

Flammen

Dette er et elektronisk eksemplar af Flammen.

Brug det i planlægning og til at kopiere fra, men hvis du eller andre har brug for en trykt udgave, er det billigste og mest miljøvenlige at købe et indbundet eksemplar i Spejder Sport.

God fornøjelse!

Arbejdsstofudvalget

DET DANSKE SPEJDERKORPS

Flammen

Blå spejder

Bogen tilhører

Navn _____

Telefonnummer _____

Gruppe _____

Leder _____

Leders telefonnummer _____

Leders e-mail _____

Spejderråbet

Spejdernes fællesråb

Tjickerlicker, tjickerlicker
tjau, tjau, tjau
bommerlacker, bommerlacker
bau, bau, bau
tjickerlicker, bommerlacker
zis, bom, bah
Det Danske Spejderkorps
rah, rah, rah.

Spejderhilsen

Denne spejderhilsen bruges af alle spejdere i hele verden. Hilsenen bruges:

- når du hilser på en anden spejder
- når flaget hejses
- når du aflægger spejderløftet.

Når du hilser på en anden spejder, giver du venstre hånd, fordi den er nærmest hjertet og så gør du honnør med højre.

Baden-Powell

Sådan begyndte det

I 1907 samlede Robert Baden-Powell – i daglig tale BP – en flok drenge til den første spejderlejr på øen Brownsea Island.

Pigerne ville også være med, så BP lavede et program for pigespejdere. Dette blev i starten ledet af hans søster Agnes. Siden blev det BP's kone Olave, eller Lady BP, som tog sig af pigespejderne.

Det Danske Spejderkorps

I Danmark startede de første drengespejdere i 1909, og i løbet af de næste år kom der flere spejderkorps enten for piger eller for drenge. Vores korps, Det Danske Spejderkorps, blev i 1973 omdannet ved en sammenlægning af et drengekorps (DDS) og et pigekorps (DDP).

Spejderliljen

Det Danske Spejderkorps har sit eget mærke. Det kalder vi for spejderliljen.

Vi går med det på uniformen, bruger det på vores bøger, blade og huse – så andre nemt kan se hvem vi er.

Spejderliljen består af en lilje inde i en trekløver. Fra starten af spejderbevægelsen var liljen drengespejdernes mærke og trekløveren pigespejdernes mærke.

Uniformen

I Det Danske Spejderkorps bruger vi en mørkeblå uniform, der kan bæres uden på eller nede i bukserne. Til uniformen hører et tørklæde. Hver lokale spejdergruppe bestemmer selv, hvilken farve de vil bruge. Yderligere beklædningsgenstande kan fås i Spejder Sport, fx bælte, kasket og t-shirts.

Her kan du se hvordan dine mærker skal sidde. Danmarksmærket bruges under rejser i udlandet.

Spejderlommen

Ting det er praktisk
at have med i lommerne.

Tænkedag

Tænkedag er den **22. februar**.

Det var både Lord og Lady Baden-Powells fødselsdag. De fik mange fødselsdagskort fra hele verden. Lady BP foreslog at i stedet for at bruge penge til breve og porto, kunne spejderne indsamle penge til spejderarbejde i udviklingslande.

Pengene samles i en fond som sørger for at fordele dem. Det er tradition de fleste steder at give et beløb pr. år man har været spejder.

Spørg din leder hvordan din gruppe holder tænkedag.

Sankt Georgsdag

Skt. Georgsdag er den **23. april**.

Det er dagen hvor spejderne aflægger eller fornyer deres spejderløfte.

BP valgte sagnet om Skt. Georg som alle spejders forbillede.

Skt. Georg blev udnævnt til helgen fordi han tog kampen op for fællesskabets skyld og var beredt til at hjælpe andre.

Spejderhjælpen

En uge hvert år i september er der Spejderhjælpsuge. Spejderne arbejder for at tjene penge under mottoet "Raske børn hjælper syge børn". De tjente penge sendes til hjælpearbejde i udviklingslandene.

Traditioner

Min gruppes særlige datoer

Kniven

Kniven er et af de redskaber du bruger mest som spejder. For at få lov til at bære en kniv, skal du tage et knivbevis. Knivbeviset får du når du kender sikkerhedsreglerne for brug af kniv. Husk at overholde sikkerhedsreglerne så du ikke kommer til skade eller skader andre med din kniv.

Det er vigtigt at du vælger en kniv der har en størrelse som passer til dig.

Kniven

Sikkerhedsregler

- Skær altid bort fra dig selv
- Skær altid foran dig selv
- Sid ned med spredte ben når du snitter
- Kniven er ikke til at lege med, men et redskab
- Husk at kniven skal være skarp, ren og tør
- Brug altid et fast underlag når du skærer med kniven, fx et skærebræt
- Skær ikke i metal, jord og sand, det gør din kniv sløv
- Put kniven i skeden efter brug.

Sådan afleverer du kniven:

Vend bladet mod dig selv. Hold tommel- og pegefinger om bladet, med æggen væk fra håndfladen.

Saven

Saven er også et meget benyttet redskab til spejderarbejde. Den bruges til at save brænde og afkorte rafter med. Ligesom kniven er der nogle sikkerhedsregler du skal kende for at kunne bruge saven. Saven skal bruges med fornuft, så du ikke kommer til skade.

Sikkerhedsregler

- Brug saven til træ, der er tykkere end din arm
- Sørg for at træet ligger stabilt, fx i en savbuk
- Hold fast om træet med den ene hånd og saven med den anden
- Hæng saven på plads efter brug; den må ikke ligge på jorden eller på savbukken.

Baderegler

- Bad kun sammen med voksne, aldrig alene

- Gå op når du fryser

- Gå kun ud til vandet når dig til navlen

- Spring ikke ud på lavt vand

- Bad kun på steder med blå flag

Flagregler

Flaget hejses om morgenen kl. 8.00, dog aldrig før solopgang. Flaget tages ned ved solnedgang.

Ved flagning i lejr laves ofte en morgensamling omkring flagstangen, og der synges en flag- eller morgensang.

Når vi hejser flaget gør vi honnør – uden hovedbeklædning – for at vise respekt. Flagdugen må ikke berøre jorden.

Personlige mål

Det er ofte praktisk at kunne vurdere en afstand eller måle noget, selvom man hverken har målebånd eller lineal ved hånden. Så er det godt at kende sin krops mål. Noter dine mål på figuren.

Dato: _____

Strakte arme _____

Fingerspids til albue _____

Tommel til lillefinger _____

Skridtlængde _____

Hvor måler du 1 m?

Fra _____

Til _____

Førstehjælp

Det er vigtigt at kunne hjælpe sig selv og andre hvis der er sket en skade. Er skaden for stor til at du kan hjælpe, skal du hente en voksen.

Små rifter

Ved små rifter skal stedet hvor riften er, renses med vand og sæbe, og der skal et plaster på. Herefter skal man holde det blødende sted højt.

Førstehjælp

Alarmering

Er der sket en større skade hvor du skal bruge hjælp, kan du ringe 112. Det er altid gratis at ringe 112.

Fortæl

HVEM du er.

HVILKET telefonnummer du ringer fra.

HVOR du er. (by og gadenavn)

HVAD der er sket.

HVOR skaden er sket.

HVOR MANGE der er kommet til skade.

Førstehjælp

Næseblod

Hvis man får næseblod, skal man først sætte sig ned.

Herefter skal man pudse næsen og så klemme næseborene sammen i ti minutter. Er blødningen ikke stoppet, skal man klemme ti minutter igen.

Stopper blødningen stadig ikke, skal man søge læge.

Førstehjælp

Insektstik

Nogle gange bliver man stukket af et insekt. For det meste klør det bare lidt, men nogle mennesker er overfølsomme, og så er det vigtigt at få dem til en læge.

Er man blevet stukket kan man gøre følgende.

Fjern brodden. Fjern giften, hvis I har en giftsuger. Vask og afkøl stikket og hold det i ro. Er stikket i eller tæt på munden eller er stikket meget hævet skal man søge læge.

Orientering

Når du er på vandretur i naturen, bruger du ofte et kort til at finde vej. Kortet viser det landskab du bevæger dig igennem. For at læse kortet rigtigt, er det vigtigt at du ved hvordan du finder nord, syd, øst og vest. Verdenshjørnerne: Solen står op i øst og går ned i vest. Kl. 12.00 står den mod syd.

- Se på kirken – tårnet vender som regel mod vest og alteret mod øst.
- Kig på træerne: de svajer som regel mod øst, fordi der oftest er vestenvind i Danmark.
- Myretuer findes som regel på træernes sydside, hvor der er mest sol.
- De fleste parabler peger mod syd.

Orientering

Kortet

De fleste kort du bruger som spejder er 2- eller 4-cm-kort. Det vil sige at 2 eller 4 cm på kortet svarer til 1 km i den natur du bevæger dig i.

Tegnene på kortet kaldes signaturer og svarer til ting i landskabet. Nedenfor ser du en række kortsignaturer som er gode at kende til.

 = Landevej

 = Motorvej

 = Sti

 = Jernbane

 = Levende hegn

 = Bro

 = Højspændingsledning

 = Hus/gård

 = Vindmøller

 = Drivhuse

 = Gravhøj

 = Mindesmærke

Morse

Før telefonen blev opfundet, brugte man morse til at sende beskeder på en telegraf. I dag bruger spejdere det mest som hemmelig kode. Morse er en kode som kun består af prikker og streger. Når man skriver en besked, er der / mellem bogstaverne og // mellem ordene.

Hvad står der her?

....//./---//...//.--//./---/-...//.-//

Morse

Spørg din leder hvordan du bruger morsenøglen til at løse koden med.

E				T									
I		A		N		M							
S	U	R	W	D	K	G	O						
H	V	F	L	Æ	P	J	B	X	C	Y	Z	Q	Ø
5	4	3	2	Å	1	6	7	8	9	0			
				@									

Naturen

På tur i naturen

Prøv at se godt efter på disse billeder.

Kan du se hvem der gør det rigtige,
og hvem der gør det forkerte?

Hvad kan du bruge skoven og stranden til?

Naturen

Naturen

Naturen

Bøg

Eg

Naturen

Ahorn

Kastanje

Naturen

Birk

Gran

Naturen

Fyr

Lærk

Naturen

Røn

Elm

Lejrpladsen

Lejrpladsen består af flere ting. Bålplads, huggeplads, spisebord, telt, fedtfælde m.m. Her kan du se, hvordan man laver en bålplads, graver en fedtfælde og laver et affaldsstativ.

Bålpladsen

Bålpladsen er et centralt samlingssted på lejrpladsen. Der er nogle krav til hvordan bålpladsen skal laves:

1. Marker med en snor hvor bålpladsen skal være. Bålpladsen skal mindst være 1,5 m x 1,5 m
2. Grav græstørvene op og læg dem i samme mønster et andet sted
3. Læg kantbeskytter i hullet
4. Der skal være mindst tre meter til nærmeste telt
5. Hegn tørvene ind og vand dem jævnlige
6. Fjern flintesten fra bålstedet (de springer når de bliver varme og kan skade dem der er i nærheden af bålet).

Lejrpladsen

Lejrpladsen

Lejrpladsen

Fedtfælde og affaldsstativ

Fedtfælden bruges til spildevand og madrester. Resten kommer i affaldsposen.

Stenene i bunden samler fedtet.

1. Placer fedtfælden og affaldsstativet, hvor lugten ikke generer nogen
2. Dæk hullet ordentligt til igen efter lejren, så dyr ikke kommer til skade eller graver hullet op
3. Markér tydeligt hvor fedtfælden er, fx med en trebuk.

Fold et krus

1. Fold et firkantet stykke papir.

2. Fold snippen A som vist.

3. Vend papiret og fold snippen B.

4. Bøj snippen C ned mellem de 2 lag i snippen B.

5. Vend og gør det samme med D og A.

Snobrød

20 snobrød

8 dl lunkent vand
1 pakke gær
3 tsk salt
20 dl mel
(1 mug = 3 dl)

Husk at vaske hænder.
Gær og vand blandes.
Salt og mel røres i
og æltes godt.

Pandekager

Pandekager til en patrulje

250 g mel

½ tsk salt

1 spsk sukker

6 dl mælk

1-2 æg

Olie eller margarine til stegning.

Husk at vaske hænder. Det hele piskes sammen. Pandekagerne bages lysebrune på begge sider.

Bålet

Som spejder skal du kunne tænde et godt bål til madlavning, kogning af vand og lejrbaal. Der er forskellige typer af bål og brændsel, som det er godt at have kendskab til. Husk altid at aftale det med din leder før du tænder bål, og pas på brandfaren. Brandspanden ved bålet skal være fyldt med vand.

Pyramidebål

Pyramidebålet er den mest anvendte bål-type. Det kan bruges til madlavning, men kræver et ophæng eller lignende til at holde gryderne på plads.

Bålet

Pagodebål

Pagodebålet anvendes ofte til lejrbrål da det brænder hurtigt og giver gode gløder.

Knob

Råbåndsknob

Råbåndsknabet er et af de mest brugte knob. Det bruges til at binde tørklædet, og til at binde to lige tykke stykker tov sammen.

Flagknob

Flagknobet bruges til at binde flaglinen fast til flaget. Det bruges også til at binde to tov sammen, der ikke er lige tykke.

Tømmerstik

Tømmerstikket bruges når man starter en besnøring eller slæber rafter.

Knob

Dobbelt halvstik

Dobbelt halvstik bruges til at afslutte besnøringer, og til at fortøje fx en båd.

Dick Turpins stik

Dick Turpins stik bruges til at hænge ting op med, fx en bestik-pose. Det siges at landevejsrøveren Dick Turpin opfandt stikket for hurtigt at kunne få sin hest fri når han stak af.

Knob

Vinkelbesnøring

Vinkelbesnøringen bruges til at binde to rafter sammen, som ligger vinkelret på hinanden.

Krydsbesnøring

Krydsbesnøringen bruges til at binde to rafter sammen, som ikke ligger vinkelret på hinanden.

Patruljen

De fleste opgaver man får som spejder løser man i patruljen. Derfor er det vigtigt at man har det godt i patruljen og kan arbejde sammen.

Patruljen

Vi er allesammen gode til noget!

Lejrpakkeliste

- Sovepose
- Underlag
- Vaskegrej
- Håndklæde
- Nattøj
- Lommelygte
- Sovedyr

- Bukser/shorts
- Bluser/t-shirts
- Sokker
- Undertøj
- Indesko

- Spisegrej
- Viskestykke
- Badetøj (måske)

- Bålkappe
- Regntøj
- Overtøj
- Sko/støvler
 - skal passe til vejret!

- Rygsæk og turrygsæk

Husk også:

- Det hele skal passe til vejret.
- Alt skal pakkes i en rygsæk.
- Sæt navn i dine ting.

Links

Gode websider som du
og dine forældre kan bruge:

Gruppens hjemmeside:

Det Danske Spejderkorps: spejder.dk

Spejdersport: www.spejder-sport.dk

Stikordsregister

Baden-Powell.	6
Baderegler.	18
Bålet.	44-45
Det Danske Spejderkorps	7
Flagregler	19
Fold et krus	41
Førstehjælp	21-24
Kniven.	15-16
Knob.	46-48
Lejrpakkeliste.	51
Lejrpladsen	37-40
Links	52
Morse	27-28
Naturen.	29-36
Orientering	25-26
Pandekager	43
Patruljen	49-50
Patruljeråb.	4

Stikordsregister

Personlige mål	20
Sankt Georgsdag	12
Saven	17
Snobrød	42
Spejderhilsen	5
Spejderhjælpen	13
Spejderliljen	8
Spejderlommen	10
Spejderråbet	3
Tænkedag	11
Traditioner	14
Uniformen	9

Udgivet af

Det Danske Spejderkorps 2006
Arsenalvej 10
1436 København K
32 64 00 50
dds.dk
dds@dds.dk

Skrevet af

Carsten Biel, Morten Biel, Else Bro,
Vita Clausen, Meta Elehe Hissel,
Kirsten Opstrup, Dorthe Søndergaard

Tegninger

Lars Engfred

Foto

Per Therkildsen

Tryk og layout

Silkeborg Bogtryk

Oplag

10.000

ISBN-10: 87-91923-22-0

ISBN-13: 978-87-91923-22-7

Spejderloven

Den, der er med i spejdernes fællesskab, gør sit bedste for:

- at finde sin egen tro og have respekt for andres
- at værne om naturen
- at være en god kammerat
- at være hensynsfuld og hjælpe andre
- at være til at stole på
- at høre andres meninger og danne sine egne
- at tage medansvar i familie og samfund

