Šavanů je tato zem!“

Oddíl: (Směje se, vedení + slabší jedinci omdlévají)

Dodatek II:

Na konci této stránky je opět uveřejněna reklama. Upozorňujeme, že všechny postavy vystupující v této reklamě jsou smyšlené a jakákoli její podobnost se skutečnými událostmi je čistě náhodná.

Rendy

Dodatek III:

Náhodný už ale není fakt, že Kůra vychází především díky laskavosti maminky od Ječmínka a rodičů Cestovatele a Plamena, kteří nám Kůru nezištně kopírují, za což jim patří náš dík.

Přijďte si dobře zalyžovat do Pekařova
Žádné fronty a příjemné ceny
Přijďte si dobře zalyžovat do Pekařova

Březová kúra

číslo 159/15. ročník

Obsah čísla 159/15. ročník, které vyšlo 6. 3. 2004:

Ø Úvodem – str. 2	Rendy
Ø Bodování Shawnee únor 2004 – str. 3	Rakša
Ø Slovo Degandawidy – str. 4	Stopař
Ø Bodové menu v březnu – str. 6	Stopař
Ø Body v únoru – str. 7	Stopař
Ø Co se děje v oddíle – str. 7	Stopař
Ø Řádění v bazénu – str. 8	Stopař + Rendy
Ø Soví denní věštec – str. 10	Michal
Ø Šavanská družinová liga – str. 11	Michal
Ø Zdravotnický kurz – str. 11	Michal
Ø Zálesák – str. 12	MIČKINIKWA
Ø Vzpomínky na krásná léta mládí – str. 13	MIČKINIKWA
Ø Počátky moderní české státnosti – str. 14	Rendy
Ø Zmatený les – str. 15	MIČKINIKWA
Ø Detektivka – str. 16	MIČKINIKWA
Ø Doplněk deníku – str. 17	Cestovatel
Ø Víte, že... – str. 19	Mauglí
Ø Hlavalamy pro rozvoj kritického myšlení – str. 20	Ječmínek
Ø Neuvěřitelné, ale skutečné – str. 21	rjb
Ø Velká fotosoutěž – str. 23	Stopař
Ø Multikust – str. 24	Křeček
Ø Stránka zábavy – str. 26	Křeček

Příští redakční rada	V neděli 28. března v 18.00
Uzávěrka příspěvků příštího čísla:	V neděli 4. dubna
Příští číslo vyjde:	V pátek 9. dubna 2004

Březová kůra – časopis skautského oddílu TROJKA SHAWNEE Zábřeh

číslo 159, náklad 35 výtisků – vyšlo březen 2004

redakce: Petr Fornůsek, Sudkov, MOBIL 608 159 945, NEMOBIL 583 437 317

Vladimír Pacholík, Zábřeh, MOBIL 605 301 871, NEMOBIL zrušen

trojka.shawnee@email.cz, fornusekp@email.cz, vladimir.pacholik@seznam.cz

grafický návrh a úprava: Veronika Benková, Zábřeh

Vydáno pro vnitřní potřeby, neprošlo jazykovou úpravou!

Březová kůra

číslo 159/15. ročník