Oprava chybného textu

Výchozí texty:

Paní Curieová se všecka otřásla, když vstoupila do své laboratoře. Mrazivá vlhkost ji udeřila do tváře. Zdálo se, že se v ponuré místnosti shromáždila všechna pařížská zima, která uprchla před sluncem z ulic. Třebaže je prosinec, venku je docela snesitelně. Ale zde? Hu!

Ani nesvlékla kabát a běžela se podívat ke kamnům. Litinový válec se červenal, ne však studem, a také ne žárem, ač uvnitř poskakovaly bledé plamínky. Červenal se jenom rzí.

Místnost, které Marie sebevědomě říkala laboratoř, byla v nádvorním přízemku Městské školy pro fyziku a chemii a škola ji Marii propůjčovala po velikých Petrových prosbách. Ve skutečnosti to bylo skladiště pestrého harampádí, v němž pro ni vyklidili kout poblíž dveří. Jinak se tu povalovaly křivule, které už přestaly sloužit, stroje, jež se dávno dohýbaly, tabule pozbyvší černé barvy, bedny, o nichž nikdo už nevěděl, čím jsou naplněny, vyřazené a žákovskými noži všelijak pořezané stolky a celé hory krámů, u kterých bylo těžko určit, k čemu vlastně sloužily.

Co nebylo na škole k ničemu, to strčili sem.

Strčili sem i Marii Curieovou. Zde konala své zkoumání o magnetičnosti různých druhů ocelí.

Zhoř, A. Tvrdohlavá Marie. Praha: Albatros, 1976.
Druhý den časně zrána se hoši dali do práce. Vybalili pily a začali kácet neužitečné stromky, určené k stavbě tábora. Část hochů osekávala větve různé délky podle Rikitanových přání.

Hromady dřeva i osekávaného chvojí se kupily, ale v hustém zarostlém lese to nebylo ani znát.

Občas si hoši své práce vyměňovali, aby jim šly lépe od ruky. K poledni práce ustala a v kotlích se připravovala polévka, vařily brambory a ohřívaly konzervy. Na vaření složitějších jídel nebyl zatím ještě čas. Koupání v Bobří řece s písečnými břehy i dnem se hochům zdálo přímo báječné. Nadšení hochů pro Sluneční zátoku nebralo konce. Pirát tu objevil pravý rybářský ráj a tvrdil, že si troufá ulovit tolik ryb, že je hoši ani nesnědí.

„Jsme zde opravdu jako robinzoni,“ povídal Grizzly. „Nikdo k nám nemůže lodí pro nesplavnost řeky, ani po souši pro neprostupnost lesa.“

„Ještě zatarasíme stezku, kterou jsme včera prosekali,“ řekl Vilík, „a budeme úplně odříznuti od světa.“

A statečně se dali opět do práce. Byla těžká, vysilující, ale těšila je, protože si ji dělali sami.

Foglar, J. Hoši od Bobří řeky. Praha: Olympia, 2005 . ISBN 80-7033-925-X.
Oprava chybného textu

Pani Curieová se všecka otřásla když vztoupila do své laboratoře. Mrazivá vlchkozt jí udeřila do tváře. Zdálo se že se v ponuré míztnosti zhromáždila všechna Paříšská zima která uprchla před sluncem s ulic. Třebaže je Prosinec, venku je docela snesytelně. Ale zde? Hu!

Ani nevsvlékla kabát a bježela se podívat ke kamnúm. Litinoví válec se červenal, ne šak studem, a take ne žárem, ač uvnitř poskakovali bledé plamínky. Červenal se jenom rzí.

Místnost které Marie sebevjedomně říkala laboratoř byla v nádvorním přízemku Městské školy pro fyziku a chemii, a škola ji Mariji propújčovala po velikých petrových prosbáh. Ve zkutečnosti to bylo skladiště peztrého harampádí v němž pro ni vyklidily kout poblíš dveří. Jinak se tu povalovali křivule které uš přestaly sloužit stroje, jež se dávno dohýbali, tabule pozbyvší černé barvy, bedny o nichž nikdo už nevěděl, čím jsou naplněny, vyřazené a žákovskými noži všelijak pořezané stolky a celé hory krámů u kterých bylo těžko určit, k čemu vlastně sloužili.

Co nebylo na škole k ničemu to strčily sem.

Strčili sem i Marii Curieovou. Zde konala své zkoumání o magnetyčnosti rúzných druhů ocelí.

Nápověda: Marie Curieová

Antonín Zhoř: Tvrdohlavá Marie

Oprava chybného textu

Druhí den časně z rána se hoši daly do práce. Vybalily pili a začali kácet neužitečné stromky, určené k stavbje tábora. Část hochú osekávali vjetve rúzné délky podle Rikitanových přání.

Hromady dřeva i osekáváného chvojí se kupila ale v hustém zarostlém lese to nebylo ani znát.

Občas si hoši své práce vyměňovaly aby jim šli lépe od ruky. K poledni práce ustala a v kotlích se připravovala polévka, vařily brambory a ohřívaly konzervy. Na vaření složitějších jídel nebyl zatím ještě čas. Koupání v bobří řece s písečnými břehy i dnem se hochům zdálo přímo báječné. Nadšení hochů pro sluneční zátoku nebralo konce. Pirát tu oběvil pravý rybářský ráj a tvrdil že si troufá ulovit tolik ryb že je hoši ani nesnědí.

„Jsme zde opravdu jako Robinzoni“povídal Grizzly. „Nikdo k nám nemůže lodí pro nesplavnost řeky, ani po souši pro neprostupnost lesa.“

„Ještě zatarasíme stezku kterou jsme včera prosekali, řekl Vilík, „a budeme úplně odříznuti od světa“.

A statečně se dali opjet do práce. Byla těšká vysilující, ale těšila je, protože si jí dělaly samy.

Nápověda: Rikitan, Grizzly

Jaroslav Foglar: Hoši od Bobří řeky
Dostupné z Metodického portálu www.rvp.cz, ISSN: 1802-4785, financovaného z ESF a státního rozpočtu ČR. Provozováno Výzkumným ústavem pedagogickým v Praze.


