

Za Bílou sovou

Téma

Vše se točilo kolem trampování, pobytu v přírodě, lesních a jiných dovedností.

Průběh dobrodružství

Spolu s trojicí kamarádů, o jejichž příbězích z vandrování jsme si četli, jsme putovali sedmi brdskými kempy. Bojovali jsme o potřebnou výzbroj, výstroj a dostatek proviantu, abychom náročnou cestu mezi jednotlivými místy zvládli.

Název a osnova jednotlivých čtení:

1. Bílá sova: Odjezd - 1. kemp Bílá sova
2. Psí hlava: Bouřka - Píďa nachází jeskyni
3. Černý měsíc: Boj s dvěma „liškami“ pytláky
4. Africká maska: Strach - Přetržení lana
5. Rychlý šíp: Zabydlení se na posedu při bouřce
6. Hvězdář: Byla hvězdná noc
7. Okřídlené srdce: Veselá mysl - Postrašení dvou pytláků
8. Bílá sova - doslov: Návrat do Bílé sovy

Koho jsme na táboře potkali

Racek, Píďa, Roman, Marta, Veveriče.

Co jsme měli na táboře

Deník trampů. Z něj jsme si četli příběhy pětice trampů.

Rozlišení družinek. Černá kapsička s nalepeným znakem družinky, který zobrazoval její název. Na šňůrce pod znakem visely barevné korálky znázorňující počet bodů

jednotlivce, na horní šňůru se provlékala kožená kolečka zobrazující počet zdolaných kempů, na přehyb se liščím uzlem připevňovaly barevné nitky neboli „Soví pířka“, do kapsičky samé se během dne vkládaly kartičky s body za výzbroj, výstroj a proviant.

Bodování družinek. Velká kruhová trasa se sedmi kempy, které bylo třeba zdolat.

Bodování jednotlivců. Každý táborník získával kilometry, za které dostával korálky posléze zavěšované na šňůrku u kapsičky. Při hrách se soutěžilo o výzbroj, výstroj a proviant.

Cancák. Kombinace zpěvníku a sešitu, kam jsme si zapisovali leccos.

Bobřici. Říkalo se jim Soví pířka, byla různě barevná a uvazovala se na kapsičku.

Tričko. Znak Sluneční louky.

Staré kožené pouzdro. V něm jsme našli mapu putování a deník trampů.

Závěrečný dar. Nažehlovací kolečko se znakem sovy a letopočtem 1985.

Vedoucí

HV	Miloš Sam Jakš
ZHV	Petr Žába Žabka
OV	Jiří Olda Machač Petr Máma Jakš Zdeněk Svoboda Jana Hruška Macháčová
P	Šárka Veverka Růžičková Michal Kulda Kadeřávek Petr Brouk Škvor Markéta Karlíková
Řidič	Ivan Škoda
Hospodář	Martin Havel
Kuchař	Pavel Smrťák Turek
Kuchařka	Martina Prokešová
Zdravotnice	Jitka Boháčová

Názvy družinek a jejich členové

1. Stříbrné lišky

Honza Karlík
Veronika Vlková
Marie Běhounková
Martina Jakšová
Mirek Srnka
David Polák
Patrik Ferra
Katka Zusková

2. Mohutné skály

Martin Bušek
Eva Hrubá
Renata Kalousová
Martina Cahová
David Dittrich
Pavel Čevela
Leoš Pivoňka

3. Modrý měsíc

Lenka Tučková
Petra Kučerová
Petr Čevela
Fanys
Ladka Pačesová
Míša Srnková
Lubor Kulhavý
Jiří Suk

4. Rychlý lariat

Dana Řezníčková
Tomáš Kysela
Patricie Patka Fialová
Veronika Svobodová
Radka Borůvka Valentová
Kryštof Colombo Boháček
Jana Ferová
Petr Voják Matějka

5. Staré stopy

Jirka Štuchal
Roman Hanyik
Kamila Lapková
Ondra Škvor
Zuzka Bartošová
Monika Jonášová
Miloš Průcha

6. Letící orli

Jana Petříková
Vladimír Bobuš Lexa
Magda Šůrová
Jarka Jandová
Radek Zákopník Dorfl
Tomáš Dorfl
Milan Belan

7. Poslední bobří

Michael Šanda
Iva Lhotková
Pavel Novák
Monika Kinclová
Peter Jonáš
Petra Žabková
Míša Zusková
Michal Canaďan Tregler

Mrňata:

Zuzka Žabková
Ondra Havel
Martin Svoboda

Zajímavosti

- Hráli jsme fotbal proti sousednímu táboru Chirana. Děti vyhrály 2:0, vedoucí 8:3. Volejbal proti táboru Štoky jsme prohráli 2:3.
- Během vyputování nás postihlo natolik nevlídné počasí, že jsme se museli vrátet. Někteří dokonce na ramenou, protože byli velmi zesláblí.
- Byli jsme na výletě v Táboře a vybraní jedinci v Chýnovských jeskyních.
- Kamarád Prochor napsal do Československého sportu o táboře článek pod názvem Modrý měsíc ve finále.
- Postavili jsme novou Alhambru.
- Proběhl karneval.
- Těsto jsme místo na válu váleli na vlastních tělech.

Pořadí jednotlivců

kluci Michale Šanda, holky Veronika Vlková

Hymna

Vlak už nám na pozdrav houká

(hudba Martin Havel a Sam, text Jirka Houser)

Vlak už nám na pozdrav houká, koleje duní Ahoj,
do tváří vítr nám fouká, vítr, ten brácha nepokoj.
Kytara zpívá svou píseň o nebi, co líbá les,
o slovech, co plaší tíseň, o kamarádech, o nás všech.

Cesty jsou úzký, voda jak led,
borůvky z dlaní sladší jak med,
táborák praská, dým voní smolou,
les, to je láska, závidět nám mohou....

Šlapeme mechem, kobercem z trav,
tvář pod širákem pokrývá prach,
smývá ho potok, co dravej proud má,
kemp už nás volá, stín stromů dá....

Hvězdy tam ve výšce hoří jak ohně všech potlachů,
měsíc se do vody noří, měsíc, ten kámoš všech vandráků.
Kytara zpívá svou píseň o slunci, co líbá les,
o slovech, co plaší tíseň, o kamarádech, o nás všech.

Cesty jsou úzký, voda jak led,
borůvky z dlaní sladší jak med,
táborák praská, dým voní smolou,
vandř je láska, nám závidět mohou..

Šlapeme pískem suchým jak troud,
starosti necháme rybníkem plout,
v kotlíku bublá večerní čaj,
stromy nám potichu dobrou noc daj...

