

revija Zveze tabornikov Slovenije nacionalne skavtske organizacije

tabor

marec 2014, letnik LIX

Zimovanja
Znanilke pomladi

Taborniki v sistemu
zaščite in reševanja

Kolofon

Glavni in odgovorni urednik
Miha Bejek (miha.bejek@gmail.com)

Urednik fotografije
Nace Kranjc (nace.kranjc@gmail.com)

Urednica sklopa Igra
Petra Grmek (5ra.grmek@gmail.com)

Oblikovanje
Igor Bizjak (bizi@rutka.net)

Lektoriranje
Barbara Bejek (barbara.bejek@gmail.com)

Novinarji in sodelavci
Jaka Bevk, Vesna Bitenc, Eva Bolha, Gašper Cerar, Borut Cerkvenič, Teja Čas, Tea Derguti, Mojca Galun, Vivija Kolar, Primož Kolman, Andrej Lenič, Nina Medved, Frane Merela, Jona Mirnik, Urša Može, Boris Mrak, Pia Plevnik, Tadej Pugelj, Lucija Rjoko, Tadeja Rome, Tomaž Sinigajda, Tomaž Sterniša, Petra Škrap, Zala Šmid

Naslov uredništva
revija.tabor@gmail.com

Izdajatelj
Zveza tabornikov Slovenije
Parmova 33, Ljubljana
01/3000-820
zts@guest.arnes.si

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

Revija Tabor sofinancira Ministrstvo za izobraževanje, znanost in šport RS.

Cena posameznega izvoda je 2,09 €, letna naročnina je 20,86 €, cena za tujino pa letna naročnina s pripadajočo poštnino. DDV je všteti v ceno. Transakcijski račun: 02010-0014142372. Upoštevam le pisne odpovedi do 31. januarja za tekoče leto.

Poštnina plačana pri pošti 1102 Ljubljana.

Revija Tabor je vpisana v razvid medijev Ministrstva za kulturo RS pod zaporedno številko 792.

ISSN 0492-1127

Prebujanje pomladi

Foto: Nace Kranjc

Zdravo, taborniki in tabornice,

vse toplejši in sončni dnevi napovedujejo skorajšnjo pomlad. Ptičje petje je vse glasnejše, sneg je večinoma že skopnel in prve cvetlice so okrasile naravo. V velikem delu Slovenije pa se to občudovanje lepote narave žal ustavi, ko dvignemo pogled s cvetic na dreveje. Hektarji polomljenih dreves, s štrclji, ki se prav boleče bleščijo v sončni svetlobi, nas opozarjajo, da narava ne da veliko na naše estetske ideale.

A ne gre samo za lepoto, temveč tudi za vprašanje varnosti. Taborniki, ki večino svojih dejavnosti izvajamo v naravi, najraje v gozdu, moramo biti letos in v še nekaj prihodnjih letih zelo pazljivi pri gibanju in bivanju pod poškodovanimi drevesi.

Druga stvar pa je dolgoročni vidik nedavne naravne katastrofe z žledom. Popravilo "človeške" infrastrukture bo morda drago stalo, a to bo najkasneje v nekaj letih urejeno. Kako dolgo pa bo okrevala narava? Koliko dreves bo še padlo v naslednjih letih in desetletjih zaradi nastale škode? Seveda, za naravo desetletja in stoletja niso veliko, za nas, ljudi in tabornike pa. S sodelovanjem v sistemu zaščite in reševanja, o katerem pišemo v Temi meseca, učinkovito pomagamo pri odpravljanju posledic za ljudi. Zdaj je vredno razmisliti, ali lahko taborniki kako pomagamo tudi naravnemu okolju, da se lažje obnovi?

Imejte to v mislih, ko boste v naslednjih tednih in mesecih izvajali taborniški program in se udeleževali akcij, ki jih je poln tudi Koledar na koncu revije. Zelo polna pa je tudi rubrika Od rodov, saj ste nas dobesedno zasuli s prispevki z zimovanj. Le tako naprej. Treba je znati predstaviti svoje dosežke!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Čas za zimovanja in Pomoč
- 5 Novice / O skupni izjavi nevladnih organizacij
- 6 Novice / Tretje usposabljanje za mentorje in Februarski prazniki
- 7 Novice / Fotka meseca in Vsega po malem

Igra

- 8 Veščine / Znanilke pomladi

Dogodivščina

- 12 Veščine / Prenos sporočila v nepredvidenih okoliščinah
- 14 Naredi sam / Usnjena nožnica

- 15 Faca vod / Žlehtki in Šmrkci

Raziskovanje

- 16 Orientacija / Učenje potnih in topografskih znakov
- 18 Kosobrinovi pripravki / Navadna zvezdica
- 19 Astronomija / Sirij, najsvetlejša zvezda na nebu
- 20 Gremo v naravo / Bivak iz smrečja
- 22 Taborniška skrinja / Obujanje tekmovanja TAKT

Aktualno

- 24 Tema meseca / Gremo na pomoč
- 28 Stran vodstva ZTS / Javna dela in Nova lokacija pisarne
- 29 Kritično oko / Ponovno o Skavtski fundaciji
- 30 Strokovno / Kdo gre letos na vodniški tečaj?

- 31 Mednarodno / Interevent
- 32 Svetkova avantura / Tisoče skavtov na ulicah izraelskih mest
- 33 Svetkova avantura / Taborniki v nacionalnih mladinskih svetih
- 34 Od rodov / Dan ustanovitelja in Zaljubljen uvod v zimovanje
- 35 Od rodov / Še zadnjič na snegu in Olimpijsko zimovanje
- 36 Od rodov / Zimska idila in Na zimovanju v Podbrdu
- 37 Od rodov / V čudežni deželi in Moje prvo zimovanje
- 38 Od rodov / Zimovanje v Brezi in V džungli
- 39 Od rodov / Zimovanje v vesolju in Savna na zimovanju
- 40 Od rodov / V koči brez elektrike in Zimovanje v Bavšici
- 41 Od rodov / V zasneženem Bohinju in Zimovanje v Srednji vasi
- 42 Od rodov / NOT in MČ preizkusili specialnosti
- 43 Od rodov / Kronika POT

Razvedrilo

- 44 Zgodba za taborni ogenj / Bolj čudno kot fikcija
- 45 Iz taborniške pesmarice / Hodim naprej

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Počitnice za tabornike

Besedilo: Uredništvo

Februar je bil predvsem mesec zimskih počitnic, kar so taborniki po vsej Sloveniji izkoristili za večdnevna druženja in različne celodnevne akcije. Obenem pa so v vremenski ujmi, ki je prizadela velik del države, taborniki v velikem številu priskočili na pomoč.

Čas za zimovanja

Letošnja zima sicer ni bila najbolj radodarna s snegom, a tik pred glavno sezono zimovanja je nekaj le zapadlo. Februarja so tako taborniki, ki so napolnili kočice, šole in druge letoviške objekte, le imeli priložnost uživati v tem, kar je bistvo zimovanja. To pa sta zima in sneg. V pregledu aktivnosti rodov smo v uredništvu za mesec februar zabeležili kar 28 zimovanj, a je prav mogoče, da smo spregledali rodove, ki ne obveščajo dovolj o svojih dejavnostih.

Kaj vse so rodovi počeli na zimovanjih, je nemogoče na kratko zapisati. Od že omenjenih zimskih radosti na snegu, s kepanjem in sankanjem vred, do grajenja bivakov in celo savne, z orientacijami, lovi na zaklad, tematskimi večeri, kvizi, pustnimi zabavami ter skoraj obveznim spremljanjem olimpijskih nastopov slovenskih športnikov in glasnem navijanju - ob vsem tem so dnevi še prehitro minili. Več o posameznih zimovanjih si preberite v rubriki Od rodov, v katero ste ta mesec zelo zavzeto pisali.

Žal so posledice vremenske ujme, ki je močno poškodovala okolje, preprečile izvedbo nekaterih zimovanj. Na taborniških spletnih straneh smo našli kar pet odgovodi, nekaj rodov pa je uspelo lokacijo zimovanja še zadnji trenutek prestaviti drugam.

Zimske radosti na zimovanju Tršatega Tura. Foto: RTT Ljubljana

Pomoč

V začetku februarja je žled močno poškodoval naravno okolje ter predvsem v osrednji Sloveniji uničil veliko infrastrukturo. Pri odpravljanju posledic in urejanju razmer na prizadetih okoljih so na pomoč priskočili tudi taborniki - najprej seveda tisti iz lokalnega okolja, a kmalu so se jim pridružili taborniki iz praktično vseh koncev države. Novico o vzpostavitvi kriznega centra v Postojni, ki so ga vzpostavili postojnski taborniki, smo objavili že v februarjem Taboru.

Požrtvovalno delo so opazili tudi na radijski postaji Val 202, kjer so poslušalci enega od pobudnikov kriznega centra, Gašperja Rupnika - Gušterja v imenu vseh tabornikov in prostovoljcev, izbrali najprej za lme tedna, kasneje pa še za lme meseca (in to v konkurenci uspehov slovenskih športnikov na olimpijadi).

Žled je zamrznil Postojno. Foto: Vanda Nedič

O skupni izjavi nevladnih organizacij

Jernej Strtih. Foto: Muc

Ob predlogu sprememb Zakona o ohranjanju narave, ki ga je v javno obravnavo poslalo Ministrstvo za kmetijstvo in okolje, smo predsedniki Lovske, Ribiške, Planinske zveze in Zveze tabornikov Slovenije 24. februarja sprejeli skupno izjavo. Ob podpori večini predlaganih sprememb smo posebej opozorili na

to, da kolesarjenja v naravi ni mogoče urejati z enako strogostjo kot vožnjo z motornimi vozili. Strinjali smo se tudi, da se za vožnjo lahko namenijo le poti in da vožnja izven poti (v prosti naravi) ni sprejemljiva.

Skupina organizacij planincev, ribičev, lovcev in tabornikov si že nekaj let prizadeva za boljše pravno ureditev vožnje v naravi. Z vidika naših organizacij je ta ureditev pomembna zato, da se ohrani pravica neškodljivega prehoda preko gozdov in drugih površin v naravi, ki je v Sloveniji civilizacijska pridobitev, a ni samoumevna v vseh državah. Ministrstvo v obrazložitvi predloga ni navedlo nobene študije ali analize, ki bi kazala na resen negativen vpliv kolesarjenja na naravo ali biodiverzitetu, zato je vprašljivo, zakaj bi morali kolesarjenje urejati z Zakonom o ohranjanju narave. Po informacijah z ministrstva so po reakcijah javnosti na predlog zakona ta namen tudi opustili. Rekreativno

rabo gozdnih cest, vlak in drugih poti bi bilo treba urediti v zakonu o gozdovih, kjer bi morali rekreaciji dati podobno težo in prioriteto kot proizvodnji lesa. Problem dosedanje ureditve je, da gozdnogospodarski načrti niso ustrezno in v dovoljšnji meri upoštevali rekreacijske rabe in je omogočili na vseh poteh, kjer je to možno.

Skupna izjava je sprožila tudi razpravo znotraj tabornikov. Ta lahko pripelje do oblikovanja bolj podrobnega stališča glede kolesarjenja in drugih oblik rekreacije v naravi in do možnosti, da bomo naše stališče lahko tudi uveljavili. Dogovor v skupini organizacij je, da lahko vsaka organizacija poleg skupne izjave izpostavi še njeno specifično mnenje in pobude. Če bo za to interes, je to lahko tudi tema za razpravo na prihajajoči skupščini.

Jernej Strtih, starešina ZTS

Priložnost za razpravo o ureditvi gibanja v naravi (simbolična fotografija). Foto: Nace Kranjc

Kolesarji na Bičikleta žuru (simbolična fotografija). Foto: Aljoša Gerželj

Aprilski Tabor

Prispevke in informacije za aprilsko številko Tabora zbiramo na naslovu revija.tabor@gmail.com. Uredništvo si pridržuje pravico do presoje o objavi in do krajšanja prispevkov. Rok oddaje člankov je 27. marec!

Uredništvo

Tretje usposabljanje za mentorje

V Logatcu je februarja potekalo že tretje usposabljanje za mentorje vodniških tečajev, ki se ga je tokrat udeležilo 18 tabornikov, aktivnih na sedmih vodniških tečajih. Razpravljali so o temah, kot so razlike med mentorjem, vodnikom in predavateljem, priprava na predavanje, komunikacija, odnosi do tečajnikov in drugih članov vodstva, vrednotenje in še kaj.

Od prvega usposabljanja (leta 2012) do danes se je število udeležencev - bodočih mentorjev skoraj podvojilo. S tem so mentorji in vodje tečajev pokazali, da se zavedajo teže svoje funkcije in zahtevnosti izpolnjevanja poslanstva te vloge, ki ima za razvoj in kakovost dela v naši organizaciji ogromen pomen. S prevzemanjem odgovornosti za svoje napredovanje mentorji skrbijo za dvig kakovosti vodniških tečajev. Ta je v zadnjih letih precej zrasla in tako tečaji rodovom skozi vzgojo kadrov lahko nudijo še boljše podporo za njihovo delo.

Vesna Istenič

Raziskovanje novih metod na usposabljanju za mentorje. Foto: SiNi

Nazaj v srednji vek ob obisku muzeja. Foto: RSV

Februarski prazniki

Mnoge taborniške akcije so februarja dobile tematski prizvok. Najprej jih je zaznamoval kulturni praznik, Prešernov dan. V Kranju je **Kokrški rod** organiziral Kulturno orientacijo, v **Rodu svobodnega Kamnitnika Škofja Loka** in **Rodu Stane Žagar - mlajši Kranj** so na kulturni dan odšli v kino, taborniki **Rodu samorastniki** iz Ljubljane pa so zavili v Prirodoslovni in v Mestni muzej. Na kulturni praznik so Ljubljano preko orientacije spoznavali tudi člani **Rodu Sivega volka Ljubljana**.

Naslednji je bil praznik zaljubljenecv, valentinovo, ko so v **Mestni zvezi tabornikov Ljubljana** priredili tradicionalni MZT žur, ki je spet potekal visoko nad mestom. Nekoliko bolj dobesedno so ta dan vzeli v **Rodu Lilijski grič Pesje** in so na valentinovo organizirali taborniško poroko.

Še najbolj "taborniški" pa je seveda bil 22. februar, Dan ustanovitelja, ko smo taborniki obeležili rojstni dan ustanovitelja skavtstva, Roberta Baden-Powella. V **Rodu kraških viharnikov Postojna** so na ta dan priredili tombolo, taborniki **Rodu Jezerski zmaj Velenje** pa so se odpravili na Koželja in razmišljali o tem, kaj jim pomeni taborništvo.

Poezija na kulturni dan. Foto: Rihard Pelko

Fotka meseca

Ponoči na zimovanju Rodu aragonitnih ježkov Cerkno. Foto: Jernej Klavžar

Vsega po malem

Taborniki **Rodu modri val Trst-Gorica** so odšli na izlet v Ljubljano, kjer so si najmlajši ogledali lutkovno predstavo, starejši pa so skupaj s **Samorastniki** iskali geocache. Na izletu v Gradec pa taborniki **Sivega volka** iz Ljubljane niso iskali geocachev, so pa našli nekaj slajšega in si ogledali čokoladnico. Noge so razmigali tudi v Muti, kjer je **Rod bistrega potoka** pripravil trening orientacije.

Med počitnicami so se v **Rodu bistrških gamsov Kamnik** lotili peke piškotov, v Rodu kraških j'rt Sežana pa so GG-ji tekmovali v pripravi prigrizkov. Taborniki **Rodu jadranskih stražarjev Izola** so obiskali dom upokoencev in jim dan polepšali s predstavo.

Taborniki v izolskem domu upokoencev. Foto: Petra Mekiš

Novice pripravlja uredništvo Tabora in predstavljajo pregleden izbor taborniškega dogajanja v preteklem mesecu. Sestavimo ga iz informacij, ki jih dobimo od rodov in ki jih sami izbrskamo na vaših spletnih straneh. Za čim bolj točne podatke vabimo rodove, da nam na naslov [revija.tabor@gmail.com](mailto:tabor@gmail.com) sami pošljete kratko informacijo, kaj ste počeli v preteklem mesecu. Zelo bomo veseli tudi fotografij.

Še vedno ste vabljeni, da sami napišete kratko novico za rubriko Od rodov (do 1000 znakov s presledki), ki jo bomo po lastni presoji objavili glede na razpoložljiv prostor v reviji. Za rubriko Od rodov obvezno posredujte tudi fotografije.

Znanilke pomladi

Besedilo in slike: Simona Strgulc Krajšek

Ko zima začenja prehajati v pomlad, se gozdni robovi in gozdna tla pisano obarvajo. Včasih se to zgodi precej na hitro: toplo sonce stali sneg, že nekaj dni zatem pa lahko opazujemo pisano cvetočo preprogo zgodnjepomladanskih cvetlic - znanilk pomladi.

Jih prepoznamo?

Zvončki množično zacvetijo na gozdnih robovih in peščenih pobočjih na robu rek. Ste že kdaj pokukali, kaj se skriva v zeleni glavici nad zvončkovim cvetom? Bele kroglice so semenske zasnove, iz katerih se bodo razvila zvončkova semena.

Črni teloh pogosto zacveti že sredi zime. Letos smo ga opazovali že v začetku januarja. Zakaj ime črni teloh, če pa so njegovi cvetovi beli? Teloh je strupena rastlina in pridevnik "črni" je med ljudskimi imeni rastlin pogosto povezan s strupenostjo. Teloh pa ima tudi črne korenine, zato nekateri pripisujejo takšno ime tej njegovi lastnosti.

Na sončnih gozdnih tleh zgodaj spomladi skoraj po vsej Sloveniji zacveti **jetrniki**. Zaradi njegovih čudovitih cvetov nas hitro zamika, da bi ga nabrali v šopek. Vendar se to ne izplača, saj se nežni vijolični venčni listi ponavadi osujejo še preden šopek prinesemo do doma.

Tevje je pogosta rastlina svetlih gozdov. Mnogi se čudijo, zakaj so njegovi cvetovi zeleni - to ne drži, vsak "cvet" je v resnici skupinica drobnih rumenih cvetov, zeleni pa so listi, ki to socvetje obdajajo.

Trobentice so poleg zvončkov najbolj poznane znanilke pomladi, saj so zelo pogoste povsod po Sloveniji, pa še na njihove cvetove se da prav imenitno zatrobiti.

Pomladanski žafran ponekod zacveti zelo množično. Ker rastline nimajo nadzemnega stebela, je videti, kot bi veliki vijolični cvetovi pognali naravnost iz zemlje. Pravi žafran, ki je sorodna vrsta pomladanskega žafrana, gojijo za pridobivanje začimbe. Ste že slišali za rek, da je nekaj "drago kot žafran"?

Pri nas uspeva veliko različnih vrst vijolic. Ena pogostejših vrst je **srhkodlakava vijolica**, ki zgodaj spomladi zacveti v svetlih gozdovih in gozdnih robovih po vsej Sloveniji. Že ime pove, da so cvetovi vijolični, kar pa ne velja za vse vijolice - nekatere imajo bele ali celo rumene cvetove.

Pasji zob nas na hitro spomni na ciklamo - barva cveta je ciklamnorožnata in tudi oblika je na prvi pogled podobna. Vendar ta čudovita rastlina ni v sorodu z jeseni cvetočimi ciklamami, ampak z lilijami in močvirskimi tulipani.

Predvsem na bolj močvirnih tleh spomladi zacvetijo **kronce**. So precej redkejše od njihovih bližnjih sorodnikov zvončkov - na Primorskem in v Alpah jih ne bomo našli, ponekod v nižinah osrednje in vzhodne Slovenije pa lahko s svojo množičnostjo čisto pobelijo vlažne travnike in gozdove.

Le kako lahko tako hitro zacvetijo?

Znanilke pomladi zacvetijo že ob prvih toplih dneh. Če več dni zapored opazujemo njihovo rast, bomo opazili, da se cvetovi odprejo že nekaj dni po tem, ko prvi deli rastline pokukajo iz zemlje. Le kako jim to uspe?

Vse naštete rastline poženejo iz podzemnih delov, v katerih je velika zaloga hrane. To so rastline izdelale in shranile prejšnje leto. Pri zvončku, kronci in pasjem zobu je hrana shranjena v čebulici, pri pomladanskem žafranu v gomolju, pri jetrniku, tevju, vijolici in črnem telohu pa je s hranilnimi snovmi napolnjena korenika - odebeljeno podzemno steblo. Rastlina te snovi uporabi za hitro spomladansko rast in s cvetenjem prehituje druge vrste rastlin. Tako so prve na voljo lačnim opraševalcem, ki pridejo po nektar in cvetni prah ter hkrati oprašijo cvetove. V tem času so tudi gozdna tla še dobro osvetljena, saj drevesa še niso olistana.

Vse te rastline hitro odcvetijo in postanejo za nas manj opazne, saj njihovi zeleni listi ne pritegnejo toliko pozornosti kot barviti cvetovi. So pa listi še kako pomembni za rastline! V njih s pomočjo sončne svetlobe nastaja nova zaloga hranilnih snovi, ki jo rastline shranijo v podzemne založne organe. Za naslednjo pomlad, seveda.

**Spoznaj prve
spomladanske
cvetlice in
osvoji MČ ueščino
Mladi naravoslovec!**

Prenos sporočila v nepredvidenih okoliščinah

Besedilo: Tea Derguti - Čajka

Predstavljajte si, da se znajdete na samotnem otoku, tema je, pri roki pa imate le svojo odlično taborniško svetilko. Nenadoma v bližini otoka zaslišite ladjo, ki pa je še vedno tako daleč, da bi jo bilo nemogoče priklicati. Spomnite se znanega mednarodnega klica na pomoč: SOS, ki ga zaradi znanja Morsejeve abecede lahko oddate v smeri ladje: ... --- ... Vztrajno ponavljate z oddajanjem svetlobnega signala in ladja vas naposled reši.

Foto: RSO

Morsejeva abeceda

Morsejeva abeceda je signalizacija s pomočjo abecede, sestavljene iz točk in črtic. Oddajamo jo lahko na različne načine: z vidnimi (z zastavicama, lučjo, zrcalom, zakrivanjem in odkrivanjem ognja, dimom) ali slušnimi znaki (s piščalko, trkanjem, tapkanjem po mizi med kontrolno nalogo) ali, kar je bil tudi njen osnovni namen, s pomočjo Morsejevega telegrafskega aparata.

Radioamaterji se največ ukvarjajo z vzpostavljanjem zvez in pripadajočo tehnologijo. Morsejeva koda je še posebej primerna za komuniciranje na dolge razdalje, ker jo je za razliko od prenosa zvoka, možno razbrati tudi pri močnejšem šumu, tudi oddajniki, potrebni za oddajanje te kode, imenovane po izumitelju telegrafa, so precej enostavnejši od tistih za prenos zvoka.

Kratki in dolgi signali

Morsejeva abeceda je zgodnja oblika digitalne komunikacije (vklopljeno ali izklopljeno stanje, oziroma

vrednosti 0 in 1). Dolgi signal (črtica) je trikrat daljši od kratkega signala (pike). Pomembni so tudi presledki med signali: dolgi in kratki signali so razmaknjeni za dolžino kratkega signala. Presledki med znaki so dolgi tri kratke oziroma en dolg signal. Presledki med besedami so dolgi sedem kratkih znakov.

Poleg znanja abecede, ki je sestavljena iz 36 znakov (26 črk in 10 števil), je pomembna vzpostavitev zveze med oddajnikom in prejemnikom, določiti morata znak za začetek oddajanja, nepravilno oddajanje črke ali njen sprejem ter za konec besede.

Učenje znakov

Morsejevo abecedo si lažje zapomnimo, če naprej sestavimo skupine, v katerih so črke z vzporedno rastočimi znaki, ki imajo samo pike in samo črte, potem skupino z nasprotnimi znaki, obratnimi znaki in še vse ostale. Opazite lahko, da imajo pogostejše črke, krajše zapise, s čimer se celotna dolžina kodiranega sporočila skrajša.

```

E, I, S, H : | . | .. | ... | .... |
T, M, O : | - | -- | --- |
A, U, V : | .- | ..- | ...- |
N, D, B : | -. | --. | ... |
A, W, J : | -.- | --.- | ---.- |
K, G, R : | -.- | --. | -. |
C, F, L, P, Q : | -.-. | ...- | ...- | ...- | ...- |
X, Y, Z : | -.-. | --.- | --.. |
  
```

Za učenje lahko pripravite igro spomin, pri kateri so na polovici kartic črke abecede (gre za mednarodno abecedo, v kateri ni šumnikov, najdete pa Y, W, Q in X) ter številke, na preostalih pa pripadajoči znaki.

Foto: RSO

Foto: RSO

Ko se začnete učiti abecedo, izberete le določene kartice, glede na sistem, ki ste se ga odločili uporabiti pri učenju. Članom voda lahko razdelite kartice za domov, da vsak povadi svoj del abecede. Na naslednjem sestanku bodo lahko tako z združenimi močmi odkrili vse kartice.

Pri učenju si lahko pomagata tudi s spletnim prevajalnikom besedila v zapis Morsejeve abecede, ki jo je mogoče tudi predvajati: <http://morsecode.scphillips.com/jtranslator.html>.

Na večjih orientacijskih tekmovanjih je ena izmed nalog signalizacija. V prihajajočih mesecih pa bo pridobljeno znanje pomembno tudi na rodovih in območnih mnogobojuh, kjer je ena od panog signalizacija v Morsejevi abecedi z zastavicami.

Signalizacija na mnogoboju

Pri oddajanju znakov v morseju lahko uporabljamo eno ali obe signalni zastavici. Pika je tako dvig ene zastavice gor in dol ob telesu, za črto pa zamahnemo z obema oz. če imamo le eno zastavico, zamahnemo z njo ob telesu in še nad glavo.

V besedilu, ki ga moramo oddati, je 30 znakov, od tega vsaj dve številki. Tekst je šifriran v šestih skupinah s po petimi znaki. V šifriranem tekstu morajo biti znaki enaki za vse, a so v drugačnem vrstnem redu.

Oddajamo in sprejemamo takole: prva dva si izbereta ovojnico s tekstom. Na znak časomerilca jo odpreta in začneta oddajati tekst tretjemu in četrtemu, ki sta oddaljena približno 100 m. Ko tretji in četrti oddata sodniku sprejeti tekst, sodnik ustavi uro in čas vpiše na list sprejema. Nato enako ponovimo v obratni smeri z drugim tekstom.

Točke, ki jih dobi ekipa za čas oddajanja in pravilnost teksta, seštejemo, rezultat ekipe je srednja vrednost obeh oddajanj. Vse to spremljajo glavni sodnik, zapisnikar in dva stranska sodnika/časomerilca.

Za vsako sekundo čez najboljši določeni čas dobiš odbitek 0,05 točke. Za vsak nepravilen, odvečen ali manjkajoč znak dobiš eno točko odbitka. Če oddaja ekipa v eni smeri več kot 6 minut in 30 sekund, dobi nič točk.

Signalni stolp

Signalni stolp je pionirski objekt, ki nam omogoča oddajanje našega sporočila z večje višine, prav tako pa je to ena od panog na mnogoboju. Za postavitev signalnega stolpa potrebuješ naslednje pripomočke:

- 3 nosilne sušice, dolge 3,5 m (o 8-10 cm)
- 1 prečno sušico, dolge 1,5 m (o 6-8 cm)
- 1 vrstico za vezanje trojne vezi, dolgo 4,5 m (o 5 mm)
- 4 vrvice za križno vez, dolge 4 m (o 4mm)

Daljša prečka mora biti s kvadratno vezjo privezana na nosilno sušico v višini pasu, krajša pa v višini glave na drugi ploskvi trivogalnega stolpa. Prečki morata biti vodoravni. Ko je signalni stolp postavljen, eden od tekmovalcev spleza nanj in zavpije STOJ oziroma v našem primeru začne z oddajanjem sporočila.

Naučite se sporočanja u Morsejevi abecedi in osvojite GG večino Signalist!

Foto: RSO

Usnjena nožnica

Besedilo in fotografije: Tomaž Sterniša

Za izdelavo enostavne nožnice potrebujemo primeren kos usnja, vrvico za šivanje, šilo in dve igli za šivanje usnja (Slika 1).

Slika 1

Usnje najprej z ostrim "olfa" nožem odrežemo na približno obliko nožnice, ki smo si jo zamislili (Slika 2a). Usnje, ki smo ga uporabili, je neobdelano kravje usnje debeline približno 3 mm. Preden ga pregibamo v zeleno obliko (Slika 2b), ga namočimo v toplo vodo, da se zmehča. Ko se posuši, zalepimo in prišijemo zavitek, namenjen za nošenje nožnice na pasu (Slika 2c, puščica), saj kasneje, pri zašiti nožnici, to ni več mogoče.

Preden se lotimo šivanja nožnice, pripravimo košček usnja (Slika 2a, 2d, 2e, puščice), ki ga bomo prilepili in všili med stranici. Na Sliki 2d vidimo ta košček usnja namazan z lepilom, na Sliki 2e pa je že prilepljen na stranico in pripravljen, da prilepimo še drugo stranico. Uporabimo lepilo, ki je primerno za lepljenje usnja, tehnika lepljenja je odvisna od lepila.

Slika 2

Slika 3

Na Sliki 2f vidimo zlepljeno nožnico, pripravljeno za šivanje. Pred šivanjem označimo točke, kamor za badamo šilo, da so šivi enakomerni. Točke naredimo z ravnilom in pisalom, lahko pa si pomagamo z doma narejenim pripomočkom (puščica na Sliki 2f). Pri šivanju uporabimo usnjarsko sintetično povoščeno vrvico (lahko uporabite kaj podobnega) in dve igli s topima konicama. Najprej s šilom naredimo luknje (Slika 3a), šivamo pa tako, da izmenoma vtaknemo obe igli v isto luknjo, vsako z druge smeri (Slika 3b). Šivanje zaključimo tako, da na koncu naredimo še dva šiva nazaj in vrvico odrežemo.

Rob nožnice obrežemo ali zbrusimo z brusilnom papirjem na končno obliko in nožnica je gotova (Slika 4a). Po želji jo še namažemo z lanenim oljem ali z drugim sredstvom za vzdrževanje usnja (Slika 4b). Seveda pa jo lahko tudi pobarvamo.

Slika 4

Žlehtki in Šmrkci

Besedilo: Nina in Nino, fotografija: Pija Šarko

Živahni, zabavni, glasni, smejoči se, polni energije, lačni, žejni, odločni in smešni je le nekaj besed, ki opišejo najinih 13 Šmrkcev in 13 Žlehtkov iz RKV Postojna. Vse se je začelo z osmimi murnčki in preraslo v dva nora, najbolj odštekana voda. Že pet let nama polepšajo vsako petkovo popoldne. Smo ena velika smrkastična družina! Vodnika Nina in Nino pa sva najbolj ponosna smrkastična ati in mami.

Taborniki ste ... ker so taborniki kul in ker ustvarjamo boljši svet. Ker smo zelo lačni in pri tabornikih vedno zelo dobro jemo. Ker bi se radi navadili preživeti v naravi (če bo v Postojni spet ledena doba). In zato, ker imamo najboljša vodnika na svetu!

Največja lumparija, ki ste jo naredili kot vod ... No, jih je bilo kar nekaj. Enkrat na taboru, ko smo iskali vodov kotiček, smo razjezili čebele in so nas vse popikale. Punce so si enkrat pozabile na taboru počesati lase. Zanalasč smo se izgubili na orientaciji in šli malo po svoje (da smo imeli več časa za zabavo), pa enkrat smo rabutali jabolka.

Punce, kaj vam je na vaših fantih najbolj všeč?

Žlehtki: Da se dosti zafrkavajo, sicer "six-packov" nimajo, ampak so vseeno zelo fajn. In so enostavno carji! Pa tudi lepi so.

Fantje, kaj je pa vam na puncah najbolj všeč?

Šmrkci: Tečne so in to nam je všeč. Pa veliko nam pomagajo!

Žlehtki: Kopalke! In ker nas rešijo iz vseh težav, nas najdejo na orientaciji in so kar fajn.

Vaša vodnika sta ... edinstvena! In zelo usklajena

in si zelo podobna. Imata podobno ime (Nino in Nina), imata enaka očala, enako sta stara in imata najbolj razmetan šotor na taboru! Sta nora, odštekana, smešna, zabavna. In sta kul. Fino je, ker sta mlada in se dosti hecata. Pa tudi stroga in tečna sta. Včasih.

In kdaj sta vodnika slabe volje?

Šmrkci: Ko jih majčkeno preveč razjezimo. To ni pogosto. Samo vse tako prisrčno naredimo, da sta potem hitro dobre volje.

Žlehtki: Ko smo tudi mi. In takrat, ko smo mi preveč dobre volje!

Najbolj nora dogodivščina pri tabornikih ... ko sta nas vodnika zbudila ob enih ponoči na taboru in nam rekla, da imamo 10 minut časa, da si spakiramo in gremo na bivač. Najbolj nora akcija pa je bil vikend za noč čarovnic. Bilo je zelo strašljivo. Nastavila sta nam pasti, drugi vodniki so nas strašili. In ko smo vse to preživeli, so starejši dobili zelene rutke, mlajši pa jih dobimo letos.

Kaj bi radi sporočili drugim tabornikom? Mi smo enostavno največji carji in najboljši vod v Sloveniji! In nihče ne more imeti toliko norih vodnikov kot mi!

Foto: Jona

g) Število kock: 5 oziroma poljubno, primerno za: GG in starejše

Vsi člani voda potrebujejo pisalo in papir. V prvem krogu vrže kocke vodnik. Naslednjič kocke vrže tisti član voda, ki prvi zapiše vseh pet prikazanih znakov. Če nihče ne pozna vseh znakov, vodnik po 30 sekundah ponovno vrže kocke. Časovni interval vodnik prilagodi znanju voda. Vodnik si zapisuje, kdo je metal kocke. Na koncu se pregledajo pravilni odgovori. Če je član voda v tistem krogu, ko je kocke vrgel, odgovoril narobe, se ostalim igralcem prišteje ena točka za en napačen odgovor, dve točki za dva napačna odgovora itd. Zmaga član z največ točkami.

Ustvarite svojo igro

Različice igre lahko izvedemo kot tekmovanje med posamezniki ali vodi. Podanih je le nekaj idej, kako lahko igramo vsakič nekoliko drugačno verzijo z rahlo drugačnimi pravili in ohranjamo igro zanimivo. Z malo domišljije lahko tudi sami ustvarite še kakšno novo različico igre.

Ko opazimo, da je igra dosegla svoj namen - člani obvladajo potne/topo znake - pripravimo nove ali

dodatne kocke. Sicer pa tudi utrjevanje ne škodi. Igra je odlična popestritev za uvod ali zaključek vodovega sestanka.

S preprostimi pripomočki se da zelo popestriti vodove sestanke, kar je nadvse priročno pri osvajanju znanj, kjer se zahteva suhoparno ponavljanje. Kako ste se igrali in ali ste si izmislili še kakšna nova pravila, nam sporočite na topoteam.orientacisti@gmail.com. Veseli bomo vašega odziva.

Foto: Miha Bejek

Čaj proti kašlju

2 čajni žlički navadne zvezdice prelijemo z dvema skodelicama vrele vode, pustimo stati 10 minut in odcedimo. Sladkamo ga z medom. Čaj pijemo topel dvakrat na dan po eno skodelico.

Zvezdičina juha

Potrebujemo: 4 pesti zeli navadne zvezdice, drobno čebulo, dva korenčka, dva krompirja, 1 dl kisle smetane, poper, sol, dve žlici olja.

Priprava: Sesekljano čebulo in drobno narezana korenčka prepražimo na olju, nato dodamo sesekljane liste zeli navadne zvezdice ter na kocke narezan krompir. Zalijemo z 1 litrom vode in pustimo vreti pol ure. Na koncu dodamo sol, poper in kisko smetano.

Palačinke z nadevom

Potrebujemo: 10 pesti zeli navadne zvezdice, maso za palačinke, nekaj žlic skute, žlico kisle smetane, sol in poper po okusu.

Priprava: Očiščeno in oprano zvezdico prekuhamo v slani vodi in jo grobo sesekljamo. Dodamo nekaj žlic sveže skute in žlico kisle smetane ter sol in poper po okusu. S pripravljenim nadevom namažemo palačinke.

Namaz

Potrebujemo: 1 sirni namaz s smetano, 1 jedilno žlico oljčnega olja, 1 pest zeli navadne zvezdice.

Priprava: Zel navadne zvezdice operemo in jo na drobno narežemo, dodamo sirni namaz in oljčno olje. Vse skupaj dobro premešamo in namaz je gotov.

Solata

Na grobo narežemo navadno zvezdico, jo dobro očistimo in operemo, dodamo narezan česen ali čemaževe liste, sol, olje in kis ali limonin sok. Solato lahko izboljšamo, če dodamo topel kuhan krompir.

Navadna zvezdica

Stellaria media

Besedilo in fotografije: Kosobrin

Navadna zvezdica je nežna enoletna rastlina s poglelim, 10 do 25 cm dolgim in močno razraslim stblom ter z nasprotno nameščenimi jajčastimi listi in majhnimi, kratkopecljastimi belimi cvetovi. Cveti vse leto, tudi pozimi. Po domače rečemo tej rastlini tudi kurja črevca in črevec.

Raste ob poteh, na gradbiščih, vrtovih, njivah, vinogradih in se ponekod tako razraste, da izpodriva druge rastline. Raste predvsem tam, kjer je zemlja dobro pognojena. Nabiramo jo lahko celo leto.

Učinkovine: mineralne snovi, med njimi največ kalcija in kalija, železa, smole, vitamin C, saponini in nekaj provitamina A.

Uporabnost: Dodajamo jo k mešanim solatam, z drugimi rastlinami skuhamo zelo okusno juho, prikuho, dodajamo jo k drugim jedem.

Zdravilnost: Učinkuje proti kašlju, pospešuje izločanje sluzi pri vnetju dihal, pri pljučnih boleznih, odvaja vodo, pomaga pri težavah, ki jih povzročijo hemeroidi, pri revmi, protinu, zunanje pomaga pri težko celečih ranah, kožnih izpuščajih, luskavici, vnetju sklepov.

Besedilo: Primož Kolman

Sirij, najsvetlejša zvezda na nebu

Prijetnejši pomladni večeri postajajo vse bolj primerni tudi za opazovanje zvezdnega neba. Na nebu prav zdaj sijajo najsvetlejše zvezde. Če se ozremo proti jugu, nikakor ne moremo zgrešiti v tem času dveh najsvetlejših objektov. Visoko na nebu je planet Jupiter, nekoliko nižje proti južnemu obzorju pa sveti najsvetlejša zvezda, vidna z Zemlje, Sirij ali Sirius. Ime izhaja iz grške besede "sirios", kar pomeni bleščeči.

Tako bleščeče svetla zvezda je pritegnila pozornost že davnih ljudstev in o njej so našli zapise med arheološkimi odkritji starih civilizacij. V starem Egiptu je zvezda predstavljala boginjo Isis in z njo so povezani mnogi starodavni obredi. V času letnega obrata je zvezda, ki se je takrat pojavila ob zori, napovedovala poplave Nila, ki so za Stare Egipčane pomenile osnovni vir preživetja, saj je bilo celotno poljedelstvo odvisno od njih.

Sirij lahko poiščemo tudi s pomočjo ozvezdja Orion. Tri svetle zvezde Orionovega pasu podaljšamo v smeri jugovzhoda in smer nas pripelje do Sirija. Sirij je iz naših krajev viden pozimi in spomladi. Gre za najsvetlejšo zvezdo, vidno z oblička Zemlje. Sirij je 8,7 svetlobnih let oddaljen od nas in spada med nam najbližje zvezde. Bližje so nam recimo zvezde iz sistema Alfe Kentavra. Tudi v tem sistemu je zelo svetla zvezda, ki pa iz naših krajev nikoli ni vidna, saj je preveč južno.

Sirij sveti v modro-beli barvi, a zaradi nizkega položaja na nebu ga skozi atmosfero vidimo utripati v vseh mogočih mavričnih barvah. Sirij ima 1,8-krat večji premer od našega Sonca in je kar 23-krat svetlejši.

Sirij ima tudi zvezdo spremljevalko, ki so jo odkrili že v sredini devetnajstega stoletja. Tako imenovani Sirius-B je bela pritlikavka, torej zvezda z izredno veliko gostoto. Njena masa je približno enaka našemu Soncu, medtem ko je njen premer velik približno toliko kot Zemljin. Snov s te zvezde je tako gosta, da bi kockica snovi s stranico velikosti le enega centimetra na Zemlji tehtala kar 400 kilogramov.

Južna smer večernega neba v marcu. Sirij lahko poiščemo s pomočjo treh svetlih zvezd iz Orionovega pasu. Na sliki so zaradi lažje orientacije označeni tudi Jupiter in nekateri drugi prepoznavni objekti v okolici Sirija. (Skica: P. K.)

Sirij A in Sirij B (Upodobitev: NASA, ESA in G. Bacon. Vir: Wikimedia Commons; http://commons.wikimedia.org/wiki/File:Sirius_A_and_B_artwork.jpg)

Primerjava velikosti Sirija s Soncem (Vir: Wikimedia Commons; http://commons.wikimedia.org/wiki/File:Sirius_A-Sun_comparison.png)

Bivak iz smrečja

Besedilo in fotografije: Tomaž Sterniša

Bivakiranje v bivaku iz smrečja ima poseben čar. Za izdelavo bivaka potrebujemo precej svežega smrečja, zato moramo zelo paziti, da v naravi ne delamo škode.

Ves material, potreben za izdelavo bivaka (smrečje in ogrodne veje), smo dobili od dreves, ki jih je podrl letošnji žledolom. Bivak smo postavili na odprtem prostoru, tako da v krošnjah nad nami ni bilo nobenih polomljenih vej in je bilo za varnost poskrbljeno. Uporabili smo le ročno orodje (sekire in žage) in poskrbeli za varno delo.

Za ogrodne palice bivaka smo uporabili vrhove in veje polomljenih dreves, večinoma borov in smrek. Pri žaganju vrhov padlih dreves (Slika 1a) smo bili pozorni na to, da so bili ti vrhovi prosti in da je bilo žaganje varno. Stranske veje z odžaganega vrha je seveda treba obsekati. Na Sliki 1b vidimo obsekanje vrha polomljenega bora, ki smo ga pred tem odžagali na primerno dolžino. To najlažje naredimo tako, da z eno roko dvignemo debelejši konec, vrh opremo na tla, z drugo roko pa držimo sekiro (ali mačeto), s katero stranske veje obsekujemo v smeri od debelejšega dela proti vrhu. Pri tem moramo ves čas paziti, da naše noge niso v smeri sekanja oziroma v smeri, kamor bi lahko sekira zdrsnila. Namesto svežega lesa, ki ga nimamo vedno na voljo, seveda lahko uporabimo sušice in ostale suhe palice, paziti moramo le, da niso trhle.

Za postavitev bivaka izberemo nekoliko dvignjen, položen teren. Več o primerni lokaciji bivaka najdete v taborniškem priročniku (Vozli in pionirski objekti, 2012).

Če bivak postavljamo na prostem, je najlažje, če slemensko palico opremo na dva trinožnika in tako zagotovimo stabilnost bivaka brez potrebe po dodatnih diagonalnih palicah. Ker smo slemensko palico na debelejšem koncu privezali kar na deblo manjšega bora (s kvadratno vezavo), kar bivaku zagotavlja stabilnost, smo na drugi strani slemensko palico podprli samo z dvema palicama, ki smo ju med seboj podobno kot trinožnik povezali z vzporedno vezavo

(Slika 2a, 2b). Število ostalih poševnih nosilnih palic prilagodimo kvaliteti materiala, ki ga imamo na voljo. Privežemo jih s kvadratno vezjo, pri bivakih za krajše, nekajdnevno bivakiranje pa popolnoma zadošča, če uporabimo vezavo, ki je različica vozla, opisanega v junijski številki revije Tabor, letnik 2012. Na spletu

Slika 5

boste vezavo našli pod imenom "Transom knot" in jo lahko uporabite tudi za vezanje z materiali iz narave, na primer s srobotom ali s smrekovo korenino (Slika 3).

Enako vezavo lahko uporabimo tudi za privezovanje prečnih palic (Slika 4). Razmik med temi palicami je odvisen od dolžine smrečja, ki ga imamo na voljo. Ni treba, da so vse palice popolnoma ravne. Uporabimo lahko tudi tanjše šibe, ki jih vodoravno prepletemo med nosilne poševne palice. Seveda morajo biti v tem primeru razmiki med poševnimi palicami primerno manjši.

Smrečje začnemo zatikati najprej na spodnje prečne palice. Ko končamo na nižji prečni palici, delo nadaljujemo na višji. Pomembno je, da so vse veje smrečja obrnjene enako (s spodnjo, usločeno stranjo navzven in debelejši konec veje navzgor (Slika 5a, 5b), sicer bo v bivaku zamakalo. Smrečje, zatakajeno na višje prečne palice mora vedno delno prekrivati smrečje na spodnjih prečnih palicah. Debelina stene bivaka naj bo najmanj 25 cm, postavljena pa naj bo pod kotom vsaj 45° (bolj strmo je boljše). Posebno pozornost posvetimo slemenu bivaka. Ta del mora biti najdebelejši, uporabimo najbolj košate krajše vejice smrečja in z njimi sleme popolnoma prekrijemo. Na enak način s smrečjem prepletemo tudi zadnjo stran bivaka in bivak je gotov (Slika 6).

Za boljše udobje v zimskem času ni odveč, poleg armafleksov in samonapihljivih podlog, v bivaku pripraviti tudi ležišče iz smrečja (ovira je lahko smola), za zapiranje vhoda pa lahko iz palic in smrečja izdelamo trikotni "pokrov" primerne velikosti.

Za pomoč pri izdelavi bivaka se zahvaljujem Bičkovcem - Nejli, Nini in Janezu.

Slika 6

Obujanje tekmovanja TAKT

Besedilo: Zala Šmid, fotografije: arhiv ZTO Kranj

Veliko starejših tabornikov iz cele Slovenije, še posebej pa z Gorenjske, se z nostalgijo spominja atraktivnih Taborniških košarkarskih tekmovanj ali krajshe TAKT-ov, ki so jih organizirali Stražni ognji v Kranju. Turnir je na svojem višku privabil celo zvezde slovenske estrade!

Vse se je začelo pred natanko dvajsetimi leti (ja, res je že toliko, čeprav se starim mačkom morda ne zdi), ko sta se v Šenčurju pomerila kranjska rivala, Rod stražnih ognjev in Rod Stane Žagar - mlajši. Dvoboj se je kaj kmalu razvil v turnir vseh štirih rodov iz Kranja, nato pa je košarkarska evforija zavzela celotno Slovenijo. Taborniki se pač radi gibamo in gojimo zdravo tekmovalnost, kajne? Tako se je glas širil, udeležba pa večala iz leta v leto in betonsko igrišče v Šenčurju ni več zadoščalo. TAKT je dobil nove razsežnosti.

Najboljša leta

Leta 1998, štiri leta po prvem turnirju, je tekmovanje doseglo svoj veličastni vrhunec. Organizirano je bilo na kranjskem stadionu, poleg taborniških ekip pa je organizatorjem uspelo privabiti še celo ekipo znanih Slovencev. Zanesljivi viri so nam prišepnili, da je bilo tako, ker je Kristus (taborniško ime, da se razume) delal na RTV-ju, natančneje pri humoristični nanizanki Teater Paradižnik. Tam je spoznal igralce in režiserje, s katerimi je rekreativno igral košarko. In ko so bili že tako dobro pripravljene, so se odločili, da je čas za en soliden turnir.

Tako sta prišla dramska igralca Jernej Šugman in Gojmir Lešnjak - Gojc, pa režiser Branko Đurić - Đuro, glasbenik Roberto Magnifico ter te dni najbolj razvpit košarkarski "navijač", pevec Zoran Predin. Izvrstno

so se vklopili v taborniško družbo in se zabavali tudi s sodelovanjem v spremljevalnem programu, ki so ga poleg košarke pripravili organizatorji. Ker se zavedamo, da so med množico mladih tabornikov tudi nejeverni Tomaži, za dokaz seveda prilagamo fotografije - ha!

Estradniki so privabili toliko pozornosti, da so se turnirja naslednje leto udeležile celo tri tuje ekipe. Prišli so odlični košarkarji, ki so zastopali rodove iz Bosne in Hercegovine ter Hrvaške. Tisti, ki še pomnijo, pripovedujejo o spektakularnih potezah, huronskem navijanju in nori zabavi, ki je spremljala dogajanje okrog oranžne žoge. Na prizorišču je vladala vročina, za katero pa ni bilo krivo le žgoče sonce. Favoriti na prvih turnirjih so bili vedno domačini, ki so svoj sloves navadno upravičili, takrat pa je menda s pravo pošteno taborniško igro vrh osvojila ekipa RAJ Cerčno.

Nov začetek

Po nekaj neverjetnih letih pa se je TAKT v novem tisočletju žal znašel na robu zatona. Organizirana je bila še All Stars ekipa ter dvoboj s košarkarji kranjskega Triglava. Vendar čas očitno ni bil pravi in tekmovanje je vse do letos izginito iz taborniških koledarjev.

Ampak tja ga bomo vrnili! Kranjčani namreč menimo, da je TAKT odlično tekmovanje, ki ga je treba obuditi. Zato že potekajo priprave, razpis je ravnokar ugledal luč sveta, spletna stran je postavljena, dizajn našitka izbran. Rezervirajte si torej 10. maj in pridite v Kranj! Žoga je okrogla, vse se lahko zgodi, tudi če niste profesionalci. Mi že pridno vadimo!

Poleg tega pa vam lahko zaupamo, da bo vzporedno s košarkarskim turnirjem potekalo tudi tekmovanje za najboljšo navijaško skupino. Tako da lahko počasi kar izberete barvo navijaških cofov in poiščete tistega velikega močnega fanta, ki ni spreten pod košem, da bo imel čas za metanje navijačic v zrak. Pa da ne pozabimo - v Kranju bo istočasno kot TAKT potekal Teden mladih, kar torej pomeni, da bodo le nekaj minut hoje od prizorišča potekali odlični koncerti.

Tekomvanju z dolgo in bogato tradicijo hočemo ob njegovem 20. rojstnem dnevu vrniti blišč in veljavo. Pridružite se nam!

Na kratko o TAKT-u 2014

- Igra bo potekala 4 na 4, na dva koša, moštva so lahko mešana.
- Igrali bomo na betonskem igrišču, v primeru dežja pa seveda na parketu v telovadnici.
- Tekma bo za polovico krajša od običajne košarkarske, torej dva polčasa po 10 minut z ustavljanjem ure ob prekinitvah.
- Za vsak koš, ki ga doseže dekle, ekipa dobi dodatno točko (s tem spodbujamo mešane ekipe).
- Vsaka ekipa ima lahko dve menjavi - da stari mački ne bodo prehitro upehani.
- Stran igrišča si bo izbrala ekipa, ki jo bo določil met kovanca (toliko, da veste in da lahko tudi to vadite ...).
- Igra poteka v skladu s pravili Košarkarske zveze Slovenije.
- Tekmovanje bo potekalo en dan, seveda pa obstaja možnost, da pridete že en dan prej in prespite (to možnost toplo priporočamo).

Več o Taborniškem košarkarskem tekmovanju TAKT 2014 na spletni strani:
<http://takt.taborniki.net>.

Gremo na pomoč

Taborniki v sistemu zaščite in reševanja

Besedilo: Miha Bejek

Februarja so taborniki priskočili na pomoč ljudem, ki jih je močno prizadela vremenska ujma z žledom. Vse v skladu s 4. taborniškim zakonom, ki pravi "Tabornik je pripravljen pomagati." Razlaga zakona v Tabornikovem priročniku dodaja, da je tabornik "usposobljen in pripravljen pomagati človeku v nesreči (...)". Izpostavimo besedo "usposobljen". Zagotovo imamo taborniki prava znanja ter organizacijske in vodstvene veščine, toda nesreče - naravne ali povzročene s strani človeka - so posebne situacije. Kako smo torej usposobljeni za uporabo teh naših znanj in veščin v kriznih situacijah?

Uspešno sodelovanje tabornikov pri odpravljanju posledic raznovrstnih nesreč ni stvar naključja, saj prav za ta namen usposobljamo člane taborniške organizacije. Zveza tabornikov Slovenije je vključena v sistem zaščite in reševanja z enotami za postavljanje zasilnih prebivališč in enoto za postavitve mobilne bolnišnice. Vendar pa to še zdaleč ni vse, saj so taborniška društva marsikje neposredno vključena v delo lokalnih štabov civilne zaščite. Skupine tabornikov so ponekod organizirane tudi v ekipe za nudenje prve pomoči, ki svoja znanja nadgrajujejo na državnih preverjanjih v prvi pomoči.

V drugem delu Teme meseca v obliki intervjujev predstavljamo dva primera sodelovanja tabornikov pri odpravljanju posledic februarskega žledoloma.

Začetki enot zaščite in reševanja

Na potresu v Posočju leta 1976 so bili taborniki med prvimi, ki so priskočili na pomoč ogroženemu prebivalstvu, v nekaterih najbolj odmaknjenih vaseh celo prvi. Ta pomoč je imela velik moralno opogumljajoč učinek pri prebivalcih na prizadetem območju. Na osnovi teh izkušenj se je začelo v sistem civilne zaščite v Sloveniji bolj načrtno uvajati tudi razne društvene organizacije.

Zveza tabornikov Slovenije je z materialno pomočjo Republiškega štaba civilne zaščite ustanovila posebne področne tabore (13 taborov z možnostjo nastanitve po 60 oseb), ki so bili ves čas na voljo za uporabo, z njimi pa so upravljala takrat močnejša taborniška društva v posameznih regijah. V 80-ih letih se je ob teh taborih oblikovalo stalnejše skupine tabornikov iz različnih društev in pod vodstvom državne organizacije ZTS.

Enote PZP in MOBSTAC

Danes je na ravni ZTS organiziranih 14 regijskih enot za postavitve zasilnih prebivališč (ZTS-PZP), ki so usposobljene za postavitve šotorska naselja za zasilno bivanje in sodelujejo pri zagotavljanju potrebnih življenjskih pogojev za ogrožene prebivalce. Ddelujejo tudi kot podpora drugim enotam, službam in silam za zaščito, reševanje in pomoč.

Vsaka enota PZP šteje 5 do 7 članov, kar v praksi pomeni, da ti predstavljajo jedro ekipe za posamezno posredovanje, preostale prostovoljce pa se išče in zbere glede na potrebe in lokacijo. Danes je vseh članov enot okoli 80, v večjem obsegu pa se je kadrovalo trikrat, nazadnje v letu 2009, ko se je vanje še posebej povabilo pionirce.

Posebna enota za postavitve mobilnega stacionarija (MOBSTAC) je usposobljena za postavitve

Enote ZTS so usposobljene za postavljanje prebivališč. Foto: SiNi

mobilne bolnišnice in zagotavljanje pogojev za delo v takem objektu.

Delovanje enot

Enote ohranjajo pripravljenost z vajami enkrat do dvakrat letno, pri čemer sodelujejo na dnevih zaščite in reševanja, sodelujejo pri postavitvi tabora v Gozdni šoli ter na večjih taborniških akcijah, kot so zleti.

Za pokrivanje stroškov in zagotavljanje obvezne opreme Uprava RS za zaščito in reševanje tabornikom namenja določena sredstva. Člani enot prejmejo osebno opremo, ki je v lasti ZTS, na reverz, skupno opremo hrani ZTS, del opreme za posredovanja pa hrani Civilna zaščita.

Rodovi v sistemu zaščite in reševanja

Zaradi dobrega in aktivnega dela na tem področju je tabornikom priznan status organizacije v javnem interesu na področju zaščite in reševanja - tako na ravni zveze kot rodov. To prinaša več ugodnosti (tudi možnost prejema do 0,5 % dohodnine), v zameno pa se seveda pričakuje sodelovanje.

V mnogih krajih rodovi redno in zgledno sodelujejo s civilno zaščito, vendar to ne velja povsod. Z vidika čim boljše usposobljenosti, predvsem pa poznavanja sistema in uigranosti z drugimi službami v primerih posredovanja bi moralo biti sodelovanje z lokalnimi štabi civilne zaščite stalna praksa rodov.

Poudariti je treba, da taborniške enote niso primarno namenjene za intervencije, ampak za podporo v drugi fazi, ko se pomaga ljudem pri odpravljanju posledic nesreč.

V sistemu zaščite in reševanja sodelujemo z različnimi službami. Foto: Pija Šarko

Krizni center v Postojni

Intervju: Gašper Rupnik - Gušter, Rod kraških viharikov Postojna

Gašper Rupnik - Gušter. Foto: arhiv intervjuvanca

Kako je prišlo do vzpostavitve kriznega centra v Postojni?

Že v petek smo s taborniki ocenili, da je situacija slaba in da bi lahko kaj pomagali, a se je med vikendom za nekaj ur vrnila elektrika in je kazalo, da pomoč ne bo potrebna. Pa so se razmere spet poslabšale in v torek smo se zbrali v skladišču, pregledali opremo, pomili posodo ter pripravili vse za taborniško terensko kuhinjo.

Potem smo šli do štaba civilne zaščite ponuditi pomoč, ki so jo z veseljem sprejeli in predlagali, da pomoč nudimo v srednješolskem centru. Civilni štab CZ nam je zagotovil agregat in šolske prostore. Rekli so, da lahko naslednji dan začnemo, posebnih navodil, kako to izpeljati, pa nismo dobili. Zjutraj smo na šoli ravnateljici razložili, kako si predstavljamo delo. Zgolj na zaupanje in dobro ime nam je predala ključne šole.

Kdo je vse pomagal pri delu v centru?

Poleg tabornikov, ki smo se zadeve lotili, bi izpostavil postojnske katoliške skavtinje in skavte, ki

so ponudili pomoč ter so prevzeli klicni center in komuniciranje kriznega centra. Vse ostale prostovoljce smo dobili in informirali preko Zveze tabornikov Slovenije, Facebooka in Google dokumentov, kjer so se posamezniki vpisali, kdaj in kako lahko pomagajo. Mnogi so se odzvali tudi na objave v medijih in so nas zasuli s klici ter ponujali pomoč od prevozov do raznih popravil. Mi smo te podatke zbirali in poklicali tiste, ki smo jih potrebovali. V centru je tako v času krize v šestih dneh pomagalo vsaj 342 prostovoljcev.

Kaj so počeli prostovoljci?

Naši prostovoljci so v kriznem centru skrbeli za koordinacijo aktivnosti, za vzdušje, za hrano in za objekt, za skladiščenje stvari, ki so prišle, pa za razdeljevanje, vodenje evidenc, telefoniranje in prevoze. Bilo je malo bolj zahtevno, kot je organizacija enotedenskega taborjenja, saj je bilo v večjem obsegu.

Prostovoljci so šli tudi na teren, kjer so delali vse od kidanja in razbijanja ledu ter čiščenja cest do prenašanja hrane, obiskovanja ljudi od vrat do vrat, obveščanja in prenašanja informacij. Vse, kar so ljudje in druge službe potrebovali.

Kako ste v težkih razmerah obveščali ljudi?

Nepredstavljivo težko je spraviti informacijo do ljudi, ko ni elektrike. Treba je iti od vrat do vrat in papir je nujen. Natisnili in razmnožili smo obvestila, jih dajali v nabiralnike, na vhodna vrata blokov. Tudi zvonec ne dela, ko ni elektrike, zato je treba trkati in upati, da kdo odpre. Megafon pride zelo prav.

Kako pa ste koordinirali prostovoljce na terenu?

Koordinirali smo jih predvsem tako, da so šli na teren in so ob povratku povedali, kaj so naredili, kaj so videli in kaj kje kdo potrebuje. Veliko smo si pomagali tudi s telefonijo, kadar je delovala. Težave pa so bile tudi s sistemom radijskih zvez, saj ko dolgo ni elektrike, sčasoma zmanjka napajanj za rezervne sisteme. Večinoma je zato delovala nekakšna kurirska služba.

Torej so se izkušnje in spretnosti iz raznih taborniških dejavnosti izkazale za koristne?

V taborništvu se navadiš točno tega, da prideš nekam, kjer ni ničesar, in tam vzpostaviš okolje za 100 ali pa 700 taborečih. Iz nič vzpostaviš vse, kar se potrebuje za normalno življenje. Vse smo morali delati, kot da organiziramo eno resno taborjenje za neznano število ljudi za nedoločen čas v pokritih prostorih. Potrebuješ kuhinjo, ekonomat, animacijo otrok in še marsikaj. Če si tabornik 25 let in si organiziral kakšno taborjenje, iz izkušenj veš, kaj so prve stvari, ki jih moraš zagotoviti na nekem prostoru.

Si član enote ZTS za postavljanje zasilnih bivališč, ki so del sistema zaščite in reševanja. So usposabljanja v tej strukturi prišla prav?

Izobraževanja za vodje postavljanja zasilnih prebivališč tukaj niso prišla do izraza, ker nismo postavljali bivališč - ta smo na srečo imeli. Bilo pa je treba organizirati in voditi delo v teh prostorih. V bistvu je šlo za širši nabor znanj, vedenj in pričakovanj, kako delati, kot ti jih nudijo neka uradna izobraževanja. Izkušnje iz taborništvstva so v takih primerih neprecenljive.

Predvsem ti pride prav to, da poznaš sistem, da veš, kdo so ljudje, ki kakšne stvari obvladajo, koga poklicati. In ne nazadnje je pomembno vedeti, komu zaupati ključne šole, da si greš lahko domov odpočiti. Za to ni šolanja. Ali si pripravljen in izkušen kot tabornik, ki je nekaj dal skozi, ali pa nisi. V bistvu te vsako taborjenje na tako situacijo delno pripravi: na vsakem taboru, bivaku in taborniški akciji se navadiš nečesa novega, kar ti v taki situaciji pride še kako prav.

Čiščenje parka v Logatcu. Foto: RS Logatec

Pomoč tabornikov v Logatcu

Intervju: Ožbej Istenič, starešina Rodu Srnjak Logatec

Kako ste se logaški taborniki vključili v pomoč pri odpravljanju posledic žleda?

Logaški taborniki redno sodelujemo s štabom Civilne zaščite iz Logatca, zato smo ob padcu vseh komunikacij odšli preverit v štab, kako lahko pomagamo. V štabu so imeli razdeljene naloge v skladu z načrtom, ki pa so se zaradi situacije vsak dan prilagajale.

Pomembna naloga, ki so nam jo dodelili, je bila dotakanje goriva v agregat za oddajnik mobilne telefonije, ki je omogočal komunikacije ekip na terenu ter prebivalstva. Prevažali smo tudi agregate do posameznih hiš, ki so ostale brez električne energije in obveščali prebivalce z letaki. V akcijo raznašanja letakov smo vključili tudi naše GG-je.

Pri čiščenju struge Logaščice smo prostovoljce oskrbovali s toplim čajem ter čistili polomljene veje v enem od parkov v Logatcu.

Na pomoč pa smo priskočili tudi pri poplavih na Planinskem polju, kjer smo vaščanom Jakovice in Laz dostavljali pitno vodo.

Kako sicer sodelujete v okviru sistema zaščite in reševanja?

Smo logistična enota civilne zaščite, kar pomeni, da smo zadolženi tako za skladiščenje opreme kot tudi za postavljanje velikih štabnih šotorov, poleg tega pa skrbimo še za prevoze in dostavo hrane. Tako sodelujemo tudi na vseh skupnih vajah civilne zaščite, nazadnje lani spomladi na vaji, kjer se je simuliralo intervencijo ob avtobusni nesreči.

V kriznem centru Postojna. Foto: Matic Pandel

Povabilo na 32. skupščino ZTS

V soboto, **15. marca** 2014 se bo v **Centru vojnih veteranov v Logatcu** odvijala 32. skupščina Zveze tabornikov Slovenije. S pričetkom plenarnega dela zasedanja bomo pričeli ob 10.00, temu bo sledila podelitev woodbadgev, nato pa se bo nadaljeval plenarni del zasedanja. Ozrli se bomo nazaj, pogledali, kaj se je naredilo, in začrtali načrte za naprej.

Vabljeni na 32. skupščino ZTS!

3. modul Seminarja za taborna vodstva

Tretji modul Seminarja za taborna vodstva bo potekal v soboto, 5. aprila, v Centru šolskih in občolskih dejavnosti Burja v Seči pri Portorožu.

Preko demonstracije in aktivne udeležbe bodo predstavljene naslednje teme: Varnost pri izvajanju dejavnosti na vodi (osnove reševanja iz vode, reševalna sredstva, prva pomoč pri utopitvi, uporaba kanujev), Zaščita in ravnanje v primeru vremenskih nepravil, Predstavitev programskih vsebin in veščin, vezanih na morje, ter predstavitev koncepta "Naravi prijazno taborjenje".

Pripravek za tretji modul znaša 10 evrov na rod. Elektronske prijave do 24. marca zbiramo na naslovu pisarna@taborniki.si.

Pisarna ZTS je zdaj na Einspielerjevi 6 v Ljubljani.

Javna dela

Za leto 2014 je Zveza tabornikov Slovenije v sistem javnih del na Zavodu za zaposlovanje prijavila tri prosta delovna mesta. V februarju sta tako začeli delo na ZTS opravljati dve novi sodelavki, v marcu pa še tretja. Nove sodelavke so Petra Bregant, Diana Curk in Sonja Koren. Podrobneje se bodo predstavile v naslednjih številkah Tabora.

Petra in Diana delo opravljata v Ljubljani in sta v pisarni ZTS razporejeni predvsem za pomoč pri pripravi obeh svetovnih dogodkov v letu 2014, Svetovne skavtske konference in Svetovnega skavtskega foruma mladih. Delali bosta na področju registracije in administracije dogodkov. V vmesnem času nadaljujeta z urejanjem evidenc na ZTS in pomagata pri aktivnostih ZTS.

Sonja bo delala v Bohinju in bo pomagala pri delovanju taborniškega centra Bohinj (Gozdna šola in taborni prostori v Laškem rovtu) ter sodelovala pri razširitvi delovanja taborništva na gorenjskem območju (ustanavljanje novih enot).

Nova lokacija pisarne ZTS

O preselitvi strokovne službe oziroma pisarne ZTS na novo lokacijo na Einspielerjevi 6 v Ljubljani smo že pisali. Tokrat prilagamo še nekaj fotografij.

Prostori so v 2. nadstropju, hodnik na levi.

Ponovno o Skavtski fundaciji

Besedilo: Boris Mrak

V materialu za 32. skupščino ZTS je točka dnevnega reda, ki se nanaša na Skavtsko fundacijo. In kakšna je vsebina te točke? Ničesar ni o vsebini in rezultatih delovanja te naše ustanove. Točka obravnava le spremembo imena, po kateri naj bi se ustanova po novem imenovala Taborniška fundacija. V obrazložitvi je napisano: "Enotna zunanja in komunikacijska podoba z ZTS je tu ključnega pomena. Za enotni nastop pa je najbolj ključno enotno ime."

Priznam, da me je ta obrazložitev šokirala. Kot da je ime tisto, ki bo vplivalo na to, da se bodo sedanji in nekdanji taborniki lažje odločili za donacije Skavtski fundaciji. Mislim, da ta obrazložitev podcenjuje razmišljanje članstva organizacije. Vsekakor bi pričakoval, da bomo na mizi imeli celotno gradivo o redefiniranju delovanja in problematiko fundacije ter se šele na osnovi tega pogovarjali o možnih rešitvah za boljše delovanje ustanove.

Osnovna ideja ob ustanovitvi Skavtske fundacije je bila (in moje mnenje je še vedno enako), da naj fundacija deluje samo na tistih projektih ali vsebinah, ki bodo pokrivala potrebe celotne organizacije, ne pa samo dela teh potreb. Vprašanje redefiniranja delovanja fundacije je treba nekoliko bolj natančno obrazložiti. Fundacija namreč ne more in ne sme biti "samopostrežna", ki bo financirala dejavnosti, za katere taborniški rodovi ali pa IO ZTS ne znajo ali nočejo pridobiti sred-

stev za njihovo realizacijo. Finančna sredstva, ki jih je težko zbrati in bi se morala oplajati ter se povečevati, ne bi smela biti uporabljena za plačevanje zunanjih izvajalcev.

V obrazložitvi je zapisano, da "rodovi oziroma člani ZTS Skavtske fundacije ne prepoznavajo kot svoje". Ni težava v prepoznavanju fundacije kot svoje, težava je v zakoreninjeni kulturi obnašanja članstva, ki še po toliko letih ne vidi koristi združevanja in uresničevanja skupnih interesov organizacije. To se je pokazalo tudi pri delu in razpravi v lanskem letu, ko smo ogromno truda vložili v idejo taborniškega doma ZTS. Članstvo tako ali tako skorajda nikoli ne najde pohvalne besede za delo pisarne ZTS. Večinoma rodovi iščejo zgolj zadovoljevanje interesov v lastnem rodu ali morda največ na področju območne organizacije.

V zvezi s Skavtsko fundacijo bi se dejansko morali začeti resno pogovarjati o vsebini in obliki delovanja, če želimo, da bo delovala v korist celotne taborniške organizacije.

Kdo gre letos na vodniški tečaj?

Besedilo: Tadej Pugelj – Puggy

Vsak rod potrebuje nove vodnike. Brez njih ni vodov in mladi niso deležni programa in vzgoje, v katero jih usmerja taborniško gibanje. Vsak vodnik prispeva k trajnostnemu delovanju taborniške organizacije, povečuje vpliv in ugled v družbi, v kateri živimo. Zato je zelo pomembno, da se s to "dobrino" nenehno ukvarjamo.

Iskanje in izbira vodnikov sta običajno naloga načelnika rodu, mu pa pri tem izdatno lahko pomagajo vodniki vodov starejših GG in drugi člani rodove uprave. Pri tem je pomembno, da vodništvo razumemo širše, ne samo kot vodenje voda. Za razmislek in ravnanje ponujam sedem trditev:

1. Vodništvo je častna naloga. Vodnik sprejme odgovornost za razvoj mladih po svojih najboljših močeh.
2. Odločitev za opravljanje vodništva je povezana z motivi in interesi posameznika. Naloga vodstva je, da interes zazna oziroma razvija.
3. Vodništvo je izziv in zaradi tega mladi ostanejo dalj časa v organizaciji, preko vodništva pa se imajo možnost še naprej razvijati.
4. Vodnik je še mlada oseba, zato potrebuje nenehno podporo tako pri delu z vodom, kakor tudi v razvoju lastne predstave, kakšen vodnik želi biti.
5. Vodništvo je ena izmed prvih stopnic, ko mlad človek postane prostovoljec in sprejme zavezo, da bo tej organizaciji zavestno namenil del svojega prostega časa.
6. Vodnik, ki je opravil vodniški tečaj, lahko zagotovi program, ki je v skladu z aktualnimi potrebami mladih in dosega njihovo napredovanje.
7. Registriran vodnik pridobi "licenco" za delo z mladimi (podobno kot vzgojitelj ali učitelj).

Območje/ organizator	Termin	Kraj	Vodja tečaja/ koordinator	Kontakt
Šaleško-koroško območje (RJZ)	26. 6.–5. 7. 5. 7.–14. 7.	Ribno	Ana Vojnovič	ana.civonjou@gmail.com
Šaleško-koroško območje (RHP)	23. 7.–1. 8.	Ribno	Tadej Malus	tadej.malus@gmail.com
Severnoprimorsko območje	18. 8.–28. 8.	Kouk nad Ajdouščino	Maja Vogrič Matevž Brataševc	maja.vogric@gmail.com matevzbratasevec@gmail.com
Južnoprimorsko- notranjsko območje	22. 8.–30. 8.	Mačkovec	Katarina Miklauec Nina Kapelj	katarina.miklauec@gmail.com nina.kapelj@gmail.com
Çorenjsko območje	20. 8.–30. 8.	Marindol	Davor Kržišnik - Jolbe	davor.krzisnik@gmail.com
MZT Ljubljana (MČ in ÇG)	21. 8. – 30. 8. 21. 8. – 28. 8.	ÇŠ Bohinj	Maja Kramar Petra Çrmek	maja.kramar@gmail.com petra.grmek@gmail.com
Obljubljsko območje	21. 8.–30. 8.	Pšenk nad Idrijo	Peter Virant	p.virant@gmail.com
Celjsko-zasausko območje (RZR)	24. 10.–1. 11.	Çorenje	Rok Kepa Emil Mumel	rok_kepa@yahoo.com emil.mumel@guest.arnes.si

Kako izbrati "pravi" vodniški tečaj?

Najpogostejše je pravilo, da bodoče vodnike usposabljammo na svojem območju. S tem razvijamo tudi spoznavanje in sodelovanje med sosedskimi rodovi. Seveda je treba upoštevati tudi razpoložljivost časa udeležencev. Če ne morejo na tečaj poleti, potem lahko tečaj obišejo jeseni. Naslednji kriterij je lahko bližina kraja organizacije tečaja od kraja delovanja rodu.

Na koncu ima vpliv tudi cena, ki se je med tečaji v letu 2013 razlikovala za 30 evrov (od 130 do 160 evrov). Razlika v kakovosti med tečaji je zelo majhna, saj imamo že več let poenoteno vsebino in minimalne standarde usposobljenosti izvajalcev.

Temeljna taborniška znanja

Rod zelene Rogle bo organiziral Modul za pridobivanje temeljnih taborniških znanj (to se navezuje na marjetico znanj, predstavljeno v februarški številki revije Tabor). Potekal bo na Skomarju pri Zrečah od 2. do 4. maja. Več informacij bo posredoval Emil Mumel (emil.mumel@guest.arnes.si).

Interevent - dogodek za mlade

Besedilo: Eva Bolha

Vsi veste, da se bosta letos poleti v Sloveniji odvijala Svetovni skavtski forum mladih in Svetovna skavtska konferenca. Pa veste, da se med enim in drugim odvija dogodek, imenovan Interevent? "Interevent" bi lahko prevedli kot "meddogodek". Ta dogodek je namenjen udeležencem foruma mladih, ki bi se radi pred konferenco malce sprostiti, si ogledali del Slovenije in se neformalno družili s svojimi prijatelji - sodelegati iz drugih držav.

Interevent bo potekal med 8. in 10. avgustom. V petek se bodo udeleženci foruma razdelili v tri avtobuse in se nato odpeljali na zahod države, kjer se bodo nastanili v Dijaškem domu v Portorožu. Za udeležence bo organiziran ogled Škocjanskih jam in parka. V sklopu dogodka jim bomo pripravili tudi pravi piknik, ki mu bo sledil taborniški mnogoboj, na katerem se bodo lahko vsi preizkusili v svojih taborniških veščinah.

Na koncu jih bomo pripeljali v Ljubljano, kjer se bo odvijal velik dogodek: ulični taborniški festival iger. To bo zelo atraktiven festival, ki se bo odvijal pred očmi mimoidočih v samem centru mesta. Vsaka država bo pripravila igro, ki je priljubljena v njihovi državi in jo predstavila drugim udeležencem, nam in naključnim mimoidočim.

Če torej ne veš, kaj bi počel med 8. in 10. avgustom in te mika druženjem s taborniki s celega sveta, si vabljen, da se pridružiš organizacijski ekipi! Vodja dogodka je Katarina Smolej (katarina.smolej@gmail.com), ki je na voljo za bolj podrobne informacije.

40th WORLD SCOUT CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME

12th WORLD SCOUT YOUTH FORUM
FORUM DES JEUNES
DU SCOUTISME MONDIAL

SLOVENIA 2014

Udeleženke Intereventa leta 2011 v Braziliji. Foto: Siim Maripuu

Tisoče skavtov na ulicah izraelskih mest

Besedilo: Andrej Lenič

Čeprav je Izrael nastal že v času prvih velikih civilizacij na tem ozemlju, gre za relativno mlado državo. Uradno je bil ustanovljen leta 1948 z odlokom OZN o delitvi ozemlja na dve državi, judovsko in arabsko. Na tem ozemlju pa so že dolgo pred tem, od leta 1919, delovali pripadniki skavtskega gibanja (TZOFIM), ki so med drugim tudi odigrali pomembno vlogo pri ustanavljanju judovske države. Danes je skavtstvo s skupaj 105 tisoč pripadniki največja mladinska dejavnost v tej bližnjevzhodni državi, ki po površini meri približno toliko kot Slovenija.

Foto: Andrej Lenič

Izrael je zaradi svoje klime idealna destinacija za obiske tudi v zimskem času, z veliko možnostmi za izlete in kampiranje v naravi. Nič čudnega ni torej, da po vsej državi deluje 160 plemen oziroma "shevetov". Tako se vsak torek in petek v večjih mestih, predvsem v Tel Avivu, Jeruzalemu in Haifi, na vsakem koraku opazi mlada dekleta in fante v peščenih uniformah z značilno modro-belo državno zastavo na prsih in rumeno ali oranžno rutico okoli vratu. Dvakrat tedensko se namreč skavti zberejo v parkih pred svojimi skavtskimi domovi. Razdeljeni v vode, v katerih so skupaj otroci tako judovskega kot arabskega porekla, se pripravljajo na zahtevnejše akcije, med katerimi so najpomembnejši poletni tabori, ki se od naših razlikujejo predvsem po številu udeležencev (tudi več tisoč) in tem, da ne spijo v šotorih, temveč pod velikimi pionirskimi objekti različnih barv in oblik.

Izrael izvaja izpopolnjen naborniški sistem, ki velja za oba spola. Med najuspešnejšimi vojaki so prav skavti s svojim znanjem, izkušnjami in zanesljivostjo. Žal pa je vpletenost v spopade v preteklih desetletjih vzela tudi skavtska življenja, o katerih pričajo spominske plošče na pročeljih skavtskih domov.

Mednarodne akcije, predvsem izmenjave v Evropi, Severni Ameriki in državah nekdanje Sovjetske zveze, so med drugim namenjene sklepanju novih prijateljstev z judovsko skupnostjo v diaspori. Na Poljsko, v kraje, povezane s holokavstom, se vsako leto odpravi skupina 200 skavtov z namenom raziskovanja dežele, kjer so nekoč prebivali njihovi evropski predniki.

Projekt "Let's be twins!", katerega osnovna ideja je izmenjava pripadnikov skavtskih organizacij po vsem svetu z izraelskimi, je idealen za boljše spoznavanje dežele, kulture in jezika. Ob našem obisku v Tel Avivu je po vsem mestu rajalo okoli 10 tisoč skavtov. Svojim obiskovalcem nudijo bivanje pri družinah, obisk taborov, pohode in družbeno-socialne projekte. Seveda pa si tudi oni želijo obiskati Slovenijo, ki so si jo zapomnili kot zelo zeleno, prepredeno s potoki in rekami, primerno za mnoga skavtska doživetja.

Foto: Andrej Lenič

Taborniki v nacionalnih mladinskih svetih

Besedilo: Vivija Kolar

V Bruslju je februarja potekalo 18. srečanje tabornikov oziroma skavtov, ki smo predstavniki v nacionalnih mladinskih svetih (Network Meeting for Scout and Guide Representatives to National Youth Councils). Predstavniki iz 17 držav smo se dobili s ciljem dvigniti mladinske politike na višji nivo.

Foto: Eva Malina Haunerová

Nikakor ni šlo za turistični ogled Bruslja (a z nekaj znanja orientacije se je dalo v uri počitka po kosilu na hitro obiskati znani kip dečka, ki lula, Veliki trg in poskusiti kakšno pralino), ampak za predavanja in delavnice na temo mladinske politike.

Mladinska politika je usklajen nabor ukrepov različnih sektorskih javnih politik z namenom spodbujanja in lajšanja integracije mladih v ekonomsko, kulturno in politično življenje skupnosti ter ustreznih podpornih mehanizmov za razvoj mladinskega dela in delovanja mladinskih organizacij, ki poteka v sodelovanju z avtonomnimi in demokratičnimi reprezentativnimi predstavniki mladinskih organizacij ter strokovnimi in drugimi organizacijami (povzeto po Zakonu o javnem interesu v mladinskem sektorju, Uradni list RS, št. 42/10).

Na srečanju smo obravnavali vključenost organizacij v aktualna vprašanja mladinske politike ter iskali ideje, kako se vključiti, ali se sploh vključiti in zakaj se ne vključiti. Ukvarjali smo se s povezovanjem na nacionalni in evropski ravni ter spoznali nekaj primerov iz Evropskega nivoja mladinske politike: Strukturirani dialog, projekt Mladi v akciji in Erasmus+ ter uveljavljanje neformalnega izobraževanja.

Pester urnik, ki je zapolnil vsak dan od zajtrka do večerje, ter raznolika družba sta napolnila mojo glavo z najrazličnejšimi informacijami. Čeprav je taborništvo (poleg vseh ostalih pridevnikov) nepolitično gibanje, je kakšna informacija s "političnega" področja prav dobrodošla.

Foto: Vivija Kolar

Dan ustanovitelja v Postojni

Kraški viharniki smo 22. februarja praznovali prav poseben dan. Tako kot vsi taborniki in skavti po svetu smo se spominjali našega ustanovitelja BiPi-ja. Na deževno sobotno popoldne smo se v krojih in z ruticami okoli vratu zbrali (več kot 40 nas je bilo), si postregli s čajem, kakavom in piškoti, tudi nekaj taborniških pesmic smo zapeli.

Najprej so nam vodniki pripravili RKV tombolo z lepimi nagradami. "Tombola" je zavpil najmlajši član, naš murenček, in prejel igro Gremo mi po svoje. Pogledali smo si nekaj starih taborniških slik in zabavnih filmčkov ter risank, kmalu pa se nam je pridružila starejša tabornica Nina, ki nam je pripovedovala svoje taborniške zgodbe. Ugotovili smo, da so nekatere taborniške stvari v našem društvu že 30 let enake; na krst prihajajo Indijanci, najbolj priljubljena veččina na taboru je partizanski kurir (včasih molčičnik in lakotnik) in glavna kazen

Foto: RKV Postojna

na taboru je še vedno čiščenje stranišč.

Popoldan se je že prevesil v večer, ko smo tekmovali v taborniškem kvizu, na katerem smo preverjali naše znanje o zgodovini taborništvu, BiPiju, zgodovini RKV, tabornikih po svetu ter šegah in navadah. Obnovili smo tudi taborniško prisego, večer pa zaključili z Lavrencijo (noge so nas naslednji dan precej bolele).

RKV

Zaljubljen uvod v zimovanje

Foto: RPG

Na valentinovo se je četica šoštanjskih popotnikov in popotnic odpravila na zimovanje. Letošnja destinacija je bila idilična Mozirska koča na Golteh. V čast dneva zaljubljenecv nas je naprej čakala valentinova orientacija. S težavo smo se prebijali skozi visoki sneg, si izmišljevali ljubezenske verze, risali portrete naših boljših polovic, izdelovali darila in na koncu minskega polja našli srčkasto pisemce. Kaj se je nahajalo notri, pa ne povemo.

Naslednji dan je bila na vrsti snežna kraja zastav. Med seboj sta se pomerili ekipi Šlaufekov ter Hitrih in drznih. S strateško pozicijo in veliko borbenostjo je zmagala ekipa Šlaufekov. Dan smo zaključili ob velikih picah in navijanju za naše skakalce. Končalo se je še prehitro in že smo bili na poti nazaj v sivo dolino.

Eva Bolha

Foto: RGT Novo mesto

Foto: RTT Ljubljana

Še zadnjič na snegu

Tudi Dolenjci smo končno dočakali počitnice in ni lepšega kot to, da jih preživijo v taborniški družbi. Zadnje februarske dni smo se člani Rodu gorjanskih tabornikov odpravili na zimovanje. Že v soboto zjutraj smo se vsi polni navdušenja z avtobusom odpeljali proti Mariboru, kjer smo preživeli prvo popoldne. Obiskali smo Bumbar park, kjer so se murni in MČ-ji še posebno zabavali. Pozno popoldne smo se namestili v Dominikovem domu na Slivniškem Pohorju. Murni so odšli na zimovanje samo za en dan, vsi drugi pa smo uživali kar do srede.

Zimske aktivnosti na snegu, ki je za letošnjo zimo verjetno kar zadnji, so bile neprecenljive. Poleg sanjanja so se MČ-ji preizkusili še v vozlanju, orientaciji, prvi pomoči, predpustnem rajanju, obiskali so jih celo cirkusanti! GG-ji in PP-ji smo se preizkusili tudi v kuhanju kosila v zimskih razmerah, samoobrambi, družabnih igrah in karaokah. RR-ji so se odpravili celo na smučanje.

Staša Pavlin

Foto: RGT Novo mesto

Olimpijsko zimovanje

Turovci smo prvo polovico zimskih počitnic tudi letos izkoristili za pobeg v zimsko idilo. Med tem ko so v Ljubljani izginjali še zadnji centimetri snega, nas je vasica Šebrelje pričakala prijetno zasnežena. Takoj smo se zagnali na zasnežene okoliške griče, ki so čakali na neutrudne sankalce. Ko nas je pregnala tema, smo dan sklenili ob prijetnem druženju in družabnih igrah.

Prihodnji dan nam je ponagajalo vreme, zato smo v toplemu zavetju lovske kočice pekli pice in kolačke, izdelovali bakle, ptičje hiške in snežne krogle ter hkrati z enim ušesom pozorno spremljali dogajanje na olimpijskih igrah, kjer so nas razveseljevali naši športniki. Zvečer smo se pomerili v zabavnem taborniškem kvizu in zapeli še nekaj najlepših taborniških pesmi.

Tretji dan smo se prebudili v zasneženo jutro, kar smo izkoristili za snežake, snežne grafite, igluje in zimsko različico kraje zastave. GG-ji in MČ-ji so z vrhunsko taktiko z rezultatom 2:1 premagali vodnike. Zadnji večer smo že tradicionalno posvetili zmenkarijam, kjer smo priložnost ponudili novo nastalim simpatijam, ki so se spletele med zimovanjem. Narava je najboljšo prihranila za konec in zadnji dan smo se prebudili v čudovito sončno jutro, se še zadnjič spustili po bližnjem griču, nato pa odrinili nazaj proti Ljubljani.

Rod Tršati Tur

Zimska idila v Bohinju

Taborniki rodu Lilijski grič Pesje smo se 31. januarja odpravili na zimovanje v Triglavski narodni park. Pričakala sta nas neokrnjena narava in obilica sveže zapadlega snega. Ker smo zimovali tik ob Bohinjskem jezeru, je bila tema zimovanja "jezerska pošast".

Prvi dan smo izkoristili za nočno raziskovanje okolice. Mlajši taborniki so se lotili iskanja zaklada, starejši pa so poskušali upihniti svečo nasprotni ekipi in se prebiti do njihovega štaba po metru in pol snega. Večer smo zaključili z ogledom tematske risanke o jezerski pošasti, ki so jo pripravili naši vodniki.

Zbudili smo se v še bolj zasneženo jutro. Mlajši taborniki so v sklopu večine novinar posneli oddajo

"Taborniških 24 ur", starejši pa so se učili, kako se orientirati v naravi. Popoldne smo se podili po dežju in uživali v neomejeni količini snega. Vrhunec je bil vsekakor krst, saj nas je obiskala jezerska pošast Zrinka in krstila čisto vse.

Ker smo bili cel vikend pridni, smo v nedeljo z lahkoto pridobili večšine. Zimovanje smo zaključili s podelitvijo pošastnih obeskov za rutice, potem pa smo razdelili še čokoladna jajca, ki jih je zvalila naša jezerska pošast. Ob vračanju domov se nam niti malo ni sanjalo, da nas v Velenju čakata še dva pouka prosta dneva in hladna voda.

RLG Pesje

Foto: RLG Pesje

Na zimovanju v Podbrdu

Foto: RSK Škofja Loka

Med zimskimi počitnicami se je 15 GG-jev iz RSK Škofja Loka skupaj z vodniki odpravilo v Podbrdo, točno tja, kjer smo mesec in pol nazaj organizirali Glas svobodne Jelovice. Med zimovanjem so se nam pri nekaterih dejavnostih pridružili tudi ne-taborniki, in sicer učenci Osnovne šole Podbrdo.

O zimovanju na kratko: prijetno potovanje z vlakom, za kosilo polenta z mlekom, popoldne olimpijske igre (nismo jih le gledali) in zvečer igra o planšarjih in kravah. Prave krave smo šli naslednji dan dopoldne pogledat na ekološko kmetijo, ki je v lasti ravnateljice šole, v kateri smo spali. Popoldne sta sledila prva pomoč in GG večer, v soboto različne delavnice, kot so streljanje z lokom v šolsko blazino

Foto: RSK Škofja Loka

(ničesar nismo uničili) in orientacija (spet olimpijsko obarvana). Zvečer so vodniki pripravili TV večer, na katerem so seveda sami nastopali, in že je bilo jutro, čas za pospravljanje in odhod na vlak proti Škofji Loki.

Rebeka Jereb, RSK

Moje prvo zimovanje

Taborniki s Koroške smo se 21. februarja zbrali na vsakoletnem zimovanju, ki je tokrat potekalo na nekdanji osnovni šoli na Strojni, majhnem naselju, polnem prelepih razglednih točk. Vseh udeležencev je bilo okoli 80, in sicer člani društev Rod koroških jeklarjev Ravne, Rod Severnega kurirja Slovenj Gradec, Rod bistrega potoka Muta in Rod srebrne reke Radlje ob Dravi.

Prvi dan smo bili še vsi malo sramežljivi, a že zvečer smo se zbližali ob petju pesmi in prijetnem zvoku kitare. V soboto smo se skupaj podali na prijeten pohod do bližnje lovske kočice, kjer so GG-ji pripravili ne prav prijetno presenečenje. Kepali smo se do onemoglosti in zvečer, po pustnem rajanju, smo utrujeni v trenutku zaspali. Nedelja je bila dan za rajanje na snegu. Po zajtrku smo se preoblekli v nepremočljiva oblačila in hitro odbrzeli na sneg, kjer je bila narejena proga za sankanje. Popoldne sta sledila kurjenje ognja in gradnja iglujca. Oboje je izpadlo super!

Ločitev na koncu je bila težka, saj nas zdaj po vezujejo vezi pravega prijateljstva. To je bila izkušnja, ki se mi je močno vtisnila v spomin.

Ana - Jogi, Rod Srebrna reka

Forto: RKJ Ravne

Foto: Tinkara Smolar

Zimovanje v čudežni deželi

Za letošnje zimovanje se je taborniška kočica Rodu Črno jezero spremenila v pravo čudežno deželo. Namesto stropa je sijalo zvezdnato nebo, na hodniku je pogнал travnik, iz katerega so rasla drevesa in sladkarije ... MČ-ji in GG-ji so bivali v svojih brlogih, vsak s svojim poštnim nabiralnikom, ki je kar kipel od prijateljskih pisemc. Vodniki smo poskrbeli, da so naši sončki obnovili vse svoje taborniško znanje, pretegnili nožice na pohodu, se posladkali s piškoti, ki so jih sami okrasili, napihnili največji milni mehurček v zgodovini taborništva (žal je počil še preden bi nam ga uspelo slikati), spekli kruh, "umili" lase kuharju, se naplesali na tabornih večerih in med svoje vrste sprejeli celo gručico MČ-jev, dva GG-ja in PP-ja.

Pozne večere smo preživljali s svetilkami in slikanicami v rokah, budili smo se ob zvokih kitare in Vlada Kreslina, v prostem času pa smo najbolj uživali na sončku med igranjem Rim-šim-šima, Big Fat Ponyja in Pingvinčkov. Tik preden so nas prišli iskat starši, smo brloge za seboj prav lepo (taborniško) pospravili in se polni vtisov in novih skupnih dogodivščin odpeljali domov.

Nika MV

Foto: Tinkara Smolar

Zimovanje v Brezi

Taborniki Rodu Črnega mrava smo zimovanje preživel v naši taborniški koči Breza na Jančah. Kljub majhnemu številu udeležencev smo v super vzdušju preživel lep začetek zimskih počitnic. Za povrh nas je razveselil še sneg, ki ga sprva nismo pričakovali.

Na zimovanje smo se odpravili z vlakom, preostanek poti do Breze pa smo prehodili. Vreme nam ni bilo najbolj naklonjeno, saj je poleg snega padal tudi dež, a z njim nismo imeli večjih težav.

Za mlade tabornike in tabornice smo pripravili pester program, ki je poleg taborniških znanj vključeval tudi zabavne aktivnosti. Naučili smo se sporazumevati s pomočjo Morsejeve abecede, starejši GG-ji pa so se preizkusili še v signaliziranju s zastavicami (semafor). Na programu nista manjkala niti lokostrelstvo in lov na lisico, ki so ga za MČ-je odlično pripravili in

Foto: Matej Plesterjak

izpeljali GG-ji. Seveda smo izkoristili sneg in smo pripravili snežno bitko.

Odšli smo tudi na daljši sprehod do odlične razgledne točke, ki je malo pod vrhom planinskega doma na Jančah. Z razgledne točke smo videli Ljubljansko kotlino, ki je bila žal v sivi megli - poleti pa je tukaj razgled fantastičen.

Matej

Zimovanje v džungli

Foto: RMT Ljubljana

Tudi v Rodu Močvirski tulipani smo se med počitnicami odpravili na zimovanje. 19. februarja se nas je 70 Močvircev odpeljalo v Marindol, kjer smo preživel pet čudovitih in nepozabnih dni.

Zjutraj smo se v gozdnih šolah učili, popoldanske pa prepustili igram in zabavi. Spoznavali smo džunglo in živali v njej, se spopadali s problemi deževnega gozda in iskali rešitve zanj. Naučili smo se pomena vode in jo filtrirali, spopadli smo se s težavami onesnaževanja in ločevanja odpadkov. Vživel smo se v like iz zgodbe

Knjiga o džungli in se igrali igrice na to temo. Čeprav nas je vreme razočaralo in nas ni pričakalo nič snega, nas to ni ustavilo pri zunanjih aktivnostih in tudi težka orientacija nam ni manjkala. V večernih urah smo se zabavali ob gozdni modrosti, gledanju risank, večerih ob kitari, zadnji večer pa smo seveda priredili poslovljni žur, na katerem smo oblečeni v džungelske obleke plesali pozno v noč.

Prekmalu je prišel zadnji dan in po kosilu smo zapustili hišo v Marindolu ter se odpeljali v Ljubljano polni novih čudovitih spominov, novih prijateljev in pričakovanj naslednjih akcij.

RMT

Foto: RMT Ljubljana

Zimovanje v vesolju

Taborniki Rodu II. grupe odredov smo se letos odpravili na zimovanje v vesolje, ki se mu pravi Paški Kozjak. V njegovih prostranstvih smo se sprehajali od 21. do 24. februarja.

Najprej smo si izdelali vesoljske kostume: astronauti, vesoljci ali kaj čisto drugega - vesolje pušča domišljiji prosto pot. Zdelo se je, da bomo imeli "pomladno" zimovanje, a nas je že prvo noč razveselil sneg, ki ga je bilo dovolj za sankanje. Poleg užitkov na snegu smo ves čas zimovanja premagovali izzive, da smo si lahko na koncu zgradili vesoljsko ladjo in se vrnili domov.

MČ-ji so učili vesoljca hoditi, govoriti in namazati nutello na kruh, gradili so vesoljce iz snega, se odpravili na lov na vesoljca, spoznavali sami sebe med programom duhovnosti in še in še. GG-ji so se preizkusili v preživetju v vesolju, v orientaciji, izumljali so nove uporabne predmete iz odpadne embalaže, prek kviza reševali astronauta, ki se nam je javljal direktno iz

Foto: RDGO Celje

vesolja in mu je zmanjkovalo kisika, in razpravljali o moralnosti v različnih situacijah. Vsi smo tekmovali v medgalaktičnih igrah ter zgradili vsak svoj planet, manjkali niso niti vesoljsko obarvani krsti za naše najmlajše, bratstva in sestrstva ter poroke za GG-je. Dopoldneve smo namenili gozdnim šolam in delu po vodih, en dan pa smo vsi skupaj osvajali večšine.

RDGO

Foto: RDGO Celje

Savna na zimovanju

Zadnjo soboto in nedeljo v februarju je za tabornike Rodu Sotočje Nazarje-Kokarje potekalo zimovanje. Taborniki od prvega do šestega razreda in vodniki smo se na Lazah zbrali v soboto popoldan. Zimovanje smo pričeli z dvigom zastave, razdelitvijo v vode ter izbiranjem imen zanje. Odpravili smo se tudi na nočni pohod, kjer smo na določenih točkah odgovarjali na vprašanja in na koncu našli skriti zaklad. Zvečer smo praznovali rojstni dan enega izmed naših tabornikov in se posladkali s torto.

V nedeljo smo se prebudili v lep, sončen dan, ki je bil pravi za postavljanje savne ter opravljanje večšin igralca in oblikovalca. Po kosilu je bil čas za igro in pospravljanje, nato pa smo se poslovili in se zadovoljni odpravili domov.

Foto: RS Nazarje

V koči brez elektrike

Rod morskih viharnikov Portorož je organiziral prijetno zimovanje v Črnem dolu na Sviščakih. Bilo je super in nepozabno, smo enotni vsi udeleženci zimovanja. Vse tri dni smo preživeli brez elektrike. Agregat je bil namreč oddan ljudem, ki jih je prizadel žledolom.

Temno kočo so nam razsvetljevali plameni svečk in čelnih svetilk, vodo smo zajemali v vodnjaku in preživljali prosti čas kot naše babice in dedki. Prvi dan smo imeli celo nekaj snega, ki pa je že prvo noč skopnel. Daleč naokoli sta odmevala naša pesem in smeh. Obnovili smo znanje orientacije in vrsovali točke. Tudi kuhanje je bilo prav prijeten izziv, najboljši del pa so bile seveda palačinke. Povzetek: Želimo ponovitev!

Sova, RMV

Foto: RMV Portorož

Zimovanje v Bavšici

Foto: Jer Pelhan

Letošnje zimovanje je bilo za Srebrne krte kar pestro. Nemalo težav nam je povzročilo vreme, saj smo morali zaradi ogromne škode, ki jo je povzročil žled, kar dvakrat spremeniti lokacijo in se odpraviti nekam dlje od naših krajev. 19. februarja smo tako z avtobusom krenili proti Bovcu, natančneje v Bavšico, ki se nahaja v Triglavskem narodnem parku.

Štiri dni smo preživeli v ogromni planinski koči. Otroci so se kaj hitro razživel in privadili na taborniški ritem. Vsak dan smo jih presenetili z novimi delavnicami, ki so bile tako ustvarjalne kot tudi poučne. GG-jem smo na izbiro ponudili nekaj večšin, ki so jih opravljali celo zimovanje. Nekateri so se odločili za večšino fotograf, drugi za kitarista, tretji so postali zabavljači in četrti pripovedovalci zgodb. Zadnji večer je vsaka skupina pripravila s svojo točko. Vsi so se izkazali, lahko pa izpostavimo skupino kitaristk, ki so napisale pesem z naslovom Izgubljen. Kmalu bo predstavljena na rodovi spletni strani.

Nekaj novih tabornikov je na zimovanju pridobilo taborniško rutko. Za to so se morali GG-ji s povezanimi očmi v koloni po kolenih splaziti skozi sneženi poligon ob glasnih navodilih edinega, ki je lahko gledal. Ne smemo pa pozabiti niti na okusno hrano, ki smo jo uživali vse štiri dni, saj smo imeli izvrstne kuharje.

Neža Tušar

Foto: Jer Pelhan

Foto: Petra Zgonc

V zasneženem Bohinju

No, pa je šlo leto naokoli in prišle so zimske počitnice, zato smo taborniki Rodu Beli bober iz Ljubljane odšli na zimovanje. Pet dni smo zimovali v Gozdni šoli v Bohinju, kjer so poskrbeli, da nismo ostali lačni in da nas ni zeblo.

Že takoj ob prihodu nas je razveselilo veliko snega, ki je pri letošnji zimi prava redkost. Hitro smo se razporedili po sobah in pričeli z zabavo, tokrat obarvano z zgodbo Harryja Potterja. Veliko smo ustvarjali, saj nam je vreme prvih nekaj dni malce nagajalo, manjkalo pa ni niti strateških iger in mini orientacije po hiši. Ko se je vreme poboljšalo, nam je uspelo narediti nekaj naravnih bivakov iz snega. V torek smo smučarji odšli na smučišče Vogel, sankalci pa so se z avtobusom odpeljali do Bohinjske Bistrice in se tam sankali ter se na koncu pogreli ob toplem čaju.

Kar prekmalu pa je prišel zadnji večer. Tisti, ki so se nam na zimovanju pridružili prvič, so dobili tudi rutke, tisti najbolj zagnani pa tudi nagrado za najboljši dom, tako kot jo dobijo tudi čarovniki na Bradavičarki. Naslednje jutro smo se že odpravili proti domu, kjer so nas čakali starši.

Laura Siegl, RBB

Foto: Petra Zgonc

Foto: Kristina Lotrič

Zimovanje v Srednji vasi

Rod zelene sreče se je na zimovanje odpravil 14. februarja. Ob prihodu v Srednjo vas pri Bohinju smo se hitro namestili v učilnice in začeli s programom. Ker smo v petek praznovali valentinovo, smo si naj prej ustvarili vsak svojo masko, ki smo si jo nadeli za večerni valentinov ples.

Zjutraj smo po skupinah odšli po vasi in mimoidoče spraševali po krajevnih značilnostih. Ta dan je bil namenjen učenju orientacije, topografije, potnih znakov, vozlov in minskega polja, za sprostitev pa smo zunaj odigrali tudi nekaj iger napada na postojanko. Kot se spodobi na vsakem zimovanju, smo tudi tokrat zvečer pripravili krst in prisego in s tem pridobili nekaj novih MČ, GG in tudi PP članov.

V nedeljo nam je dež pokvaril načrte, saj smo morali odpovedati orientacijo in lov na lisico. Namesto tega smo pripravili veččine in mnogo iger za krepitev ekipnega duha ter se pripravljali na večer. Vodniki so namreč pripravili novice na TV Klobasa, otroci pa so med programom poskrbeli za zabavne glasbene vložke, tako da je vsak vod pripravil videospot. Zadnji dan zimovanja smo iz palic izdelovali pionirske izdelke, pisali domišljajske spise, risali, se igrali in tako čakali na odhod.

Laura Benedičič

Foto: Kristina Lotrič

NOT je tekmovanje s tradicijo

Že pred približno 40 leti se je mladim tabornikom prvič porodila ideja o Nočnem orientacijskem tekmovanju v organizaciji RMT. Njihova ideja se je leta 1978 tudi uresničila in 1. NOT v Dobrovi je bil šele začetek od takrat dalje vsakoletnega tekanja po vrtačah in temnih gozdovih nekje v okolici Ljubljane.

Seveda so se organizatorji vsa leta trudili, da bi tekmovanje ohranjalo kakovost, hkrati pa bi bilo tudi raznoliko in zanimivo za vedno več novih udeležencev, od katerih se mnogi še danes konec marca redno srečujejo z lučkami v gozdu. Leta 2006 so na primer tekmovalcem na NOT-u razdelili prenovljeno NOT-ovo izdajo priročnika Orientacija, leto kasneje pa je tekmovanje zaznamoval prav poseben slogan: "NOT - not just a walk in the park".

Nekajkrat so RMT-jevci sami spesnili pesem na temo tekmovanja, ki je prav posebna motivacija za vse starejše člane rodu, da tudi oni prispevajo k temu dolgoletnemu skupnemu projektu, včasih pa so kakšno spesnili tudi udeleženci:

Foto: Žiga Brenčič

NOT je čisto prava stvar,
Kdor gre tja je pravi car!
(Rok, RST 2006)

Seveda ste vsi željni pravega taborniškega nočnega izziva tudi letos vabljeni na NOT!

Liam Hudnik

MČ-ji preizkusili specialnosti

V našem rodu ima večina PP-jev svojo specialnost - nekaj, v čemer so dobri ali pa to radi počnejo. Tako lahko najdemo vse od pekov, gibalčkov, igralcev, strelcev, vrtnarjev itd. Vsak specialist z veseljem priskoči na pomoč na kakšnem tedenskem sestanku MČ ali GG voda, pripravi PP srečanje ali pa jih več skupaj organizira kar akcijo.

Tako smo imeli prvi vikend zimskih počitnic MČ akcijo - specialnosti. Pri znanstveniku so delali kemijske poskuse, bolničarja sta jim zaigrala praktične primere, otroci pa so morali oskrbeti poškodovanca. Sledil je pravljíčar, pri katerem so najprej prebrali pravljíco, potem pa jo še sami zaigrali. Na kratka vprašanja o tabornikih so odgovarjali pri časnikarju in se naučili napisati pismo. Da bi v teh mrzlih dneh obudili tople spomine na poletje, pa so pri umetniku izdelovali morje in morske živali. Vsak MČ se je udeležil vseh specialnosti in po končani akciji domov odnesel kup novega znanja in zabavnih spominov.

Špela, RSK

Foto: Gašper Trojar Kular

Foto: Gašper Trojar Kular

Kronika tekmovanja POT

Podloško orientacijsko tekmovanje (POT), ki ga organizira Rod Sivi dim Krško, se odvija v vasi Veliki Podlog. Ta leži tik ob Krakovskem gozdu, ki globoko v svojem osrčju skriva zavarovan pragozdni rezervat in je največji močvirnati gozd pri nas. Proga je ravninska in močvirnata, zato je primerna tudi za manj večče tekmovalce, kar ga loči od ostalih tekmovanj, ki zahtevajo večje napore. Kljub temu pa na progi ne manjka orientacijskih in taborniških izzivov za udeležence vseh starosti.

Prvo tekmovanje je bilo izvedeno maja leta 2010. Namen tekmovanja POT je bilo prebujanje društva iz stanja mirovanja. RSD je na začetku deloval v Krškem, ob vaškem dogodku POT pa se je ponovno prebudilo delo na vasi. Na prvi POT se je prijavilo 14 ekip. Tekmovanje je bilo obogateno z delavnicami in s potopisnim predavanjem. Proga z izhodiščem v športnem parku Veliki Podlog je bila nekoliko krajša in je tekla okoli vasi Veliki Podlog in Gržeča vas. Naslednje leto smo tekmovanje podaljšali in razširili nabor živih KT.

Tretje leto se je tekmovanje razširilo. Pred tekmovanjem smo organizirali štiridnevni tečaj orientacije za izpopolnitev znanja domačinov. Zaključek tečaja je bil popestren s predstavitev državnega prvaka v orientacijskem teku, Andraža iz Orientacijskega kluba Brežice. Udeležba na tretji izvedbi tekmovanja se je podvojila. Veliko ekip je bilo iz oddaljenih krajev, zato so lahko prespale v vaški dvorani. Živim kontrolnim točkam smo dodali še lokostrelstvo, iskanje medveda in minsko polje. Ob zaključku tekmovanja je bila po podelitvi nagrad pripravljena obilna pogostitev z odojkom.

Foto: RSD Krško

S četrtem tekmovanjem smo presegle vse zastavljene cilje, saj se je prijavilo 47 ekip iz cele Slovenije. Zaradi izrazito močvirnatih tal na predhodnih trasah smo tekmovanje prestavili na novo lokacijo, v športni park Gorica, kar je predstavljalo dodaten izziv za domačine. Vsi tekmovalci so prejeli tudi spominsko majico POT. Ob zaključku tekmovanja so se vsi udeleženci pogostili z obilno pojedino ob zvokih odličnega harmonikaša Matjaža.

Za nami so že štiri tekmovanja, ki so se stopnjevala tako s pripravljenimi tekmovalnimi izzivi kot tudi z obiskom. Letos bo Podloško orientacijsko tekmovanje potekalo 13. aprila v športno-rekreacijskem centru Veliki Podlog ob ribniku Rapača. Organizirano bo tudi prenočevanje ob predhodni prijavi. Več v Kalendarju akcij.

Uroš Kodrič

Foto: RSD Krško

Bolj čudno kot fikcija

Besedilo: Mjedved

Miha še ni bilo, so pa zato bili zbrani vsi ostali.

Nejc je pripravil peresnico in zvezek: "Ne vem, kako je šlo vam, ampak jaz nimam pojma, kaj bomo rekli Mihu glede bivaka ..."

V prostoru je završalo, tudi ostali Pingvini niso našli nobene ideje.

"Pa saj sem na našo stran pisal, a se ni nihče odzval. Kaj bomo torej?" Nejc je pogledal Vida, le da ga ta ni preveč poslušal, saj je vztrajno čakal po robu revije Tabor.

Tina ga je boksnila v ramo: "Nehaj, vodniki jih uporabljamo na sestankih, ne moremo potem uporabljati revije, ki je vsa poččkana! Kaj sploh rišeš?"

Stegnila se je nad Vidovo ramo in videla, da je zgornje robove okrancjal s pingvinčkom, ki se je sprehajal po straneh ...

V tistem trenutku je vstopil njihov vodnik: "Kako je, dragi moji, ste bili kaj pridni?"

Pingvini so umolknili.

"Kako je šlo zbiranje idej?"

Nejc mu je previdno odgovoril: "Ne ravno skrajno dobro ..."

Mihu je hitro postalo jasno, da se bo moral lotiti zadeve drugače: "Niti ene ideje, torej? Potem pa se zmenimo tako: Nejc, ti boš odgovoren za postavljanje bivaka, Vid, ti boš razmislil o ognjišču in kaj bomo jedli. Tina si bo zamislila igre in aktivnosti, Rok pa bo pripravil seznam opreme in razmislil o lokaciji. Bo tako lažje?"

"A potem velja isto pravilo, da do naslednjic vsak pove, kaj bo delal?"

"Tako. Nejc bo povedal, kakšen bivak bomo postavili, in se z Rokom dogovoril, katero opremo potrebuje in tako naprej. Prav?"

Pingvini so prikimali.

"Zdaj pa pripravimo prostor. Saj smo še dogovorjeni, da si pogledamo vašo najljubšo grozljivko? Da vas bo na Gotiku še posebej strah, hu hu!"

Rok je začel pripenjati belo rjuho na steno, Nejc pa se je ukvarjal s projektorjem.

Miha jih je opazoval: "Mimogrede, na internetu sem videl preostanek prispevka za Faca vod. Zakaj mi niste povedali, da sem vaš vzornik? Saj ne bi bil jezen, nasprotno, zelo sem bil ponosen, ko sem to videl!"

"Nerodno nam je bilo." Tina je stopila k njemu: "Ti tudi nikoli nič ne rečeš!"

Miha je pomignil fantom, naj pristopijo v objem: "Saj veste, da ste moji najljubši taborniki in da vas imam skrajno rad ..."

* * *

Po filmu so se Pingvini skupaj odpravili proti domu, ker je bila zunaj že tema.

Nejc se je nenadoma spomnil: "Mimogrede, a zmeraj prelistate cel Tabor?" Pogledal je ostale, ki so se ustavili: "Ste opazili, da se vsak mesec pojavi nova zgodba o ... o NAS?"

"Ja, jaz sem mislila, da kateri od vas to piše!"

Rok se je zastrmel vanjo: "Ne, saj noben od nas ne zna tako pisati. Pa še nek drug avtor je naveden."

"Neki Mjedved ali kako že. Kaj pa, če to piše Miha?" Še Nejc ni verjel samemu sebi.

"Zakaj bi Miha pisal pod drugim imenom? Mogoče pa on samo sporoči naprej in potem nekdo drug to napiše?"

Rok je stisnil pesti: "Ko pride naslednja številka ven, bom na našo stran napisal, kako je bilo v resnici. Ker mislim, da bi ljudje morali vedeti, da ni vse res, kar preberejo!!!"

**Kaj se je res zgodilo Pinguinom?
Obiščite jih na [facebook.com/vodpingvini!](https://www.facebook.com/vodpingvini)**

Hodim naprej

Eskobars

Zapisal: Gašper Cerar

Foto: Nace Kranjc

D G A G E A

Včasih se z ognjem igram,
da v meni led se stopi,
in ne želim v nebesa,
ko so v peklu vsi prijatelji.

Če me ne mara nekdo,
pač mora bit tudi tko,
celo všeč so mi tisti,
ki mi iskreno to pokažejo.

In zdaj, ko gledajo me
te tvoje lepe oči,
sem tako sramežljiv, da
sem že pozabil, kaj sem prej govoril.

Ko prepričujejo me,
v smer katero naj grem,
ne grem ne levo ne desno,
jaz hodil bom samo naprej.

Ne, ne gledam nazaj, ko hodim naprej,
jaz samo upam na dobre čase,
ne pričakujem več nič od tega sveta,
jaz samo dajem in sprejemam vase.

Včasih se spomnim na njo,
in nekaj sem se naučil,
da za nobeno ljubezen,
ne bom več sebe spremenil.

In zdaj, ko gledajo me ...

Ko prepričujejo me ...

Ne, ne gledam nazaj,
ko hodim naprej ... 2x

29. marec	Očistimo Kranj – Kranj ni več usran	čistilna akcija
	Kranj, ob 9.00 in Stražišče, ob 10.00	taborniki, urtci, šole in občani
	Kontakt: ocistimokranj@gmail.com	ZTO Kranj, Savatech, MO Kranj
29.–30. marec	Nočno orientacijsko tekmovanje	orientacijsko tekmovanje
	Borovnica	PP, RR, grče
	Rok prijau: 24. 3.	Cena: 65 €/ekipo
	Kontakt: not.mocvirc.si, not@mocvirc.si	Rod Močvirski tulipani Ljubljana
5. april	Škalska liga, ka te briga	šaljivo tekmovanje, tema: divji zahod
	Škale (okolica Velenja)	GG, PP, RR, grče
	Rok prijau: 28. 3.	Cena: 40 €/ekipo
	Kontakt: skalska.rutka.net	Četa Divji volk Škale, RJZ Velenje
12. april	Taborniški festival	druženje in delavnice
	Park Tioli, Ljubljana	za vse tabornike
	Kontakt: nouljan.ziua@gmail.com	Mestna zveza tabornikov Ljubljana
13. april	Podloško orientacijsko tekmovanje	orientacijsko tekmovanje
	Veliki Podlog pri Krškem	use starostne skupine, posamezniki
	Cena: 20 €/ekipo (10 €/ekipo MČ), 5 € posamezniki	
	Kontakt: krski-taborniki.com, 051-385-466 (Uroš)	Rod Sivi dim Krško
10. maj	Bičikleta žur	zabavno hoesarsko tekmovanje
	Jagodje nad Izolo	GG, PP, RR, grče, rekreatiuci
	Rok prijau: 25. 4.; 2. 5.	Cena: 55 €/ekipo; 90 €/ekipo
	Kontakt: facebook.com/bicikleta.zur, bicikleta.zur@gmail.com	Rod jadranskih stražarjev Izola
10. maj	Taborniško košarkarsko tekmovanje	košarkarsko tekmovanje
	Kranj	PP, RR, grče (mešane ekipe)
	Rok prijau: 13. 4., 27. 4.	Cena: 10 €/osebo; 15 €/osebo
	Kontakt: takt.taborniki.net, takt@taborniki.net	Rod Stane Žagar – mlajši Kranj in ZTO Kranj
17. maj	Spust po Ljubljanci	ekološko-hanuistično tekmovanje
	Livada, reka Ljubljanica	PP in starejši
	Rok prijau: 5. 5.; 12. 5.	Cena: 25 €/ekipo; 35 €/ekipo
	Kontakt: rbs.rutka.net/spust, matej.radinja@gmail.com	Rod Bičkova skala Ljubljana

Fižolčkanje na usposabljanju. Foto: SiNi

Mnoge urline taborniškega Spidermana. Foto: RKJ Raune

Zadnja plat

Ureja: Nace Kranjc

"Ko bi le imel tako kuhinjo ..." Foto: RKJ Raune

Stiskamo pesti za Tino Maze. Foto: RLČ Pesje

Našemljeni Močvirci. Foto: RMT

Pižama parti na zimovanju! Foto: RČJ Slovenska Bistrica

40TH
E
WORLD SCOUT
CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME

12TH
E
WORLD SCOUT
YOUTH FORUM
FORUM DES JEUNES
DU SCOUTISME MONDIAL

SLOVENIA 2014

*Na Voglu je ta čas
340 cm snega.*

Iščete prostor za motivacijski vikend ali
za spomladansko smuko?

Morda pa je Gozdna šola ZTS v Bohinju
pravi odgovor na vprašanje.

Ne odlašajte, čimprej
pokličite 041/ 360 739 in si
zagotovite prostor.

