

ŽE PETDESET LET ODPORNE ŽELVE USTVARJAMO BOLJŠI SVET

ZBORNIK

April 2014

Naslov: Že petdeset let Odporne želve ustvarjamo boljši svet

Podnaslov: Zbornik ob 50-letnici delovanja društva rod Odporne želve Anhovo

Izdajatelj: Društvo tabornikov rod Odporne želve

Materiale zbrali in uredili: Milan Kodelja, Lojzka in Valter Reščič

Povezovalni tekst napisala: Lojzka Reščič

Uredila in oblikovala: Kaja Reščič

Avtorji fotografij: taborniki, starši in prijatelji tabornikov

Izdajo zbornika so podprli: Občina Kanal ob Soči in Krajevna skupnost Deskle - Anhovo

Zbornik je na vpogled tudi na spletni strani www.odpornezelve.si

Zbornik je zbir prispevkov, misli, vtisov, pogledov, razmišljanj ter fotografij sedanjih in bivših članov društva in njihovih podpornikov, dosedanjim in sedanjim članom za lep spomin, novim rodovom v spodbudo.

Za morebitne napake smo odgovorni vsi prej navedeni.

Vsebina

UVODNI NAGOVORI	5
ZGODOVINA.....	9
ZGODOVINA TABORNIŠTVA.....	9
ZGODOVINA RODA ODPORNE ŽELVE	10
KAJ JE TABORNIŠTVO?	13
POSLANSTVO TABORNIŠTVA	13
ZVEZA TABORNIKOV SLOVENIJE, NACIONALNA SKAVTSKA ORGANIZACIJA	14
TABORNIŠKI ZAKONI, PRISEGA IN HIMNA.....	14
DVIGA PLAMEN SE IZ OGNJA (TABORNIŠKA HIMNA).....	15
TABORNIŠKI SIMBOLI.....	16
TO SMO MI DANES	17
AKTIVNOSTI	19
TABORJENJA	19
LETNA TABORJENJA.....	19
POLETNA TABORJENJA OB MORJU.....	20
ZIMOVANJA	23
KOSTANJEV PIKNIK	25
USPOSABLJANJA	26
LOKOSTRELSTVO.....	27
SODELOVANJE Z DRUGIMI.....	28
DAN ZEMLJE.....	29
LUČ MIRU	31
MNOGOBOJ.....	33
NOČNI POHOD OB SOČI.....	34
DOŽIVETJA IN SPOMINI TABORNIKOV.....	35
DOGODKI OB 50-LETNICI.....	43
ZAKLJUČEK.....	45

Lesen totem, ki ga je oblikoval in izdelal Tone Kravanja, krasi in čuva naš taborni prostor.

UVODNI NAGOVORI

Letos mineva 50 let od prve omembe Odpornih želv, zato smo se odločili praznovanje obeležiti kot se spodobi. Veseli me, da imamo vedno nove generacije taborništva željnih otrok. Vsak najbrž ve, zakaj so taborniki priljubljeni med osnovnošolci, ampak ne ve vsak, kaj privlači nas, starejše člane. Taborništvo ni le popoldanska aktivnost, športna dejavnost ali druženje s prijatelji. Taborništvo je način življenja, ki te zasvoji. Čutiš, da delaš nekaj dobrega, nekaj v pravo smer. Prostovoljstvo in delo z mladimi bogati. Taborništvo ti da nov način mišljenja in nepozabne spomine,

zato bo vsak odrasel, ki je kadarkoli nosil rutko okoli vratu, rad podoživel nostalgijo ob vonju gozda in zvoku taborniške pesmi. Taborništvo se zakorenini globoko v srce, dušo in telo in enostavno ne gre iz tebe.

Ob tej priložnosti bi se rad zahvalil vsem, ki so skozi vsa ta leta pripomogli, da taborništvo v kraju obstaja še danes. Ob prazničnem trenutku si želim, da bi odpornost in trdnost naših želv nadaljevali mladi še naslednjih petdeset let.

Starešina Milan Kodelja

Iskrene čestitke drage tabornice in dragi taborniki!

Ponosen sem, da v občini deluje tako aktivno društvo, ki že petdeset let združuje mlado in staro. Kljub časom, ki zahtevajo veliko prostovoljnega dela in ur, vam je uspelo voditi barko skozi vse izzive časa in nuditi naši mladini kvalitetno in strokovno koriščenje prostega časa.

Poslanstvo tabornikov je zelo široko, skrb za naravo, obnašanje v okolju, zdravo življenje, tovarišvo, spoznavanje novih prijateljev in sodelovanje pri različnih dogodkih v občini. Zato ste v kraju in širše zelo prepoznavni in širite izven občine dober glas o kraju, v katerem živite in delujete.

Hvala vam za vse prireditve, za skrb za mladino in za vašo povezovalno vlogo, ki jo imate v družbi.

Andrej Maffi, župan

Dragi naši taborniki,

Zadnja leta sem imel priložnost in srečo, da sem z vami lahko delal in se z vami družil. Težko je strniti besede lepih doživetij le v nekaj stavkov. Posebej, da bi z njimi lahko povedal, vse kar ste v vseh letih naredili. Več generacijam otrok ste vzgojili čut do narave in ljudi ter dali svoj velik delež življenju v naši družbi. Morda pa naslednji verz povzema vaše delovanje v kraju.

*Na svetu si, da gledaš sonce.
Na svetu si, da greš za soncem.
Na svetu si, da sam si sonce
in da s sveta odganjaš – sence.*

(Tone Pavček)

Dragi taborniki, prav vsakemu od vas gre srčna zahvala za vaš prispevek nam vsem, ki tu živimo. Želim vam še obilo sončnih uric in uspehov.

Klemen Stanič, predsednik KS Deskle Anhovo

Bila so rosna leta, osemdeseta prejšnjega stoletja, ko me je predsednik povabil naj pridem v taborniško organizacijo. Po razmišljanju, saj sem takrat že imel nekaj obveznosti, sem povabilo sprejel in se vključil v delo Roda Odporne želve.

Takrat so bila lepa leta, tako na delovnem kot tudi na izobraževalnem področju. Dve leti uvajanja in spoznavanja dela na tem področju so hitro minila. Ker je vodstveni kader ugotovil, da sem primeren za ustvarjanje in vodenje, me je konec

desetletja predlagal za predsednika, v nadaljevanju pa tudi za starešino roda. Prelomnica je bila težka, sprejel sem izziv in naredili smo to, kar je vidno za kraj, dobro za mlado generacijo in uspešno za rod.

Takrat je na prostor v Zgornjih Desklah prišel kontejner. Ideje so padale, složnost je bila dobra, znanje smo pridobili in šli smo v akcijo. S krajevnimi organizacijami smo dobro sodelovali, delovne organizacije so nam šle na roko in začelo se je. Sposobni smo bili, dobri za delo in takoj smo se povezali s krovno organizacijo ZTS. Pridne učence višjih razredov smo poslali na izobraževanje na vodniške tečaje. Vsa pohvala vodnicam Lazar Katarini, Vinazza Mancini in Cundrič Heleni, s katerimi smo vsa leta dobro sodelovali in ustvarjali. Učili smo učence po programu ZTS, tudi za ostale dogodke je ostal čas. Prostor v zgornjih Desklah pa se je širil. Pridobili smo soglasje in ga odkupili, sedaj je postal Taborni prostor v pravem pomenu besede. V kraju smo pridobili sloves uspešnega dela in ustvarjanja z mladimi ter spoznavanja narave in kraja. Delo z mladimi, posebej z mlajšo generacijo je

bilo takrat idealno. Časi se spreminjajo zato je tudi to delo težje. Lepo je biti del organizacije, ki že 50 let živi in dela z mladimi za kraj, za spoznavnost in daje kraju sobivanje in nove ideje.

»Moji videnje dolgoletnega dele v taborništvu skozi lupo zrcalne slike, je da to delo in ustvarjaj ima dve veji, mlado, ki je čvrsta in trdna, ter staro, ki je krhka in nežna. To se izraža skozi čas v dobro in slabo lastnost te dejavnosti. Dobra je ta, da si mlad in ustvarjaš in delaš z mladimi na vseh področjih. Slaba pa je, da si v tretjem življenjskem obdobju in tvoja naloga je, da prepustiš delo mladim.«

Božo Lovišček, dolgoletni starešina

Prislužili smo si priznanje krajevne skupnosti

Že mnogo let ne živiva več v domačih Desklah, kjer sva v mladosti poučevali na osnovni šoli, pa vendar sva s srcem pogosto doma ter skrbno spremljava dogajanje na šoli in v kraju. Zelo sva veseli, ko vidiva, da se kraj razvija in da so mladi dejavni in uspešni.

Tudi medve sva pred davnimi petdesetimi leti prispevali nekaj k temu razvoju. Kot mladi »tovarišici« sva vodili več krožkov in izvenšolskih dejavnosti. Kot taborniki že iz otroških let, sva želeli razvijati predvsem taborništvo, s katerim so naju okužili taborniki rodu Bistre Soče iz Kanala in Rumeni Sokoli iz Šempetra. Tabornike so vodili ravnatelj Osnovne šole Kanal Božič Anton ter športnika Igor Pignatari iz Šempetra in Vid Vuga iz Nove Gorice. Na Osnovni šoli Deskle sva ustanovili taborniško organizacijo in jo poimenovali Odporne želve, izdelali sva tudi emblem želve, ki je bila prisposoda trdnosti, saj so v tovarni Anhovo proizvajali gradbeni material. To ime sva izbrali tudi zato, ker so nas v tej tovarni materialno podprli. Hvaležni sva zlasti takratnemu direktorju g. Valentinčiču, ki je odobril sredstva, da

smo nakupili kompletno taborniško opremo za tabor za štirideset tabornikov. Za zimsko taborjenje pa so nam kupili celotno opremo za deset smučarjev. Skupaj s šempetrskimi in avstrijskimi taborniki sva organizirali taborjenje ob morju v Strunjanu, pozimi pa na smučišču v Präbichlu v Avstriji. Vsem vodjem in mladim tabornikom so ostala ta taborjenja v lepem spominu. Z Avstrijci smo skovali trdna prijateljstva in ugotavljava, da ideje prijateljstvo, delavnost, tovarištvo, skrb za naravo in človeka živijo še naprej v deskljanskih tabornikih. Vsa leta sva skrbeli za naravo, taborniki so pod najinim vodstvom čistili bregove Soče, se izobraževali in se udeleževali številnih taborniških tekmovanj. Sva izredno zadovoljni in ponosni, da najin trud ni bil zaman in da je taborništvo v Desklah živo še danes.

Vsak vaš uspeh naju močno razveseli, bodite še naprej tako delovni in uspešni, skrbite za naravo, prijateljstvo in pomagajte starejšim. Te vrline morajo namreč biti lastnost dobrega tabornika.

Ob petdesetletnici čestitava za trud vsem vodjem in članom tabornikom. Želiva čim več uspehov v prihodnosti.

Lep pozdrav.

Adrijana Zimic Stanič in Yvonne Lovišček Racman, udeleženci prvega občnega zbora

V Desklah je taborništvo že zelo zgodaj pognalo korenine in to na trdnih temeljih, v katerih je bilo prepletano več dejavnosti. Poglobljalo je tudi medsebojne odnose, krepilo prijateljstvo, učilo življenja v naravi ter samostojnega razmišljanja. Vse te vrline sva kot starša hotela privzgojiti tudi najinima otrokoma, zato sta že zelo zgodaj postala tabornika.

Prvo njuno taborjenje je bilo pri »Zlatorogu«. Obiskala sva ju misleč, da jima je dolgčas po naju. A sva se motila. Ob prihodu sta res pritekla k nama, a hitro nato sta že odhitela k vrstnikom.

Potolažena in mirna v srcu sva se vrnila domov. Od takrat naprej sta vsako leto odhajala taborit.

Čez leta je mož sprejel nalogo ekonomista in to v Umagu. Pridružila sem se mu tudi sama in oba otroka. Bilo je enkratno vzdušje. Skupno smo odhajali na plažo in se prav tako skupno vračali. Ob večernih urah smo se vključevali v razne dejavnosti, kjer so imeli otroci glavno besedo.

Nikoli ne bom pozabila večera, ko smo se z našima kuharicama, Ines in Milko, sprehajali proti morju. Bližali smo se skupini italijanskih turistov. Milka, ki je bila vedno pripravljena na kakšno norčijo, je začela glasno govoriti v jeziku, ki ga nihče ni razumel. Hitro smo razumeli njen namen in smo jo začeli posnemati. Turisti so se ustavljali in med seboj komentirali češ, to so gotovo iz Kavkaza. To nas je še

bolj vzpodbudilo. Tako smo se vživeli, da smo že skoraj verjeli, da smo izumili nov jezik. Takih večerov je bilo veliko.

Alma Žbogar

Večer na taborjenju v Umagu

ZGODOVINA

ZGODOVINA TABORNIŠTVA

Začetki taborništva segajo že več kot 100 let nazaj, ko se v obdobju največje industrializacije pojavi upor proti življenju v industrializiranih velikih mestih, gibanje je sledilo znameniti Rousseaujevi misli »Nazaj k naravi«. V začetku 20. stoletja sta taborniško gibanje zaznamovala predvsem dva pomembna moža: Ernest Thompson Seton ter sir Robert Baden Powell. Ernest Thompson Seton je na svoji farmi v New Forku v Ameriki leta 1902 pripravil taborjenje za 42 dečkov iz soseščine. Bil je prvi načelnik ameriških skavtov. Sir Robert Baden Powell je leta 1907 na Bownsea Islandu (Anglija) organiziral prvi skavtski tabor, ki se šteje za začetek skavtske organizacije. O svojih življenjskih izkušnjah in ugotovitvah pri delu z mladino sta si dopisovala, se pogovarjala na srečanjih in sodelovala. Njune ideje so se kasneje razvile v različne smeri, ampak to je bil začetek taborniškega gibanja.

Ernest Thompson Seton

Sir Robert Baden Powell

V Sloveniji so se prvič pojavili skavti leta 1922 (v Celju, Ljubljani in Mariboru). Leta 1925 je iz skupine skavtov, ki je že delovala, izšla ideja o ustanovitvi gozdovniške organizacije, ki se je nato ustanovila v Ljubljani, najbolj pa se je razvila v Mariboru. Bistvenih razlik med gozdovniško in skavtsko organizacijo, glede na način delovanja, ni bilo (skavtska je bila bolj trdno organizirana, imela natančno opredeljen način ravnanja, gozdovniška bolj svobodna, sožitje z naravo). Obe organizaciji sta se razširili po vsej Sloveniji. Politično prepričanje pri vključevanju v organizacije ni bilo pomembno, pomembno je bilo le spoštovanje skavtskih zakonov in prisege.

Naziv »tabornik« je bil prvič omenjen leta 1924 v Narodnem dnevniku. Z njim so poimenovali pripadnika obeh gibanj. Po 2. svetovni vojni, 22. aprila 1951, so nekdanji skavti in gozdovniki skupaj ustanovili organizacijo Združenje tabornikov Slovenije,

kasneje preimenovano v Zvezo tabornikov Slovenije. Različne zveze so se razvile tudi v drugih republikah bivše Jugoslavije. Z razliko od drugih zvez je ZTS ohranila svojo taborniško identiteto (taborniški grb, posebna organiziranost, šege, poimenovanje enot). Navade obeh predvojnih gibanj so se močno ukoreninile v ZTS.

Leta 1989 se je v ZTS pričel proces vračanja k izvirnim idejam in uvajanja višjih skupnih standardov organiziranosti in delovanja taborniških rodov, kar je pripomoglo k temu, da je bila ZTS leta 1994 kot nacionalna skavtska organizacija sprejeta v svetovno organizacijo WOSM (več kot 28 milijonov skavtov in skavtinja iz več kot 216 dežel in teritorijev, od tega 151 držav). Od leta 1990 v Sloveniji deluje tudi Združenje slovenskih katoliških skavtinja in skavtov. Namen in skavtska metoda sta enaka kot pri ZTS, oblike delovanja in aktivnosti, ki se jih organizaciji poslužujeta, pa se nekoliko razlikujejo.

ZGODOVINA RODA ODPORNE ŽELVE

Začelo se je pred 50 leti, ko so učitelji osnovne šole Jože Srebrnič Deskle prepoznali koristi taborništva in omogočili 21 otrokom taborjenje s taborniki Rumelih sokolov iz Šempetra pri Gorici. Navdušenje po vrnitvi s 14-dnevnega taborjenja v Strunjanu je bilo tako veliko, da ni bilo več poti nazaj. Seme taborništva v Desklah je bilo zasajeno in uspešno kali še danes. Seveda pa to ne bi bilo možno brez velike podpore tovarne 15. september Anhovo, ki je, kot je bilo za tiste čase običajno, takoj podrla take ideje in tudi ves čas podpirala delovanje, tako finančno kot kadrovske. Tako je bil že 12. oktobra 1964 ustanovni občni zbor. Že takoj naslednje leto so se mladi fantje odpravili na usposabljanje v Gozdno šolo v Bohinj.

Sodelovanje s tovarno je pripomoglo tudi k temu, da so taborniki za svoj znak izbrali želvo in po njej tudi ime »ODPORNE ŽELVE«, ki ga še vedno nosimo, kot znak odpornosti, trdnosti in vztrajnosti.

In tako Odporne želve vztrajamo še naprej, tudi po 50-tih letih so želve še mlade in mladostne. Hodimo na taborjenja, zimovanja, bivakiramo, se učimo preživetja v naravi in drugih taborniških veščin, se družimo in preživljamo prijetne urice v sožitju z naravo.

Taborjenje v Umagu

Naslovnici stare literature za taborniško usposabljanje

USTANOVNI OBČNI ZBOR
ČETE "RUMENIH SOKOLOV"
 osnovne šole DESKLE
 12. oktobra 1964

Ad ① Izobrazilni govor gostom.
 Ad ② Volitev delovnega predsedstva:
 Izvoljeni: a) Lovinšek Yronne
 b) Šuligoj Anica ^{zapisničnik}
 c) Gabrijelčič Marjan ^{protivokil}
 d) Žimic Zoran ^{zapisničnik}

Ad ③ Šuligoj Anica prebere ^{protivokil} ^{zapisničnik} tabornikov do zdaj, o navdušenju učencev za taborniško

funkcij.
ZAPISNIK 1. SEJE ODBORA
ČETE "ODPORNIH ŽELV" DESKLE
 25. oktobra 1964

Dnevni red: ① Razdelitev funkcij
 ② Izločitev predstavnikov za občini svet + skupščini.
 ③ Aktualni problemi

Ad ① Razdelitev funkcij:
 načelnik: Lovinšek Yronne
 tajnik: Žimic Adrijana
 blagajnik: Čučič Leon
 član: Čučič Bojan
 člani: tri ostali: ^{protivokil} Valentin

Naslovnica ter dela prvih dveh zapisnikov

Praznovanje 30-letnice roda

Praznovanje 40-letnice roda

KAJ JE TABORNIŠTVO?

Tabornica sem postala, ker mi je všeč biti v naravi in ker se veliko naučimo. Pri tabornikih mi je všeč, ko se družimo med sabo, ko gremo na kakšna srečanja, se spoprijateljimo z drugimi. Večkrat se smejemo, saj naredimo kako neumnost. (Tjaša)

Kdo je tabornik? Tabornik je tisti, ki ima rad naravo, ki rad preživlja prosti čas v naravi, ki se rad sooča z njenimi izzivi, ki ima željo po druženju z vrstniki in skrbi za naravo. Seveda pa biti tabornik ni kar tako.

Društva tabornikov so prostovoljna, nepridobitna, mladinska, nestrankarska, nevladna, vzgojna društva, odprta vsem, ne glede na poreklo, spol, raso ali prepričanje. Rod združuje otroke, mladino in odrasle, ki

jih družita ljubezen in veselje do življenja v naravi in se povezujejo v Zvezo tabornikov Slovenije in v njene druge organizacijske oblike.

POSŁANSTVO TABORNIŠTVA

Poslanstvo taborništva je prispevati k skladnemu osebnemu razvoju mladih ljudi, doseganju njihovih polnih telesnih, intelektualnih, socialnih, čustvenih in duhovnih sposobnosti kot avtonomnih posameznikov, kot odgovornih državljanov, angažiranih in solidarnih članov svoje lokalne, državne in mednarodne skupnosti.

Temeljna načela, na katerih je zasnovano taborništvo, so:

- dolžnost do drugih – privrženost svoji domovini ob širitvi miru, razumevanja in sodelovanja na lokalni, državni in mednarodni ravni ter sodelovanje v družbenem razvoju ob priznavanju in spoštovanju dostojanstva sočloveka ter celovitosti narave;
- dolžnost do sebe – odgovornost za svoj osebni razvoj;
- dolžnost za duhovni razvoj – privrženost načelom duhovnosti (nesnovnim vrednotam), sprejemanju različnosti in dolžnosti, ki iz tega izhajajo.

Taborniška metoda je sistem stopnjevanega samoizobraževanja, po katerem deluje rod in ga sestavljajo naslednji elementi:

- prisega in zakoni,
- učenje skozi delo,
- članstvo v majhnih skupinah, ki vključuje stopnjujoče odkrivanje in sprejemanje odgovornosti, učenje samoobvladovanja, usmerjeno v razvoj značaja in pridobivanje znanja, samozaupanja, pripadnosti in sposobnosti za sodelovanje ter vodenje,
- stopnjevani in stimulatívni programi različnih aktivnosti, ki temeljijo na interesih udeležencev, vključno z igrami, uporabnimi spretnostmi in služenjem skupnosti,
- odkrivanje, spoznavanje, spoštovanje in zaščita narave,
- simbolni okvir,
- podpora odraslih.

Taborniki se veselimo vsake nove veščine

Zakaj postati tabornik? Tabornike nas povezuje želja po druženju, z vrstniki, pa tudi med mlajšimi in starejšimi taborniki in povezuje nas ljubezen do narave: želja po spoznavanju narave, po preživljanju čim več časa v naravi, posebno v teh modernih časih, ko preživimo vedno več časa pred računalniki in TV sprejemniki. Seveda pa moramo za naravo tudi skrbeti.

Med tabornike sem stopil kot eden od staršev, da bi spremljal hčer pri taborniških aktivnostih. A ne moreš samo stati ob strani in opazovati, kako se otroci usposablajo in zabavajo. Poprijel sem za razna dela pri urejanju taborniškega prostora, pripravi in izvedbi poletnih taborjenj ter drugih dogodkov iz letnega programa dela Odpornih želv. Rad sem tabornik, ker je vedno prisotna pozitivna energija, vedno je veliko nasmejanih obrazov in, kar si zadamo za nalogo, to tudi naredimo. (Valter)

ZVEZA TABORNIKOV SLOVENIJE, NACIONALNA SKAVTSKA ORGANIZACIJA

Zveza tabornikov Slovenija je na državni ravni danes organizirana kot zveza taborniških rodov. Območne organizacije ZTS združujejo rodove znotraj ZTS na območju ene ali več občin in skrbijo za boljšo povezavo in sodelovanje med rodovi. Območne organizacije prirejajo mnogoboje, vodniške tečaje, pomagajo rodovom in skrbijo za razvoj taborništva v območju. Geslo ZTS je »Z naravo k boljšemu človeku.«

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Rodovi severnoprimskega območja:

- Rod Aragonitnih Ježkov, Cerčno
- Rod Kranjski Jeglič, Spodnja Idrija
- Rod Mladi Bori, Ajdovščina
- Rod Odporne želve Anhovo
- Rod Puntarjev, Tolmin (največji)
- Rod Soških Mejašev, Nova Gorica
- Rod Srebrnih Krtov, Spodnja Idrija

TABORNIŠKI ZAKONI, PRISEGA IN HIMNA

Taborniki ob sprejemu navadno imajo taborniško prisego in tudi krst, pri katerem dobijo taborniško ime. To se običajno dogaja na taborjenjih. Ob sprejemu mora tabornik najprej zapriseči:

*Pri svoji časti obljubljam,
da bom zvest domovini,
da bom sprejel Duhovno resničnost, jo razvijal
in živel v skladu s taborniškimi zakoni.*

Vsak tabornik se mora tudi ravnati po taborniških zakonih:

1. **TABORNIK JE ZANESLJIV.** → Z dejanji si pridobi zaupanje. Na njegovo čast se je mogoče zanesti.
2. **TABORNIK JE ZVEST.** → Zvest je svojim tovarišem, vodniku, staršem in domovini.
3. **TABORNIK JE PRIJAZEN.** → Je prijazen z vsemi in prijatelj vsem tabornikom. Je prijatelj živali, ljubi naravo, jo spoznava in varuje.
4. **TABORNIK JE PRIPRAVLJEN POMAGATI.** → Je usposobljen in pripravljen pomagati človeku v nesreči in pomagati doma.
5. **TABORNIK JE DISCIPLINIRAN.** → Posluša svoje starše, vodnika in je zavestno discipliniran.
6. **TABORNIK JE VEDER.** → Je vesel, nasmejan in tudi težave premaguje z dobro voljo.
7. **TABORNIK JE POGUMEN.** → Pripravljen se je soočiti z nevarnostjo, govoriti resnico in se boriti zanjo.
8. **TABORNIK JE PLEMENIT.** → Je plemenit do vseh, zlasti do otrok, starih in bolnih ter pomoči potrebnih ljudi.
9. **TABORNIK JE SPOŠTLJIV.** → Spoštuje starše in izkušenejše, različne navade, verovanja in prepričanja.
10. **TABORNIK JE VEDOŽELJEN.** → Se uči in pridobiva nova znanja. Je prizadeven v šoli.
11. **TABORNIK JE VARČEN.** → Varčuje, skrbi za svojo in skupno opremo in ne uničuje tuje lastnine.
12. **TABORNIK ŽIVI ZDRAVO.** → Utrjuje svoje telo, se odreka slabim in škodljivim navadam, zlasti alkoholu, kajenju in mamilom.

DVIGA PLAMEN SE IZ OGNJA (TABORNIŠKA HIMNA)

*Dviga plamen se iz ognja
s taborišča našega,
ki pod goro mirno spava
sredi gozda temnega.*

*Tam šotori se bleščijo,
prapor sredi njih vihra
in oznanja vsej prirodi,
kje tabornik je doma.*

*Poslušajte bratje, sestre,
gozda jelovega spev,
pesem velike prirode,
tihan gorski njen odmev.*

Dvig zastave in petje himne

TABORNIŠKI SIMBOLI

Taborniških simbolov je več:

- Zastava
- Znak zveze
- Znak rodu
- Taborniški kroj
- Rutka

Izmed vseh je najbolj prepoznaven simbol zadnji, rutka, ki pa ne služi samo prepoznavnosti, ampak je lahko tudi zelo uporabna kot pripomoček pri prvi pomoči. Tabornik nosi rutko, ki odraža njegovo starost oziroma starostno skupino, kateri pripada.

Murenčki (do 6 let)

Medvedki in čebelice (6-10 let)

Gozdovniki in gozdoavnice (11-15 let)

Popotniki in popotnice (16-20 let)

Raziskovalci in raziskovalke (21-27 let)

Grče (nad 27 let)

TO SMO MI DANES

MČ

GG

PP in RR

Grče

AKTIVNOSTI

TABORJENJA

Taborjenja so bistvo taborništva. Redna srečanja potekajo celo šolsko leto, na tabornem prostoru, v osnovni šoli, v medgeneracijskem centru in še kje drugje, pogosto odvisno od vremenskih pogojev. Seveda pa je taborjenje, ki traja vsaj par dni, čisto nekaj drugega. To je priložnost, ko mlade tabornike utrhamo staršem iz vsakodnevnega udobja domov in jih postavimo pred marsikatero preizkušnjo, kjer morajo izkazati svoje znanje, iznajdljivosti, samostojnost, prilagodljivost, najpomembnejše pa je druženje z vrstniki, delo v skupinah in pripravljenost na medsebojno pomoč.

Poletno taborjenje v Laščaku leta 2000

Poletno taborjenje v Kobaridu leta 2001

LETNA TABORJENJA

Celo leto taborniki delamo, se trudimo, se učimo, da končno pričakamo poletje, ko pridejo počitnice in s tem poletna taborjenja, za večino najlepši del taborništva. Vsako leto organiziramo krajša taborjenja ob koncu šolskega leta, običajno kar v okoliških krajih, kar služi spoznavanju in utrjevanju taborniških veščin, druženju, pa tudi spoznavanju okoliških krajev in ljudi.

MINI TABORJENJE 2013

Tik pred zaključkom poletnih počitnic smo kar v domačem kraju izvedli »mini taborjenje«. V zadnjih dneh avgusta smo se dobili na placu v Desklah in se s krajšim pohodom odpravili do taborniškega prostora. Tam so najmlajši taborniki Medvedki in čebelice, ki jim rečemo tudi MČ-ji in starejši Gozdovniki in gozdovalnice (GG-ji) spoznavali nove taborniške vsebine, staro znanje pa so nadgradili s polaganjem veščin. Veščina za mlajše je zahtevala znanje o ognju, to je veščina "poznavalec ognja", starejši pa so se trudili osvojiti veščino "vrvar". Med srečanja smo se tudi pozabavali z zabavnimi igrami. GG-ji pa so kljub slabi vremenski napovedi odšli na bivačevanje v naravo. Peš smo se odpravili na Vodice, kjer smo si sami postavili bivake, prespali in se zjutraj podali nazaj v dolino. Seveda tudi lačni nismo ostali, saj smo se s pašto in palačinkami posladkali.

(Hana)

POLETNA TABORJENJA OB MORJU

Taborništvo v Anhovem se je začelo s prvim taborjenjem 20 otrok s taborniki iz Šempetra pri Gorici v Strunjanu. Tradicijo taborjenja ob morju Odporne želve ohranjamo še naprej, taborili smo v Strunjanu, v Umagu, v Ankaranu in v Puntizeli. Zgleda, da smo se Odporne želve prav zaljubile v ta čudovit zalivček nasproti otočja Brijoni, v kampu Brioni pri Puli. Drugače se ne bi vračali tja vsako leto, že kar nekaj let zapovrstjo. Tam je bilo v času prejšnje države otroško okrevališče in številni otroci so tam letovali in nabirali zdravja in moči, kar omogoča čisto morje in zelo ugodna klima.

Nasmejani obrazi po vožnji z banano

Taborjenje v Puntizeli je v zadnjih letih potekalo v dveh delih, najprej letovanje otrok preko Medobčinskega društva prijateljev mladine iz Nove Gorice, v drugem delu pa letujejo družine. Lansko leto pa smo letovanje podaljšali še za teden dni za gasilce iz Gasilske zveze Idrija in upamo, da se bo to sodelovanje nadaljevalo.

Želimo si, da bi se nam na taborjenjih pridružilo čim več naših tabornikov, drugih otrok in odraslih iz naše okolice.

Kuhar Stane je že prava maskota naših otroških taborjenj, Izidor pa razvaja odrasle tabornike in družine. Seveda pa so se skozi 50 let zvrstile številne kuharice in kuharji ter kuhinjski pomočniki, ki so poskrbeli, da so bili želodčki zadovoljni. Vrsta za zajtrk, kosilo oziroma večerjo v Puntizeli, je zagotovo ena redkih vrst, v kateri vsi radi stojijo.

Družina, ki je v Puntíželi taborila v letu 2010

En izmed taborov v Puntíželi

Kaj nam lahko zvabi solze na oči...

Spomnim se taborjenja z otroci Zveze prijateljev mladine pred par leti v Puntíželi. Bil je poslovilni večer pred odhodom domov, ko poteka zabavni program, kjer otroci prikažejo svoje neverjetne ustvarjalne sposobnosti, mi pa jih na koncu pogostimo s sadnim tiramisujem. Med našimi gosti je bil tudi osnovnošolec, imenujmo ga Franci. Rečeno je bilo, da prihaja iz problematične družine, pa tudi z disciplino je bilo kar nekaj problemov. Na višku programa se je kar naenkrat umaknil, jokajoč. Seveda smo takoj preverili, kaj je narobe, ali ga kaj boli, ali ga je kdo udaril. Ko se je vzgojitelj Rok pogovoril z njim, nam je povedal, da ne ve ali bi jokal ali bil vesel, Franci je namreč jokal, ker mora naslednji dan domov. Ob takih trenutkih se zaveš, da največ imaš, ko nekaj daš. (Lojzka)

Krcanje na barko za izlet okoli Brijonov

Aktivnosti na taborjenju so raznovrstne

Sončni zahod v Puntíželi

ZIMOVANJA

Vsako zimo se odpravimo na krajše, običajno 3-dnevno taborjenje – zimovanje. To so zares prave preizkušnje, saj smo skozi vsa leta doživeli marsikaj, na primer zimsko pravljico pod Krnom, kjer smo bili zaradi obilice snega, ki je zapadel tisti vikend, popolnoma odrezani od sveta. Taborniki so celo upali, da bo treba taborjenje podaljšati. Vendar je na žalost otrok in srečo staršev sneg do nedelje že toliko skopnel, da so ceste lahko splužili in za odhod domov ni bilo več ovir.

Običajne aktivnosti na zimovanjih so izdelovanje iglujev in bivakov v snegu, znotraj na toplem pa spoznavanje taborniških veščin in družabne igre. To so tudi priložnosti za krst novih članov, ki si po pol leta dejavnosti že prislužijo rutke. Na veliko krajih, kjer smo zimovali, smo pustili svoj pečat, to je lesen smerokaz, ki smo ga izdelali s pomočjo naše grče Toneta iz Tolmina.

Ročno izdelan smerokaz na Širokem

Tabornik sem postala, ker se zabavamo, igramo različne igre, učimo se vozle in druge nove stvari, gremo na zimovanje, dobimo rutke ter postavljamo bivake. (Nika)

Izdelovanje igluja

ZIMOVANJE 2014

Zaradi vremenske ujme smo morali letos zimovanje premakniti v mesec marec. Odpravili smo se v dom vojnih veteranov na Kambreško od 7. do 9. marca. Pričeli smo z igro, ki ji je sledil dvig zastave. Spali smo v sobah, na posteljah, ki so jih uporabljali še vojaki. Na zimovanju smo veliko časa posvetili pripravi na mnogoboj, ki ga letos ponovno organiziramo, ponavljali smo signalizacijo in se izurili v hitrejšem postavljanju bivaka. MČ-ji so se učili prve pomoči, opravili progo preživetja, medtem, ko se GG-ji učili skico terena, orientacijo in računanje v orientaciji. Obiskali smo tudi vojaški muzej v Lukčevi hiši, ki ga upravlja Jožica Strgar. Pri Jožici smo na ognjišču skuhalo močnik in frtaljo, ki sta bili za večerjo, se ogreli ob ognju in si pripovedovali zgodbe. Zimovanje smo končali z lovom na lisico in se polni lepih vtisov poslovili in se odpravili domov. (Andraž)

Postavljanje bivaka na zimovanju v Breginju leta 2006

Učenje topografije

KOSTANJEV PIKNIK

Preden postanejo dnevi in večeri hladni, se taborniki zberemo na jesenskih srečanjih, ki so postala že tradicionalna, kostanjevi pikniki ali noč čarovnic. Običajno se na večer pred 31. oktobrom zberemo taborniki in veliko drugih otrok ter odraslih krajanov, izrezujemo buče, preganjamo čarovnice, pečemo kostanj in se družimo ob tabornem ognju.

USPOSABLJANJA

Že pred skoraj 20 leti smo Odporne želve spoznale, da delo z mladimi ne bo mogoče brez usposobljenega kadra, zato pošiljamo vsako leto nove in nove generacije na usposabljanja za vodnike MČ-jev in druga usposabljanja. Usposabljanja organizira zveza tabornikov Slovenije oziroma območna združenja, kot je naš SPOOT, Severno primorska območna organizacija tabornikov, ki združuje rodove severne Primorske. Usposobljeni kader SPOOT-a nam pomaga tudi z usposabljanjem ob različnih drugih priložnostih.

Dolga leta je na naše tabornike prenašal svoje znanje naš dolgoletni načelnik Dani iz Tolmina, ki nima samo bogatih taborniških znanj ampak nam je kot gozdar prenašal svoje znanje in ljubezen do dreves in gozda.

Eden najbolj zabavnih trenutkov pri tabornikih je bilo jutro po nočnem orientacijskem pohodu na vodniškem tečaju. V sveže jutro smo se prebudili na sredi jase polne kravjakov, saj ponoči seveda nismo opazili, da smo bivak postavili na sredi pašnika. (Kaja)

Vodniški tečaj na Pšenku nad Idrijo

Štirje člani ROŽA (Roda Odporne Želve Anhovo) smo se v četrtek 15.8.2013 zgodaj zjutraj odpravili na Kovk nad Ajdovščino, kjer se je pričel naš vodniški tečaj. Po uvodnem nagovoru smo se odpravili na 30 km dolg pohod na Pšenk, kjer smo se vmes ustavili v Zadlogu in tam bivakirali. Naslednji dan smo nadaljevali pot do našega cilja, kjer so nas vodniki sprejeli s taborniškimi pozdravom. Naslednjih deset dni je bilo precej delavnih. Vsak dan smo po zajtrku imeli predavanja do kosila, po kosilu pa nadaljevali s predavanji. Seveda smo imeli tudi dvourni počitek med kosilom in naslednjim predavanjem. Poleg predavanj pa smo mogli tudi opraviti tudi 10 veščin da smo lahko opravili tečaj. Vmes smo odšli tudi na enodnevni bivak. Ponoči smo se v skupini odločili in odšli vodnikom na 15 km oddaljen Pšenk ukrast zastavo. Seveda so nam oni, ko smo se vrnili, vrnili milo za drago tako da so nas s pomočjo gasilcev prestrašili da se je na mestu kjer smo bivakirali zgodil požar. Seveda je bila to samo šala. Predzadnji dan smo pisali tudi peturni test. Rezultat tečaja je bilo trideset novih vodnikov, ki bodo vodili svoje vode polne nadobudnih MČ-jev. Seveda so se navsezadnje spletla tudi dobra prijateljstva in odločitev da se ponovno srečamo. (Andraž)

LOKOSTRELSTVO

Lokostrelstvo je dinamičen in atraktiven šport, ki otroku nudi tako sožitje z naravo kot tudi spoznavanje samega sebe. Taborniki se lokostrelskega krožka radi udeležujejo v pomladanskem in jesenskem času na taborniškem prostoru v Zgornjih Desklah. Družimo se, učimo osnov lokostrelstva in razvijamo tekmovalni duh, saj vsako srečanje zaključimo z zmagovalcem. Svoje znanje pa pokažemo na krajevnem lokostrelskem turnirju, ki ga organizira rod na koncu šolskega leta.

Pri tabornikih mi je všeč, da smo v gozdu in da streljamo z lokom. (Jaka)

(Magda)

Pomeri in ...

Zadetek!

SODELOVANJE Z DRUGIMI

4. taborniški zakon pravi »Tabornik je pripravljen pomagati«, kar pomeni, da je usposobljen in pripravljen pomagati človeku v nesreči in pomagati doma. Tako taborniki pomagajo tudi ob naravnih nesrečah, vendar ne toliko pri samih intervencijah, ampak bolj kot podpora kasneje, ko se pomaga ljudem pri odpravljanju posledic nesreč. Pri tem taborniki sodelujejo s civilno zaščito, gasilci, taborniška oprema je stalno na razpolago za primer potrebe ob naravnih nesrečah. Ob potresih v Posočju so bili postavljeni tudi šotori Odpornih želv.

Taborniki smo tudi pogozdovali, zasadili smo veliko število dreves, ki še danes rastejo.

Na pogozdovanju smo se učili tudi gasiti požare

Tabornika ob spomeniku padlim talcem

Obisk hidroelektrarne Plave II

DAN ZEMLJE

22. april je za tabornike pomemben dan, saj je to dan zemlje, taborniki pa so ga izbrali tudi za svoj praznik, dan tabornikov. Zato ga vsa leto primerno obeležimo, vendar vsako leto nekoliko drugače. Organizirali in udeleževali smo se čistilnih akcij, sadili smo drevesa v okviru svetovne akcije »zasadimo milijardo dreves po svetu«, organizirali smo pohode, reševali smo žabe, vedno pa smo poleg tega pripravili tudi kratke prireditve, s katerimi smo poskušali prikazati pomen skrbi za naš planet in za naravo. Zavedamo se, da »Planeta zemlje nismo dobili v dar, dobili smo ga samo na posodo za svoje otroke«.

Posadili smo več dreves

Reševanje žab

Ob praznovanju dneva zemlje 2007 so taborniki pripravili naslednje misli in uganke o zemlji:

*Se ozračje zaradi plinov preveč je segrelo,
Vreme je zaradi tega čisto ponorelo.*

*Je voda zdaj čista,
Življenje lepo,
Ko bo umazana, nam bo hudo.*

*Mi taborniki,
Problema zemlje rešiti ne moremo,
Lahko pa jo spoštujemo,
In ko se le da, z vodo varčujemo.*

*Najhuje za tiste zemljane bo,
Ko suša hrano in vodo vzela jim bo.*

*Bo zrak onesnažen,
Bo smrdelo okrog nas,
Zato včasih pojdimo
Brez avta na vas.*

*Velik problem odpadki so,
Saj kmalu za njih prostora več ne bo.
Zato je treba odpadke ločevati,
V posebne kontejnerje jih zbrati.*

*Bo na zemlji tako toplo,
Da v gozdovih več požarov bo.*

*Podnebne spremembe hude so.
Kaj pa, če zemlja umrla bo?
Zato ljudje, vsaj malo ukrepajmo!*

*Ko veter močan zapiha,
In zrak zelo zavrti,
V višave strehe in drevesa nosi,
Veliko katastrofo naredi.
(orkan)*

*Je okrogla, modra in zelena,
Zgoraj in spodaj zelo je ledena,
Na njej življenje je,
Danes zaradi nje tukaj zbrali smo se.
(zemlja)*

*Ker se na Antarktiki led tali,
Bojimo se, da voda škodo naredi.
(poplava)*

*Ko velik potres se v morju naredi,
Veliki valovi lahko odnesejo obalne vasi.
(cunami)*

*Nekje na zemlji postalo bo vroče,
Njih pogasiti ne bo več mogoče.
(požar)*

*Je lahko sončno in lepo,
Včasih, sploh aprila zelo muhasto.
(vreme)*

*Ko le ta prizadela nas bo,
Varčevati z vodo nujno bo.
(suša)*

LUČ MIRU

Veseli nas, da smo po večletnem premoru Odporne želve pred božičem 2013 ponovno prinesle v kraj Luč miru iz Betlehema. Ta tradicionalna akcija nam v božičnem času prinaša sporočilo miru, sodelovanja in vsega dobrega. In zato smo res ponosni, da smo lahko vsem krajanom omogočili, da plamen in sporočilo te akcije prinesejo v svoje domove.

Luč miru ima vsako leto posebno poslanico, ki potuje po svetu skupaj z majhno lučko, vendar veliko simboliko. Lanska poslanica je bila:

»Če si daleč od mene, če me gledaš z razdalje, zviška ali brezbrizno, mi ne moreš gledati v oči. Nočem, da se zapiraš vase, nočem, da si moj brezčutni opazovalec. Želim, da se mi približaš, me pogledaš, kajti samo tako me boš srečal in razumel. Samo tako boš videl, kdo in kakšen sem. Samo če prideš k meni, če snameš masko z obraza, me lahko prav vidiš. Tako bom zate postal luč. Moja luč bo svetila tudi tebi, saj naju strah, sovraštvo, nerazumevanje in zamere ne bodo več ločevale. Najin pogled bo drugačen, ker se bova poznala in se gledala takšna, kot sva. **Odpri oči. Razumi. Sprejmi. Pogledj drugače.**«

Nekaj lepega zate

(himna Luči miru)

*Daj, daj, zapri oči,
naj srce spregovori,
naj ti da plamen svoj,
nosi ga vedno s seboj.*

*Zdaj odpiram oči,
srečanje mi govori,
nič več strah me ni teme,
hočem svetiti za vse.*

*Stopam v nov dan,
svojo odpiram dlan,
glej, prinašam majhno stvar,
nekaj lepega v dar.*

LUČ MIRU

Letošnji december je bil za nas tabornike še posebej pomemben, saj smo po dolгих letih spet prinesli luč miru v kraj.

Skupina vodnikov je bila na sprejemu luči miru v Bovcu in jo od tam prinesla v naš rod. 21. decembra smo pripravili v Desklah kulturni program, se je začel ob 18 uri z uvodno pesmijo godbe na pihala Salonit Anhovo. Pozdravni govor in uvod v pomen luči miru je imel Božo Lovišček, ki je predal besedo županu občine Kanal Andreju Maffiju. Po kratkem kulturnem programu je spregovoril župnik, in poudaril pomen ohranjanja te vrednote. Govore smo zaključili z recitacijami in godbo na pihala. Številni obiskovalci so lahko odnesli luč miru v svoje domove. Družabno srečanje, prodaja na bazarju, druženje in prižiganje tabornega ognja je popestrilo večer, ki je bil obsijan z zvezdami in primeren decembrskemu mrazu. (Nejc)

MNOGOBOJ

Mnogoboj je tekmovanje tabornikov, kjer se tekmuje v številnih disciplinah in v vseh starostnih kategorijah. Tekmuje se na republiškem in na področnem nivoju.

Odporne želve smo v letu 2013 prvič sprejeli za nas kar težek izziv in organizirali mnogoboj SPOOT-a, Severno primorske območne organizacije tabornikov. Tekmovanje je potekalo na našem taborniškem prostoru, ki se je izkazal za zelo primerne tudi za tako obsežno akcijo. Udeležili so se ga vsi SPOOT rodovi: Srebrni krti iz Idrije, Aragonitni ježki iz Cerknega, Tolminski puntarji iz Tolmina, Soški mejaši iz Nove Gorice, Mladi bori iz Ajdovščine in seveda gostitelji Odporne želve iz Anhovega.

Zbralo se je 26 ekip, to pomeni okrog 130 tekmovalcev, od najmlajših medvedkov in čebelic, MČ-jev, do gozdovnikov in gozdovnic, GG-jev. Vsaka ekipa je tekmovala v petih panogah kot predpisujejo pravila mnogoboja.

Tekmovanja so prilagojena starostnim skupinam tabornikov, tekmuje se v: šaljivih igrah, med dvema ognjema, poligonu, lovu na lisico, streljanju z lokom in v tarčo, postavljanju šotora in bivaka, izdelavi ognja, signalizaciji, postavljanju signalnega stolpa ter najzahtevnejši panogi orientacijskem pohodu.

Zaradi številnih panog in tekmovalcev se je tekmovanje razvleklo čez cel dan. Proti večeru smo morali kar pohiteti z razglasitvijo rezultatov in podelitvijo diplom, saj se je našim gostom že mudilo na vlak ali avtobus. Veseli nas, ker so nas zapuščali sicer utrujeni, ampak z nasmehom na obrazih.

Pri izvedbi našega prvega mnogoboja so nam veliko pomagali vodniki iz vseh udeleženih rodov, seveda pa ne bi zmogli brez pomoči vodstva SPOOT-a, za kar se jim najlepše zahvaljujemo. Pri organizaciji smo se tako dobro odrezali, da nam je SPOOT letos ponovno zaupal organizacijo.

Postavljanje signalnega stolpa

Postavljanje bivaka

NOČNI POHOD OB SOČI

*Krasna si bistra hči planin,
Brhka v prirodni si lepoti,
Ko ti prozornih globočin
nevihte temne srd ne moti.
Krasna si bistra hči planin.*

Ti lepi verzi našega pesnika Simona Gregorčiča in predvsem lepota naše smaragdne reke, ki jo opeva, so nas navdahnili, da smo konec leta 2012 organizirali prvi zimski pohod ob Soči, iz Solkana do Plavi po kolesarski poti.

Za naš pohod pa smo izbrali tudi prav poseben dan, 21. december, zimski solsticij, ko je najkrajši dan in najdaljša noč. Ko je začetek zime, ko je sonce najnižje, se pa tudi dan začne daljšati. To je tudi trenutek odločitve med svetlobo in temo. Trenutek, ko se ljudje bolj kot kadarkoli v letu zavedamo pomena svetlobe, toplote, pozitivnih misli in prijateljstva. Pa tudi pomena teme, saj je tudi tema del narave in njenega ritma!

Pohod je lepo uspel, številni pohodniki so bili zadovoljni in zaželeli smo si, da bi postal tradicionalen, vsako leto tisti petek, ki je najbližje 21. decembru. Pa smo že prvo naslednje leto naleteli na oviro, saj je kolesarska pot zaradi urejevanja zaprta. Vendar se nismo dali, izbrali smo drugo traso, Kanal-Gorenja vas-Krstenice-Gorenje polje-Anhovo-taborni prostor v Gorenjih Desklah, vendar upamo, da se bomo že konec leta 2015, po dokončanju kolesarske poti, vrnili na pot ob reki Soči.

Nočna fotoorientacija

*Letos spomladi smo se odločili, da preverimo poznavanje kraja z okolico in taborniške veščine na nočni fotoorientaciji. Razdeljeni v skupine po starosti, smo se podali na štiri različne proge, na katerih so nas čakala pismenca z nalogami. Pridružili so se nam tudi najstarejši taborniki, grče, in nam dokazali, da se pridobljenih taborniških veščin nikoli ne pozabi. Vsi smo uspešno prišli do cilja v medgeneracijski center, kjer smo ob topllem čaju in petju druženje nadaljevali.
(Hana)*

DOŽIVETJA IN SPOMINI TABORNIKOV

Ob praznovanju velikih obletic človek velikokrat odpotuje z mislimi nazaj v svojo mladost. Spomniš se svoje mladosti, prijateljev, s katerimi si takrat hodil na morje, smučat, planinarit in na taborjenja in vsega kar počneš, ko si mlad.. Z mnogimi smo prijatelji in se družimo še danes, nekateri so žal že pokojni, vendar se zmeraj radi spomnimo nanje. Letos praznujemo 50 let taborništva v Desklah. Član roda odpornih želv sem že od samega začetka do danes. V tem času se

Ročno izdelan smerokaz v Čepovanu s plapolajočo zastavo v ozadju

je zgodilo veliko lepih stvari. Spomnim se, kako smo se odpravljali na postavljanje tabora v Puntizeli pri Puli. To je bilo prvo ali drugo taborjenje na tem prostoru. Zvečer smo napolnili kamion, ki nam ga je vsako leto nudil Salonit iz Anhovega in je tabornikom vedno stal ob strani. Zgodaj zjutraj je kamjončin z našo opremo odšel proti morju. Skupina tabornikov pa se je odpravila malo kasneje z

Obisk cementarne Salonit Anhovo

izposojenim kombijem košarkarskega kluba. Vsi veseli v pričakovanju morja krenemo na pot, a se je naše veselje že po nekaj kilometrih zmanjšalo. Na kombiju je razneslo gumo, ki smo jo hitro zamenjali in nadaljevali pot. V nobenem kraju po poti ni bilo odprto vulkanizerstvo, da bi gumo popravili, saj je bila še zgodnja ura. Da bi bila nesreča še večja, nam je pri kraju Vižinada razneslo še drugo gumo. Ker rezerve ni bilo, sta se dva

tabornika odločila, da gresta na avto štop v Pulo, da popravita gumo. Ostali smo čakali pri kombiju, da nas pridejo iskat. Da ne bi bilo čakanje dolgočasno, smo si pred kombi postavili mizo in stole ter igrali karte. Medtem so šli mimo tudi razni znanci, a so nam samo popiskali in nas pozdravljali, saj so mislili, da počivamo. Pozno popoldne so nas le prišli iskat s popravljeno gumo in smo do večera le prispeli do našega tabora. Na koncu smo bili vsi zadovoljni in se smejali našim dogodivščinam na poti. Ta dogodivščina mi je ostala v spominu, mogoče zato, ker smo takrat vse težave, ki so nas doletele, reševali z dobro voljo in veliko potrpežljivosti.

Zato kličem našemu Rodu odpornih želv Anhovo Še na mnoga leta! , mladim tabornikom pa želim veliko dobre volje za delo ter potrpežljivosti in medsebojnega razumevanja v težkih trenutkih, da bodo lahko tudi oni čez 50 let obujali lepe spomine. In verjemite, splača se.

Aleksander

Poletno taborjenje v Umagu

Že kot otrok sem taboril v kampu Zlatorog v Umagu, v našem taboru - Rod Odporne želve. Na isti lokaciji so imeli svoj tabor tudi taborniki iz Kanala in Plav. Najbolj so mi ostale v spominu nočne straže in kraja zastav. Takšni podvigi so bili zelo zabavni, ko smo nepazljivemu stražarju v sosednjem taboru izpred nosa ukradli zastavo. Da smo to lahko izpeljali je bilo potrebno načrtovati celo vojaško strategijo. Teh doživetji se zelo rad spominjam, žal pa je v naši dolini ostalo aktivno samo še naše taborniško društvo, tako, da nimaš komu več ukrasti zastavo. Zdaj sem aktiven v odboru društva. Povezuje nas delo, prijateljstvo, tovarištvo, veselje do druženja in nihče

se ne sprašuje, koliko bo dobil, če bo kaj naredil. Z našim delovanjem in aktivnostmi veliko doprinesemo naši lokalni skupnosti, kar mi je v veliko zadovoljstvo, da se v našem kraju nekaj dogaja.

Radivoj

Moj spomin ne seže tako daleč, da bi se spomnil mojega prvega taborjenja. Ko sem bil še zelo majhen sta me starša vozila na taborjenja Roda odpornih želv Anhovo, katerega član je moj oče. Po pripovedovanju očeta je bilo moje prvo taborjenje v Ankaranu, kjer sem doživel oz. prespal prvi taborniški krst. Ob nočni nevihti je pod našim šotorom teknel pravi potoček, ki pa je na žalost zašel tudi v šotor. O tem bi več vedela povedati

Zimovanje na Planini Kuhinja pod Krnom

mama,. Kasneje smo vedno taborili v Puntičeli pri Puli. Tam nam je vedno zelo lepo. Ko sem šel v šolo sem postal mlad tabornik. Rad sem se udeleževal srečanj, na katerih nas je taborniško vzgajala Polona Jelavič. Imam zelo lepe spomine na te dni.

Taborniški način življenja, neposreden stik, spoštovanje in ljubezen do narave, ki sem jo kot majhen otrok pridobil, ne bom nikoli zavrzel. Zame taborništvo pomeni druženje v naravi, brez vseh elektronskih igrac, ki slabo vplivajo na današnjo družbo.

Kot zelo zagret tabornik niti eno leto nisem izpustil poletnega taborjenja. Tudi

na zimovanjih smo se vedno imeli zelo lepo. Vedno se je kaj zanimivega dogajalo, smo se kaj za življenje potrebnega naučili, predvsem pa smo se imeli fajn.

Pri tabornikih se vedno sprostim in se imam lepo. Zato sem se udeležil vodniškega tečaja, da bi to lepo izkušnjo taborništva delil naprej, predajal znanje in poučne izkušnje mlajšim., da bi v njih zbudil ljubezen do narave in spoštovanje le te. Menim, da taborništvo ni le hobi ampak je način življenja . Tak način, ki mlade spodbuja da živijo po pravilih, kako premagovati razne ovire.

Mirko

Črna kuhinja na Kambreškem

Plesni večer v Puntičeli

bolj aktivna in upam, da bom v prihodnosti še bolj. Postala bi rada res dobra vodnica in nekoč imela in vzgojila čisto svoj vod malih tabornikov.

Ana (Brikca)

Z velikim navdušenjem smo se klapa mladih fantov odpravili na taborjenje, ki smo ga že dolgo pričakovali. Vsi dobre volje smo v precej poznih urah prispeli v tabor, saj smo imeli na poti kar precej »ovir«. V taboru same mlade punce in mi bi si hitro zbrali prijetno družbo v šotoru, ampak nad

taborom in dogajanjem v njem bdi taborovodja, ki nas je prav hitro ustavil pri naših namerah. In mi užaljeni smo se odpravili prenočit v bližnji gozd. Naslednji dan smo se zbudili sredi robide in kar je zanimivo, kljub temu, da smo bili bos, nismo bili prav nič opraskani.

Milan (Borštnik)

Čestitke ob 30-letnici

Tabornik sem odkar se spomnim. Skupaj z mojim

očetom, mamo, in bratom smo vsako leto taborili na morju. Ko sem šel v prvi razred sem postal mlad tabornik. Vsako leto smo imeli tudi zimovanje. Vsakega mladega MČ-ja na zimovanju čaka krst, pri katerem si izbere taborniško ime, tako sem tudi jaz taborniško krščen.

Kot mlad MČ sem se veselil taborjenj, na katerih smo delali zanimive stvari in se marsikaj naučili. Hodili smo na pohode, imeli smo lov na lisico, učili smo se vezati vozle, postavljali bivake. Najlepše pa je bilo, ko smo se zvečer zbrali ob tabornem ognju, spekli kakšno hrenovko in zapeli kakšno pesem. Na taborjenjih je vedno veljal strog red in disciplina. Opravljali smo razne veščine in se učili spretnosti. Na taborniškem prostoru smo imeli lokostrelstvo in vsi smo bili dobri.

Konec avgusta 2013 smo se z Andražem, Borom in Filipom odpravili na vodniški tečaj. Vsak dan smo delali različne projekte in na koncu še zaključni izpit. Čeprav je bil 10-dnevni tečaj zelo naporen, smo se veliko naučili. Na vodniškem tečaju mi je bilo zelo lepo. Nepozabni bodo ti dnevi tudi zato, ker smo se spoznali in družili s taborniki iz drugih krajev in rodov.

Rok

Izobraževanje v okviru letnega taborjenja

Že v zgodnji mladosti mi je taborništvo omogočilo različne avanture. Imeli smo krožek, šli smo na tekmovanje, največ pa se je dogajalo na taborjenju. Pomagali smo pri vseh opravilih. Lupili smo krompir, pomivali posodo, dežurali v kuhinji, zelo vestno, pa smo ponoči pazili na tabor in zastavo.

Spomnim se, ko so nam taborniki iz Kanala neke noči v Umagu ukradli zastavo, naslednje jutro, pa so na našem drogu visele kopalke, brisače, natikači in podobno. Hitro smo skovali načrt, kako jim bomo to vrnili. Naslednjo noč smo se pritihotapili v njihov tabor. Ker zastave nismo dobili, smo jim pobrali kline pri šotorih. Če so jih hoteli nazaj, so morali skleniti premirje.

Bistvo taborništva je težko opisati z besedami, treba ga je doživeti. Taborniške vrednote, zapisane v obliki taborniških zakonov, so smernice za dobro življenje nasploh. Tabornik vedno išče pot, ki je dobra zanj in za druge. To je način za ustvarjanje boljšega sveta, kar je tudi gonilo celotnega taborniškega gibanja.

Maja

Taborniški krst

Tabornik sem že od malega. V osnovni šoli sem rad hodil k tabornikom, na zimovanja, letovanja. Zaradi stika z naravo in novih izzivov mi je bilo všeč, zato

sem se po končani osnovni šoli udeležil vodniškega tečaja. Zdaj že tretje leto učim mlade tabornike. Skozi igro, organizacijo in vodenje se marsikaj naučiš. Z vsako dobro opravljeno akcijo postaneš bolj samozavesten in pripravljen na nove dogodivščine. Kot vodnik vidim, da otrokom z malo vloženega truda lahko olepšaš življenje in preprečiš, da bi ležali doma na kavču. Naučiš jih nove reči, si pridobiš izkušnje, ki so poplačane z zadovoljstvom otrok in staršev.

Blaž

Ne spomnim se prav natančno, kdaj sem postala del taborniške družine v Desklah. Vem pa, da sem pred 10 leti iskala za moja dva otroke, takrat še mlada osnovnošolca, priložnost, da bi čim več prostega časa preživela na zraku, v stiku z naravo. Zato sem jih vključila k tabornikom. Približno tri leta kasneje, na enem od taborniških srečanj otrok in staršev, je k meni pristopil

Na taborniškem prostoru smo tudi poleteli z balonom

takratni starešina Božo, me prijazno ogovoril in povabil, če bi lahko pomagala pri organizaciji in pripravi različnih taborniških dejavnosti. In tako sem postala aktiven član pri Odpornih želvah. In niti sanjalo se mi ni, da mi bo taborništvo tako zlezlo pod kožo.

Delo z mladimi ni enostavno. A zavedam se, kakšno vlogo ima taborniška organizacija za mladega človeka. To še zdaleč ni samo aktivnost v naravi, kurjenje ognjev, postavljanje šotorov... Taborništvo je veliko več; prispeva k skladnemu osebnemu razvoju mladih ljudi, saj skrbi za njihov celovit razvoj na intelektualnem, telesnem, socialnem, čustvenem in duhovnem področju. Zato upam, da bo rod

Odporne želve
uspešno prenašal to
poslanstvo na mlade
rodove še veliko, veliko
let.

Demi

Že več zadnjih let sem
taborovodja v Puntičeli, v
izmeni, ko gostimo
družine. Ta naloga je kar
naporna, saj je treba
skrbet za marsikaj,
najprej za razporeditev
po šotorih, vsi bi bili radi

Muca copatarica pride tudi v Puntičelo

v senci te pa ni dovolj na razpolago. Potem je treba vse vodit, usklajevat želje in skrbet, da poteka vse v redu. Vmes pa se vseeno najde čas za »špljake«. Mogoče najtežje pa je, ko se pripravlja k nevihti, ko je potrebno poskrbeti, da nam veter ne odnese, dež pa zalije šotorov. Kljub temu pa je biti taborovodja lepo, predvsem, ko so gosti zadovoljni in se nam vračajo.

Nataša

Na poti na vodniški tečaj v Čezsoči

Na taborjenju v Puntičeli smo postavili glavni šotor v majhni kotanji. Po skupni večerji smo pripravili ribji piknik. Družba se je posedla za mize, sam pa sem začel s pripravo rib na več načinov. Veselo vzdušje se je stopnjevalo, a glej ga zlomka, na presenečenje vseh se je utrgal oblak in zajelo nas je hudo neurje z močnim nalivom. Voda je v potokih tekla skozi šotor z vseh strani. Ampak nas to ni zmotilo. Vsi

skupaj smo zavihali rokave in skopali odvodni jarek po sredini šotora. Z metlami smo porivali vodo, da

je hitreje odtekala. Zraven pa smo peli, pili in se zabavali. Sam sem nemoteno nadaljeval s pečenjem okusnih rib in jih delil sotrpinom kar čez drenažni jarek. Zakuska je kljub vsem težavam uspela in

Vhod v tabor v Puntíželi

skupaj smo se zabavali še pozno v noč.

Ob vsaki prireditvi, kjer sodelujemo taborniki in se pripravlja hrana, sem rad v »prvi liniji« pri loncih. Kuhamo taborniško pašto, pasulj, golaž, polento, bograč, jota in frtaljo pa tudi z raznoraznim pečenjem se spopademo. Čeprav nisem poklicni kuhar, mi kuhanje predstavlja velik izziv in veselje.

Zoran

Pri tabornikih mi je fajn zato, ker je to edini hobi, pri katerem si v naravi. Ker ne potrebuješ ne računalnika, ne telefona, lahko pozabiš na hiter tempo življenja. Enostavno živiš s prijatelji, z naravo in v naravi. Ker je človek socialno bitje, se mi zdi, da edino pri tabornikih lahko komuniciramo s pogovorom iz oči v oči, česar je na žalost zaradi novodobne elektronike vedno manj. Redko se vidi mlajše generacije, da bi se skupaj družile v prostem času, zato je pri tabornikih to fajn, ker ob večerih zakurimo kres, se posedemo okoli njega in zapojemo kakšno pesem ob spremljavi kitare, si povemo svoja doživetja in se igramo razno vrstne besedne igre. Zato si želim, da bi se čim več otrok vpisovalo k tabornikom, da bo doživeli radosti narave in neposredne medsebojne komunikacije.

Ana (Jurjeva)

Moja taborniška pot se je začela v drugem razredu osnovne šole. Naš vod z imenom Orli je takrat vodila vodnica Polona. Ko sem leta 2008 prestopil med GG-je,

Otvoritev pisarne v bivšem samskem domu v Desklah

se je začelo pravo zbiranje taborniških izkušenj. Užival sem v vseh dejavnostih, še najbolj pa sem se veselil dogodivščin, ki jih pri tabornikih nikoli ni malo.

V lanskem letu sem opravil vodniški tečaj. To je bila zame izkušnja, ki je nikoli ne bom pozabil. Četudi je bilo na trenutke zelo naporno, sem se izredno veliko naučil in pridobil novih izkušenj. Letos se kot vodnik že trudim in svoje znanje delim med medvedki in čebelicami.

Bor

Pri tabornikih sem že od malih nog. Ko sem bil manjši, sem se zelo veselil taborniških srečanj in taborjenj, najraje sem pel ob spremljavi kitare, rad sem se igral razne igrice, kot so lovljenje in podobne. Zdaj ko sem že PP in imam svoj vod, ki si

Postavljanje ognjev na mnogoboju

ga delim še z dvema vodnikoma, mi je pa zelo všeč, ker vidim, kako je bilo, ko so naši vodniki imeli nas in kako zahtevno je vse skupaj. Všeč mi je biti z otroci, ko se zabavamo in vsi skupaj smejemo.

Danes imam pa najraje oziroma so mi najbolj všeč razna taborjenja, na katera gremo starejši taborniki in se zabavamo, smejemo ter pojemo ob spremljavi kitare. Eno takih taborjenj je bil vodniški tečaj, na katerem sem zelo užival, se veliko novega naučil, spoznal sem nove prijatelje, s katerimi mi je bilo nepozabno, veliko smo se smejali in zabavali. Zaradi vsega tega sem zelo vesel da sem pri tabornikih.

Filip

Učenje vozlov

DOGODKI OB 50-LETNICI

Običajne želve so v starosti petdesetih let še mlade. Odporne želve so sicer nekoliko zrelejše, a še vedno mladostne. Ob tej častitljivi obletnici smo pripravili nekaj dogodkov,

da bi zaznamovali opravljeno delo in sodelujoče smo pripravili znamko,

izdelali rodovo zastavo,

prirejili slovesno proslavo,

HIMNA

Dviga plamen se iz ognja
taborišča našega,
ki pod goro mirno spava
sredi gozda temnega.

Tam šotori se blestijo,
prapor sredi njih vihra
in oznanja vsej narodi,
kje tabornik je doma.

Poslušajte bratje, sestre,
gozda jelovega spev,
pesem velike narode,
tihí gorski njen odmev.

ROD ODPORNE ŽELVE 50 LET

»Že 50 let Odporne želve
ustvarjamo boljši svet«

April 2014

VABILO

Geslo tabornikov

»Z naravo k boljšemu človeku«

Bistvo tabornikov je življenje v
naravi in sožitje z naravo,
česar nam v današnjem
hitrem načinu življenja
najbolj primanjkuje.

Zgodovino včerajšnjega

in dar današnjega dne,

želimo deliti z vami,

zato vas vabimo na proslavo

ob 50-letnici

društva tabornikov

Rod Odporne želve,

ki bo **25. aprila ob 18. uri**

v Kulturnem domu v Desklah.

Spremljajoči dogodki:

- Razstava 50 let taborništvu v Desklah in Anhovem, otvoritev bo na dan Zemlje, 22. aprila ob 18. uri v stekleni dvorani Kulturnega doma v Desklah
- Izdaja zbornika Že petdeset let Odporne želve ustvarjamo boljši svet
- Objava spletne strani www.odpornezelve.si

Počastili bomo tudi dan Zemlje in dan tabornikov, zato se bomo po proslavi odpravili na pohod na taborniški prostor, kjer bomo zaključili ob tabornem ognju.

posodobili spletno stran www.odpornezelve.si ter oblikovali ta zbornik, bivšim in sedanjim članom v lep spomin ter novim generacijam v spodbudo.

ZAKLJUČEK

Obletnice, še posebej okrogle, so lepe, ker se praznuje, ker se imamo lepo, se družimo, se srečamo s starimi prijatelji, mogoče pa je največja vrednota takih dogodkov, da se spomnimo, kaj vse se je dogajalo, koliko lepih, morda kdaj tudi manj lepih dogodkov smo doživeli, in nenazadnje, koliko nam je v vsem tem času, kljub delu na popolnoma prostovoljni osnovi, uspelo narediti. Koliko otrokom smo uspeli pričarati prijetne urice in dneve, morda so se pri nas tudi kaj naučili, tudi za življenje, morda smo le koga uspeli opozoriti na pravo odnos do narave, do življenja v naravi, pa tudi na pravi odnos do sočloveka.

Štejemo si v čast, da lahko otroke za nekaj uric ali celo dni odtrgamo od televizije in računalnika, jih pošljemo v naravo in jih postavimo pred različne preizkušnje. Četudi jim je težko, so na koncu zelo zadovoljni in ponosni nase, ko spoznajo, kaj vse zmorejo. Vedno več staršev se zaveda, kako pomembne so vrline kot je spoštovanje ljudi in narave, odgovornost, prijaznost, pripravljenost pomagati, varčnost, zdravo življenj, vrline, za katere si taborniki zagotovo prizadevamo.

Želimo si, da bi se naši člani z veseljem vključevali v taborniške aktivnosti in jim bodo te pomenile prijetno druženje z vrstniki, učenje na prijeten način v naravi, hkrati pa jim bodo tudi koristna šola za življenje.

Seveda pa nam to ne bi uspelo brez podpore in pomoči marsikoga, zato bi se želeli ob tej priliki zahvaliti prav vsem: dosedanjim županom občine Kanal ob Soči, predsedniku in članom krajevne skupnosti Deskle-Anhovo, ravnatelju osnovne šole Deskle, podjetjem, številnim društvom, ki so vedno pripravljena na sodelovanje: KD Svobodi, društvu upokojencev, lovcev, zvezi borcev, gasilcem, civilni zaščiti, Medobčinskemu društvu zveze prijateljev mladine in Nove Gorice in dolgoletni vodji Ivi Devetak in naj nam ne zamerijo tisti, ki smo jih morda pozabili omeniti. Vsem smo enako hvaležni.

In seveda gre prav posebna zahvala predvsem staršem naših mladih tabornikov, ki nam svoje otroke zaupajo v varstvo

Zdaj smo tu! In podajamo se odločno na pot na naslednjih 50 let.

