

tabor

revija Zveze tabornikov Slovenije,
nacionalne skavtske organizacije

december 2012, letnik LVII

Švedska bakla

Luč miru iz Betlehema

Tema meseca:

Pomoč po poplavah

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 Bevč, Vesna Bitenc, Gašper Cerar,
Borut Cerkvenič, Teja Čas, Tea Derguti,
Mojca Galun, Blaž Grah, Iztok Hvala,
Primož Kolman, Žan Kuralt, Andrej Lozar,
Nina Medved, Frane Merela, Urša Može,
Boris Mrak, Lucija Rojko, Tadeja Rome,
Tomaž Sinigajda, Tomaž Sterniša, Domen
Uršič

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 in tisk
Tridesign d.o.o., Ljubljana

Naklada
6400 izvodov

Revija Tabor sofinancira Ministrstvo za
izobraževanje, znanost, kulturo 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
vštet 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

Še boljši

Dragi bralci in bralke!

Pred enim letom smo še tuhtali, kako bo revija Tabor izgledala v 2012, zdaj pa imate pred sabo že zadnjo številko tega letnika. Oblikovno prenavo ste bralci takoj dobro sprejeli, predvsem pa smo bili zelo veseli pohval in spodbudnih komentarjev, ki ste nam jih ob različnih priložnostih dajali. A moram priznati, da me je ob vsaki pohvali, da je "revija iz številke v številko boljša", vsakič resno zaskrbelo, ali res zmoremo narediti vsako številko še boljšo. Zaenkrat to vsekakor omogoča odlična ekipa piscev, ilustratorjev, fotografov in drugih sodelavcev. A Taborova ekipa ni velika, vsak sodelavec je zelo dragocen in vsak nov lahko prinese ogromno. Zato vabljeni, da se pridružite kot stalni ali občasnji sodelavci, vseh starosti in interesov! Le z vami bomo zagotovo "vsakič še boljši".

Sicer pa je takšna naravnost k stalnemu napredku nujna na vseh področjih taborništva in naših življenj nasploh. Z vsebinami, ki jih pripravljamo, želimo izboljšati taborniško izkušnjo vsakega od vas - četudi le z nasvetom, spodbudo za razmislek, novo pesmijo, idejo za vodovo srečanje. Zato smo tokrat v Temi meseca izpostavili pomoč tabornikov ob nedavnih poplavah. Ker je preprosto treba pohvaliti vse, ki so priskočili na pomoč. V časih splošnega nezadovoljstva je treba glasno reči: "To je dobro! To je prav!"

Verjamemo, da boste nekaj dobrega našli tudi v tem Taboru. Za pomoč pri iskanju uporabnih vsebin preteklega letnika pa objavljamo tudi indeks vsebine vseh letošnjih števil. Čeprav se zaključuje koledarsko leto, pa taborniško ni niti na polovici. Zato le veselo še naprej hodite na vodove sestanke in akcije, osvajajte veščine, spoznavajte nove prijatelje in seveda berite revijo Tabor tudi v 2013.

Pa vesele praznike!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Orientacijske prigode
- 5 Novice / Z roko v roki in Večdnevna druženja
- 6 Novice / Izletniško ter Marljivi MČ in GG
- 7 Novice / Fotka meseca in Predvsem zabava

Igra

- 8 Razvedrilo / Fru fru
- 9 Razvedrilo / Naredi sam: Lončeni bas
- 10 Veščine / MČ, zapoj si!

Dogodivščina

- 12 Veščine / Glejmo zvezde
- 14 Naredi sam / Švedska bakla
- 15 Faca vod / Face 2012

Raziskovanje

- 16 Taborniki in njihovi poklici / Miha Knific, režiser

- 17 Orientacija / Izdelaj si svoj kompas
- 18 Kosobrinovi pripravki / Drobnocvetni rogovilček
- 19 Astronomija / Meteorski roji in Popoln sončni mrk
- 20 Gremo v naravo / Vžigalniki, vžigalice in kresila
- 22 Taborniška skrinja / Luč miru iz Betlehema

Aktualno

- 24 Tema meseca: Tabornik je pripravljen pomagati
- 28 Stran vodstva ZTS / Razpis za Zlet 2013
- 29 Kritično oko / Starejši v taborniški organizaciji

- 30 Mednarodno / Priprave na WSC in WSYF 2014
- 31 Mednarodno / Azijsko-pacifiška skavtska regija
- 33 Svetkova avantura / 23. svetovni Jamboree 2015

- 34 Strokovno / V rodu (vodu) se vse začne in konča
- 35 Strokovno / Kako naprej?
- 36 Od rodov / 15. ZNOT
- 37 Od rodov / Razstava ob 60-letnici RGT
- 38 Od rodov / Bolj star, bolj nor in Piftarji in tekači
- 39 Od rodov / Tudi mi smo tu!
- 40 Od rodov / Izobraževanje GG-jev in Veverički obiščejo zavetišče za mucke
- 41 Aktualno / Indeks vsebine za letnik 2012

Razvedrilo

- 44 Zgodba za taborni ogenj / Pingvinji božič
- 45 Iz taborniške pesmarice / Pikapolonica

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Fotografija na naslovnici: Nace Kranjc

V duhu solidarnosti

Besedilo: Uredništvo

Prihod zime in snega je del taborniških aktivnosti počasi premaknil v tople prostore, a zima v naravi ima tudi svoj čar, zato tabornikov zagotovo ni manjkalo po gozdnih poteh in brezpotjih. Prav tako taborniki niso manjkali niti pri odpravljanju posledic novembrskih poplav, kjer so se še enkrat izkazali s pripravljenostjo pomagati sočloveku.

Orientacijske prigode

Ni letnega časa, ko se taborniki ne bi podili po naravi s kompasom in kartami v rokah. Decembra so bili tabornikov najbolj polni gozdovi v okolici Cerkelj na Gorenjskem, kjer je potekalo Zimsko nočno orientacijsko tekmovanje (ZNOT), ki ga je že 15. organiziral **Rod skalnih taborov Domžale**. Za nekoliko mlajše tabornike so v **Rodu Polde Eberl**

Jamski Zagorje ob Savi pripravili lov na lisico. Taborniki iz **Rodu kraških viharnikov Postojna** pa so si lov na lisico še popestrili s spoznavanjem vesolja. **Rod svobodnega Kamnitnika Škofja Loka** se je skupaj s celjskimi taborniki šel "check-point" igro, na kraškem koncu pa je **Rod kraških j'rt Sežana** za PP-je in starejše pripravil zabavno orientacijo, poimenovano Piflarji in tekači. Svoje lokalno okolje so spoznavali na fotoorientaciji v Luciji taborniki **Rodu morskih viharnikov Portorož** in v Slovenj Gradcu taborniki **Rodu Severni kurir Slovenj Gradec**, pridružili pa so se jim tudi taborniki od drugod.

Vikend za RR in grče. Foto: RJZ Velenje

Topo testi na ZNOT-u. Foto: Kaja Vezenšek.

GG vikend v Čepovanu. Foto: RSK Škofja Loka

Z roko v roki

Novembra so poplave, ki so močno prizadele predvsem severovzhodni konec Slovenije, pri tabornikih iz vse Slovenije zbudile čut za solidarnost. Več ekip tabornikov je nudilo pomoč predvsem pri odpravljanju posledic katastrofalnih poplav. Nekaj utrinkov in pričevanj si preberite v tokratni Temi meseca. Tudi na tem mestu pa pohvala vsem, ki ste pomagali.

Načinov za pomoč ljudem v stiski, primernih tudi za najmlajše tabornike, je seveda še mnogo. V Kranju so se taborniki pridružili akciji zbiranja rabljenih oblačil in igrač, ki jo pripravilo Območno združenje Rdečega križa Kranj, **Rod modrega vala Trst-Gorica** pa je zbiral star papir za dobrodelno akcijo "Star papir za novo upanje".

Zamejski taborniki **RMV Trst-Gorica** so ob tem ta mesec sodelovali tudi na koncertih ob 40. obletnici tržaškega partizanskega pevskega zbora, taborniki **Rodu gorjanskih tabornikov Novo mesto** pa so svojo 60-letnico delovanja v lokalnem okolju obeležili z razstavo fotografij.

Lov na lisico. Foto: RPEJ Zagorje ob Savi.

Večdnevna druženja

Novembra je bil še čas za zadnja jesenovanja. Organiziral ga je na primer **Rod svobodnega risa Kočevje**, prav tako **Rod IX. SNOUB Maribor**, ki se je odpravil na Mariborsko kočo na Pohorju. Obenem pa so bila na vrsti tudi že prva zimovanja - **Rod Louisa Adamiča Grosplje** se je odpravil na Pokljuko.

Na vikendu za RR in grče so se ob različnih taborniških veččinah zabavali taborniki **Rodu Jezerški zmaj Velenje**, GG-ji **RSK Škofja Loka** pa so svoja taborniška znanja utrjevali na GG vikendu v Čepovanu.

Zelo delaven, a zato nič manj zabaven je bil tudi vikend **Mestne zveze tabornikov Ljubljana** v Gozdni šoli v Bohinju, kjer so starešine, načelniki in drugi delali na viziji taborništva, izobraževanju, motivaciji, prostovoljstvu in še čem.

Januarski Tabor

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

Uredništvo

Izletniško

Na pohod po dolini Glinščice so se člani **Rodu Sivi dim Krško** odpravili skupaj s planinskim društvom, na izlet na Lubnik je šla GG družina **Rodu Sivega volka Ljubljana**, na pohod pa so se odpravili tudi taborniki **Rodu sivih jelš Trebnje**.

Taborniki **Rodu Srnjak Logatec** so se pogumno spustili v Križno jamo, **Rod aragonitnih ježkov Cerčno** pa je obiskal živalski vrt.

Zimovanje v Črnem dolu. Foto: Marko Prelec

Marljivi GG in MČ

Vesela srečanja MČ. Foto: Rok Pandel

Program za medvedke in čebelice ter gozdovalnike in gozdovalnice je osrednjega pomena za vzgojo pravih tabornikov, zato je treba obvladati številna področja in to se pozna v pestrosti dejavnosti. GG-ji **Rodu kraških viharnikov Postojna** so šli na plezanje v Škofjo Loko, **Rod srebrnih krtov Idrija** je za GG-je pripravil pionirski izziv z "jamskim" bivakiranjem, v **Rodu Pusti grad Šoštanj** so GG-ji na delavnicah izdelovali okraske za novoletni bazar, GG-ji **Rodu Lilijki grič Pesje** pa so krepili svoja znanja iz topografije in astronomije z gostujočimi predavatelji.

MČ-ji istega rodu, **RLG Pesje**, so izdelovali zastave, se učili vozlov in skrivne abecede, MČ-ji predvsem ljubljanskih rodov pa so se na Veselih srečanjih MZT Ljubljana preizkusili v pestri paleti dejavnosti. Taborniki **Rodu koroških jeklarjev Ravne na Koroškem** so poleg jesenskega kurjenja ognjev in peke hrenovk šli tudi na plavanje v bazen.

Pečenje hrenovk. Foto: R. Ravne na Koroškem

Fotka meseca

Kuhanje makaronov na bivakiranju RSK v okolici Idrije.

Foto: Iztok Hvala

Predvsem zabava

Seveda si ob pridnem osvajanju novih znanj, veččin in pomoči drugim taborniki včasih zaslužimo tudi kakšno aktivnost, kjer sta v ospredju le zabava in druženje. GG-ji **RS Logatec** so tako imeli "GG party". Malo bolj filmsko so se imeli taborniki **RLG Pesje** na kinomatineji v Domu krajanov Pesje, pa člani **Rodu zelenega žirka Žiri** na filmskem večeru ter MČ-ji **RSK Škofja Loka** ob ogledu risanke. Škofjeloški murni so se raje udeležili lutkovne predstave.

Da so taborniki vedno dovolj stari za dobro igro so z nočno igro ilegalec v Grajskem parku dokazovali

taborniki **RKJ Ravne na Koroškem**. Akcijo ilegalec pa so izvedli tudi v **Rodu bistriških gamsov Kamnik**.

Ker je na srečo ostalo še nekaj kostanja od oktobra, so taborniki **Rodu Tršati Tur Ljubljana** organizirali kostanjevanje, podobno akcijo z imenom kostanjev piknik pa so pripravili tudi v **Rodu soških mejašev Nova Gorica**. Zabavno, pa tudi nekoliko slavnostno so se imeli še taborniki **Rodu snežniških ruševcev Ilirska Bistrica**, ki so izpeljali prestop v GG, prisego in podelitev veččin.

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 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.

Naredi sam: LONČENI BAS

Besedilo in risbe: Urša Može

POTREBUJEŠ:

S ŠKARJAMI NA ENI STRANI

ZREŽEMO BALON.

1.

BALON NAPNEMO ČEZ LONČEK IN GA PRICVRSTIMO Z ELASTIKO.

POMEMBNO JE, DA JE BALON MOČNO NAPET.

2.

S ŠKARJAMI NAREDIMO MAJHNO (čisto majčkeno) LUKNJO V BALON IN VANJO DAMO SLAMICO.

3.

Sem slovensko ljudsko glasbilo

name igraš tako, da s prsti drsiš gor in dol po slamici v ritmu svoje najljubše pesnice

MČ, zpoj si!

Besedilo in risbe: Petra Grmek

Pri tabornikih se zelo radi igramo ... in poje. Zakaj pa se ne bi igrali in peli skupaj? Za to potrebujemo le nekaj gumbov ali figuric in potovanje se lahko prične!

Na vsakem koraku nas bodo spremljale note, ki nam bodo zastavljale različne zanke in uganke, pomagali jim bomo pri oponašanju zvokov iz narave (naloge v "puhastih" oblakih), ves čas pa bomo prepevali pesmi, katerih naslovi so napisani v kvadratih! Toda pozor, vsaka napaka se kaznuje z vrnitvijo igralca na violinski ključ/začetek vrstice, v kateri se trenutno nahaja!

Če se nam igra zdi vseeno prelahka, si jo lahko popestrimo tako, da si omejimo čas za reševanje nalog. Tako bomo imeli največ časa pri nalogah, ki nam jih zastavljajo note polovinke (bele note s sivo ali modro senco), pol manj časa bomo imeli pri nalogah četrtnik (črne note z zeleno senco), najhitrejši pa bomo morali biti pri osminkah (črne note z "zastavico" in rdečo ali rumenkasto senco), ki so še enkrat krajše od četrtnik.

Drugi način, da naredimo igro bolj zanimivo, pa je žreb listkov, ki nam povedo, kako moramo pesmico odpeti - večglasno, ob spremljavi glasbila/ploskanja, z mrmranjem ali pa besedilo pesmi uprizorimo le s pantomimo! Ko bomo znali vse napisane pesmi že na pamet, jih zamenjajmo z drugimi, nam še manj poznanimi pesmimi!

S prepevanjem in igranjem glasbenih instrumentov osvoji MČ veščino Pevec.

Glejmo zvezde

Besedilo, fotografija in skica: Miha Bejek

V zimskem času se dan hitro konča in na nebu posijejo zvezde. Na tisoče jih je razsutih po nebu, na videz brez pravega reda. Kako se znajti med njimi? Obstaja kakšen sistem? Seveda, ljudje smo si izmislili sistem, ki mu rečemo ozvezdja. Poznaš kakšno ozvezdje?

Zvezde

Zvezde so, preprosto rečeno, nešteta sonca. Bolj točno pa je naše Sonce le ena od zvezd v vesolju. Poenostavljeno rečeno so zvezde ogromne plinaste kroglice, ki zaradi fizikalno-kemičnih procesov v njihovi notranjosti oddajajo ogromne količine energije in svetlobe.

Ozvezdja

Že brez astronomskega znanja vsak, ki pogleda v nočno nebo, opazi, da so nekatere zvezde svetlejše. In če zvezde nekaj časa opazujemo, jih hitro začnemo združevati v razne vzorce, like in celo podobe. To lahko počnemo za zabavo ali zato, da si lažje zapomnimo lego zvezd. Prav to so astronomi počeli že od nekdaj in risali čudovite nebesne karte, polne bogov in čudežnih bitij. Taborniki iz osnov orientacije po zvezdah običajno poznamo vsaj Veliki in Mali voz

(oziroma bolj pravilno Velikega in Malega medveda), Kasiopejo in Orion. S poznavanjem preostalih ozvezdij si lahko orientacijo še olajšamo.

V resnici pa so oblike ozvezdij povsem slučajne. To je le navidezna lega zvezd v naši Galaksiji, kot jo vidimo z našega planeta Zemlja. Če bi na te zvezde pogledali z drugega konca galaksije, bi kazale čisto drugo podobo. Hkrati pa zvezde niso pri miru, premikajo se z ogromno hitrostjo, a zaradi oddaljenosti tega s prostimi očmi tudi v več tisočletjih ne bi opazili.

Danes astronomi zvezdno nebo delijo na 88 ozvezdij, vendar jih v naših krajih, na severni polobli, skoraj polovice ne moremo videti, ker ležijo nad južno Zemljino poloblo oziroma "na drugi strani sveta". Pozorni opazovalci nočnega neba pa boste opazili tudi, da na nebu niso celo leto iste zvezde in ozvezdja, kar je povezano s kroženjem Zemlje okoli naše domače zvezde, Sonca.

Opazovanje

Izkoristite zimske mesece z dolgo nočjo za ogled nočnega neba in prepoznavanje ozvezdij. V veliko pomoč so vam lahko vrtljive zvezdne karte, ki jih lahko dobite v boljših knjigarnah. Prednost vrtljive karte je, da lahko nastavite točen dan in uro opazovanja in tako na nebu hitreje najdete ozvezdja. A pozor, med opazovanje si karto osvetljuje le s čim bolj zatemnjeno lučjo, da vaše oči ostanejo privajene na temo. V nasprotnem primeru boste po ogledu močno osvetljene karte na nebu videli le veliko črnino.

Za opazovanje si, če je le mogoče, izberite kraj, ki je nekoliko dvignjen nad okolico, da vam čim manj objektov zakriva obzorje. Še posebej pa je pomembno, da najdete kraj, kjer je dovolj temno. Mestne luči svetlobno onesnažujejo nočno nebo in na nebu se opazijo le najsvetlejše zvezde.

In seveda ne pozabite na zelo topla oblačila, sicer se bo nočno opazovanje zvezd hitro spremenilo v bivak preživetja ...

Zimski šestkotnik

Za izziv vas vabim, da se ponoči odpravite na nebo prepoznat zimski šestkotnik. To ni "uradno" ozvezdje, ampak lik - torej šestkotnik - ki ga sestavlja šest najsvetlejših zvezd šestih različnih ozvezdij.

Sestavljajo ga zvezde:

- Rigel (iz ozvezdja Orion),
- Aldebaran (iz ozvezdja Bik),
- Kapela (iz ozvezdja Voznik),
- Poluks (iz ozvezdja Dvojčka),
- Prokijon (iz ozvezdja Mali pes) in
- Sirij (iz ozvezdja Veliki pes).

Zimski šestkotnik, kot ime pove, boste na nebu našli pozimi. Nahaja se na južni strani neba. Če znate najti zvezdo Severnico, je to na nasprotni strani. Decembra boste morali počakati skoraj do polnoči, da bo šestkotnik v najboljšem položaju za opazovanje, potem pa bo postopoma v najvišjem položaju vse bolj zgodaj. Februarja ga boste lahko opazovali že okoli 20. ure.

Naučite se prepoznavati ozvezdja in osvojite GG uščino Astronom.

Švedska bakla

Besedilo: Tomaž Sterniša,
fotografije: tečaj Spoznavanje rastlin in živali

“Švedska bakla” je zelo učinkovit način kurjenja ognja na razmočenih tleh po dolgotrajnom deževju, ko je težko najti suho kurjavo.

Že iz imena vidimo, da ta način kurjenja ognja uporabljajo v Skandinaviji, kjer je pogosto težko najti dovolj suha tla za ognjišče.

Na Sliki 1 vidimo tri različne izvedbe “švedske bakle”. Najbolj enostavno je, da v leseno klado z motorno žago zarezemo nekaj navpičnih zarez (tri ali štiri), ki se križajo na sredini (Slika 1 levo). Ker motorne žage nimamo vedno na voljo in ker je delo z njo nevarno, se mi zdi boljše, če leseno klado s sekiro razcepimo na več kosov, ki jih nato na spodnjem koncu povežemo (Slika 1 desno). Za taborniško uporabo je mogoče najbolj primerno, da “švedsko baklo” naredimo iz več suhih debelejših palic, ki jih povežemo med seboj (Slika 1 na sredini in Slika 2). Za vezavo smo uporabili vrbove šibe, je pa navadna vrv iz konoplje povsem v redu.

Princip delovanja je zelo enostaven. Klado postavimo na podlago tako, da je zgornji del nekoliko razprt. Če je med poleni premalo prostora, bomo težko zakurili, če pa so polena preveč razmaknjena, bo ogenj prehitro gorel. Med razprta polena zatlačimo netivo in suho dračje (tako kot pri piramidi) in prižgemo. “Švedske bakle” na slikah smo prižigali v novembru, en teden po poplavih, ko je bilo zelo težko najti kolikor toliko suho dračje, zato smo si pri prižiganju pomagali s smrekovo smolo.

Dobro pripravljena “švedska bakla” gori z močnim plamenom in malo dima, to pa zato, ker ogenj dobiva

zrak preko stranskih rež od spodaj in pride do vleka zraka, podobno kot v dimniku (Slika 2).

“Švedsko baklo” na Sliki 2 smo uporabili tudi za kuhanje. Kotliček z vodo za čaj smo postavili neposredno na ogenj in voda je zelo hitro zavrela.

Urškini angelčki. Foto: Sini

Janezi. Foto: Puggy

Slinaste žirafe. Foto: Uroš Prešern

Modeli. Foto: Tea Derguti

Face 2012

Bodite vi Faca vodi v letu 2013! Hitro se javite na revija.tabor@gmail.com.

Topolška banda. Foto: Polona Krenker

J. Buče. Foto: Jerca Bernik

Piki. Foto: Tea Čas

Zmaji. Foto: Emy Poljanšek

Paraplegiki. Foto: Petra Mršnik

Še vedno sanja

Besedilo: Tea Derguti,
foto: arhiv intervjuvanca

Pipc, ker ima vedno v roki nožiček. Zanj ni postanka, vedno nekaj ustvarja in ob tem bliskovito misli in načrtuje. Kljub svojemu zahtevnemu poklicu najde čas tudi za taborništvo.

Miha Knific - Pipc (RSO Kranj), režiser, scenarist in producent

Kdaj se je začela tvoja taborniška pot?

Začela se je v septembru, v prvem razredu. Še preden sem dobil rdečo pionirsko rutko, sem že imel prav tako taborniško (bila je brez rumenega roba).

Kaj si vedno sanjal, da bi rad postal?

V zgodnjem otroštvu sem dolgo sanjal, da bi postal indijanec. No, leta kasneje sem se naučil, da se indijanec rodiš in da bom to težko postal. Sem pa še naprej sanjal in sanjam še danes. Menda sem prav zaradi tega postal režiser.

Katera šola ti je ostala v najlepšem spominu ter zakaj?

Najprej sem šel v malo šolo z velikim imenom OŠ Josipa Broza - Tita v Predosljah pri Kranju, potem na Srednjo šolo za oblikovanje in fotografijo v Križankah, na Likovno akademijo v Ljubljani in na specializacijo iz filma na Royal College v Stockholm. Enkrat se spominjam prvih prijateljstev, drugič odkrivanja relativnosti, ljubezni, sveta, tretjič spet finalnega koraka v večno šolo življenja, ki jo imam najraje.

Katere kompetence te odlikujejo?

Verjetno delo z ljudmi. Po študiju sem šel v Stockholm na specializacijo

iz filma prav zaradi tega, ker je končni rezultat odvisen od velikega števila ljudi, ustvarjalcev, igralcev in tehnikov ter od režiserjevega vodenja vseh njih.

Kako je taborništvo vpleteno v tvoje delo, službo?

Naučil sem se zgodaj vstajati, potrpeti na mrazu, vročini, včasih v blatu, drugič v snegu, biti potrpežljiv do soljudi - sodelavcev, da si pripravljen pomagati, iznajdljivosti in skrbnosti do okolice, da je za svojo vizijo - film ne uničuješ. Naučilo me je tudi reda in discipline in skromnosti, saj moramo na snemanjih velikokrat jesti kosilo na kolenih, malico stoje, včasih biti žejni, drugič lačni, da o neprespanosti sploh ne govorim. Ampak imam rad vse to.

Kateri del tvojega poklica oz. službe ti je najbolj in kateri najmanj pri srcu?

Najmanj pri srcu mi je dolgotrajno čakanje na rezultate razpisov, ko oddaš projekt in ti ideja zori, da je že skoraj zrela, vendar ne veš, ali jo boš lahko uresničil ali ne. Najbolj pri

srcu pa mi je snemanje, potem ko že imam napisano zgodbo, izbrane igralce in lokacije, ko so objekti že zgrajeni in lahko rečem: Akcija.

Kaj si na podlagi taborništva spremenil v svojem življenju in bi priporočil vsakomur?

Ne vem, kaj in kako sem se spremenil, ker sem bil tabornik že od malega in me je taborništvo oblikovalo v to, kar sem.

Kako se ponavadi začne tvoj delovni dan?

Zagotovo lahko rečem le, da zjutraj (zgodaj) vstanem, nato pa so moji delovniki zelo različni: od pisanja, terenskih ogledov lokacij, montaže, izbiranja igralcev, kostumov, rekvizitov, risanja zgodborisa ... skratka, veliko dokaj raznolikih stvari.

Česa si na področju svojega dela želiš v prihodnosti?

Snemati in biti v naravi!

Izdelaj si svoj kompas

Besedilo: Blaž Grah,
fotografije: Miša Kranjc

Kompas je izredno preprosta naprava, katere igla kaže proti magnetnemu severu. In ker je tako preprosta, jo lahko narediš kar sam, doma in v samo desetih minutah!

Vse, kar potrebuješ, so šiviljska **igla** ali pa tanek žebelj, **magnet**, nekaj plavajočega, kot je **košček stiropora** ali pa plutast zamašek, ter malo večjo nekovinsko **posodo** ali krožnik z malo **vode**.

Prva in najpomembnejša stvar pri kompasu je magnetna igla, ki jo bomo naredili tako, da z enim od magnetnih polov magneta večkrat (okoli dvajsetkrat) podrgnemo po igli. Pazi, da magnet vedno vlečeš samo v eno smer. Tako! Sedaj imaš v rokah namagneteno iglo, ki jo privlači zemeljsko magnetno polje.

Ker pa ta magnetna sila ni tako močna, da bi jo lahko začutil, zapichi iglo v košček stiropora (pazi da se ne zbodeš!) ali pa položi na kos plutastega zamaška in ga previdno odloži na sredino posode z vodo.

Tvoja igla se bo počasi zavrtela in se vedno postavila tako, da bo kazala smer sever-jug. To lahko preveriš tudi s kompasom!

Kompas lahko narediš tudi tako, da namagneteno iglo na sredini privežeš s tanko nitko in jo zavežeš tako, da igla visi v zraku. Iglo narahlo zavrti in ko se ustavi, boš videl, da kaže v smeri sever-jug!

Drobnocvetni rogovilček

(*Galinsoga parviflora*)

Besedilo in fotografije: Kosobrin

Rogovilček spada v družino nebinovk. Je enoletnica in raste kot plevel na njivah, vrtovih, škarpah, ruševinah. Rastlina je odporna na zmrzal, tako da jo lahko najdemo tudi pozimi, če ni snega. Rogovilček izvira iz Južne Amerike in raste do višine 1800 metrov. Rastlino lahko nabiramo celo leto.

Rogovilček zraste v višino do 70 cm. Steblo ima pokončno, razvejano, zgoraj so vejice rahlo porasle z dlačicami. Listi so nasprotno nameščeni, so jajčaste oblike, koničasti in rahlo dlakavi. Robovi listov so nazobčani. Cvetni koški so široki do 5 mm, združeni so v pakobule. Cvetovi so belo rumene barve.

Uporabnost: za mešane solate, juhe, prikuhe.

Zdravilnost: Zaustavlja krvavitve in zdravi sveže nastale rane in odrgnine.

Juha (za 4 osebe)

Potrebujemo: 10 dag ostre moke, 1 jedilno žlico oljčnega olja, 2 dl kisle smetane, 0,5 l vode, sol in poper po okusu, 10 dag mešanice sledečih rastlin: listov drobnocvetnega rogovilčka, ozkolistnega trpotca, navadne kislice, rmana (ne preveč, ker ima močan okus), metlike, zel navadne zvezdice.

Priprava: Moko sprajžimo na vročem olju, da lepo zarumeni. Smetano in vodo dobro zmešamo in počasi prilivamo k praženi moki, dobro mešamo da ne nastanejo kroglice. Kuhamo približno 8 do 10 minut. Rastline dobro operemo, na drobno narežemo in jih dodamo v juho. Kuhamo še približno 10 minut na rahlem ognju, dodamo sol in poper po okusu in juha je skuhana. V juho lahko dodamo še na drobno narezan posušen kruh.

Solata

Potrebujemo: po eno pest regratovih listov, mladih listov ozkolistnega trpotca, listov navadne kislice, zeli bršljanaste grenkuljice, listov drobnocvetnega rogovilčka, nekaj lističev rmana, 2 stroka česna, 2 kuhana krompirja, sol, 3 jedilne žlice oljčnega olja, jabolčni kis ali limonin sok.

Priprava: Zelenjavo dobro očistimo, operemo in odcedimo. V skledi zmešamo vse rastline, dodamo zmečkan topel krompir, na drobno narezan česen, zabelimo z oljčnim oljem, okisamo po okusu in dobro premešamo.

Zelenjavna omleta

Potrebujemo: 4 jajca, po pest listov otavčiča, rmana, drobnocvetnega rogovilčka, regačice in velikega trpotca, oljčno olje, sol, malo mleka ali mineralne vode.

Priprava: Liste rastlin dobro operemo, osušimo in jih drobno narežemo. Jajca dobro umešamo, dodamo sol in malo mleka ali mineralne vode ali oboje. Rastline umešamo v jajca. Na peči ali ognju segrejemo ponev, v katero smo nalili malo oljčnega olja, dodamo mešanico jajc in rastlin ter opečemo na obeh straneh, da omleta lepo rahlo porjavi.

Besedilo: Primož Kolman

Meteorski roji

Meteorski roj je astronomski pojav, za katerega ob opazovanju praktično ne potrebujemo nobenega astronomskega predznanja in celo opreme. Potrebujemo le jasno zvezdno nebo s čim manj svetlobnega onesnaženja in vedeti moramo, kdaj opazovati.

Meteorski roj imenujemo skupino meteorjev (utrinkov), ki v nekem časovnem obdobju navidezno izhajajo iz iste točke na nebu. Meteorski roji so posledica prehoda Zemlje skozi bolj "onesnaženi" predel prostora na poti okoli Sonca. "Onesnaženje", ki je v bistvu oblak drobnih prašnih delcev, so za seboj pustili nekateri kometi ali asteroidi, ki so v preteklosti prečkali Zemljino tirnico. Ker Zemlja vsako leto enkrat obkroži Sonce, se tako znajde vsako leto ob istem času na istem mestu. Meteorski roji so torej napovedljivi in vsako leto bolj ali manj ponovljivi.

Meteorski roji se vedno pojavljajo iz smeri, v katero se v danem trenutku giblje Zemlja. Ker se Zemlja v istem obdobju leta vedno giblje v isto smer, so meteorski roji prepoznavni glede na smer, iz katere prihajajo. Točki na nebu, od koder prihajajo, pravimo radiant roja. Ime roju pa določa ozvezdje, v katerem se radiant nahaja.

Najbolj znan meteorski roj v decembru so geminidi (gemini = dvojčka), kar pomeni, da se radiant roja nahaja v ozvezdju Dvojčkov, ki je pozimi pri nas visoko na nebu. Geminide lahko opazujemo med 7. in 18. decembrom, največ pa jih bomo opazili v nočeh okoli 13. ali 14. decembra.

Drugi roj, ki ga bomo lahko opazovali v tem času, so kvadrantidi. Ime so dobili po ozvezdju Kvadrant, ki je danes poznano z imenom Volar, roj pa je ohranil ime po starem ozvezdju iz časa Babilona. Kvadrantidi so najbolj aktivni v nočeh okoli 3. in 4. januarja. Tudi Volar je v tem času pri nas predvsem v drugi polovici noči visoko nad vzhodnim obzorjem.

Skica prikazuje večerno nebo (okoli devete ure) gledano proti vzhodu. Povsem levo, torej na severu sta označena Veliki in Mali voz s Severnico, tako da se lažje orientiramo. Na jugovzhodu sta Orion s svojo znano meglico in najsvetlejša zvezda neba Sirij. Tu so še Bik z Jupitrom in Plejadami, označeni pa so tudi Geminidi, ki bodo sredi decembra krasili nočno nebo. (P. K.)

Orionova meglica, posneta s kompaktnim digitalcem z enominutno osvetlitvijo brez uporabe filtrov ali teleskopa. Zelo lepo je videti že z manjšim daljnogledom - priporočam ogled (P. K.)

Popolni sončni mrk

Popolni sončni mrk, ki je bil prejšnji mesec viden iz severovzhodne Avstralije in južnega Tihega oceana, je bil še v nečem nekaj posebnega. Začel se je namreč 14. novembra, končal pa 13. novembra. Navidezno popolnoma nemogoča trditev, a resnična. Ko se je mrk začel, je bil v Avstraliji že 14. november zjutraj, potem je senca potovala preko južnega Pacifika in prečkala "dnevno mejo". Mrk se je končal pred obalo Južne Amerike, kjer je bil še 13. november.

Popolni sončni mrk, Avstralija, 14. november zjutraj. (Wikimedia commons: <http://en.wikipedia.org/wiki/File:Nasaclipse13nov2012.png>)

Vžigalniki, vžigalice in kresila

Besedilo in fotografije: Tomaž Sterniša

Poleg navadnih vžigalic in klasičnega plinskega vžigalnika obstaja veliko različnih pripomočkov za prižiganje ognja. Nekaj jih bomo tukaj opisali.

Vžigalniki in vžigalice

Popolnoma jasno je, da mora vsak tabornik znati prižgati ogenj z navadnimi vžigalicami in brez papirja. Na veliki večini taborniških akcij in izletov so navadne vžigalice ali klasični plinski vžigalnik več kot ustrezen pripomoček za prižiganje ognja. Če pa poskušamo prižgati ogenj ob močnejšem vetru oziroma ko dežuje in nimamo na voljo suhe kurjave, si lahko pomagamo s katerim od pripomočkov na Sliki 1.

Navaden plinski vžigalnik deluje tako, da se plin prižge pri izpuščanju na prosto. Pri vžigalnikih,

ki gorijo z modrim plamenom, ki ga v določenih pogojih skoraj ne opazimo (Slike 2a-d), se plin pred vžigom zmeša z zrakom, zato je plamen močnejši kot pri navadnem vžigalniku, bistveno bolj vroč (okrog 1300 °C), gori usmerjeno in ne plapola v vetru. Na Slikah 2a, b je vžigalnik, ki je v nespremenjeni obliki na tržišču že več kot trideset let, v naših trgovinah pa dobite podobne vžigalnike razmeroma poceni (rdeči vžigalnik na Sliki 1). Vžigalnik na Slikah 2c, d ima nekoliko izpopolnjen način prižiganja. Vgrajeno ima žarilno nitko (podobno kot žarnica, oranžno na Slikah 2c, d), ki zažari, ko se mešanica plina in zraka vžge. Tudi če plamen v močnem vetru ugasne, se zaradi žareče nitke takoj prižge nazaj. Plamena, ki je najbolj vroč 2 do 2,5 cm nad vžigalnikom, pri tovrstnih vžigalnikih običajno skoraj ne vidimo (Slika 2c). Slaba lastnost teh vžigalnikov je, da za brezhibno delovanje potrebujejo bistveno bolj čist plin (near zero impurities) kot običajni vžigalniki.

Ko govorimo o vžigalnikih, ki v vetru ne ugasnejo, je treba omeniti tudi klasične bencinske vžigalnike, med katere spadajo priljubljeni Zippo vžigalniki. Na Sliki 2e vidimo model bencinskega vžigalnika, ki ga v nespremenjeni obliki izdelujejo od leta 1936. Dobite ga za nekaj evrov, zraven pa še desetletno garancijo. Slaba lastnost bencinskih vžigalnikov je, da bencin v nekaj tednih izhlapi, čeprav vžigalnika ne uporabljamo.

Kot zanimivost lahko omenimo še vžigalice (Slika 1 in Slika 2f), ki gorijo petnajst sekund in ne ugasnejo niti, če jih za kratek čas namočimo v vodo.

Kresila

Opisali bomo kresilo, ki so ga razvili po naročilu švedske vojske (Slika 3). Sestavljeno je iz kovinskega valja iz zlitine ferro-cerium (šest do sedem kovin ali njihovih oksidov, največ je železovega oksida in ceriuma) in ploščice z ostrimi robovi iz trdega jekla. Pri drgnjenju s ploščico po valju nastrgamo delce kovine z valja. Zaradi trenja se sprosti dovolj vročine, da ti delci zažarijo in kot zelo svetle iskre s temperaturo okrog 1600 °C padejo na netivo, ki se zato vžge.

Slika 3

Za uspešno prižiganje ognja s kresilom potrebujemo kvalitetno netivo. Na Sliki 4 in Sliki 5 je netivo suha gozdna trava z dodano vodovodarsko prejo, kar zagotavlja zanesljivo prižiganje. O netivih, ki jih najdemo v naravi, in o netivih, ki si jih lahko pripravimo pred odhodom v naravo, bomo govorili v naslednjem prispevku.

Netivo postavimo na suho podlago, ki se bo med prižiganjem čim manj premikala. V naravi poiščemo kos suhega lubja, suh list ali kaj podobnega. Roko, s katero držimo jekleno ploščico (strgalo), položimo na podlago, tako da se strgalo med prižiganjem čim manj premika (modra puščica na Sliki 4). V drugi roki držimo kresilo tako, da je čim bližje netivu in da je usmerjeno proti njemu. Strgalo z ostrim robom pritisnemo ob kresilo in roko s kresilom potegnemo proti sebi v smeri rumene puščice na Sliki 4. Tako zagotovimo, da z roko, v kateri držimo strgalo, med prižiganjem ne premikamo netiva in ne pogasimo isker, ki so padle na netivo. Postopek je prikazan na Sliki 5. Kot vidimo, roka s strgalom ostaja vedno na istem mestu. Na opisani način lahko (preverjeno) z malo pomoči in vaje prižgejo ogenj tudi najmlajši MČ-ji, pa tudi kak murn. Seveda se da kresilo uporabiti tudi na kakšen drugačen način, vedno pa je treba paziti, da se netivo čim manj premika.

Slika 4

Ko začnemo prižigati z novim kresilom, moramo najprej postrgati zgornji oksidirani sloj, šele nato bo prišlo do iskrenja. Z malo vaje in poskušanja hitro ugotovimo, pod kakšnim kotom moramo držati strgalo, kako močno je treba pritisniti in s kakšno hitrostjo moramo potegniti.

Strgala, ki so priložena pri nekaterih kresilih, so zelo slaba in z njimi ne moremo ustvariti dobrih isker. Nekateri zato uporabljajo hrbtno stran noža (nikoli pa ne ostrine noža!). Meni se zdi noža škoda za to, pa tudi vsak nož nima dovolj ostrega roba. Zelo dobri nadomestki strgala so na primer odslužena žagica za vbodno žago (Slika 3 desno spodaj), hrbtna stran olfa noža in podobno.

Če imamo zelo dobro netivo in malo sreče, nam lahko uspe prižgati ogenj že pri prvem poskusu, običajno pa je treba postopek nekajkrat ponoviti. Včasih (pri slabšem netivu) pomaga, da v netivo previdno nastrgamo nekaj delcev s kresila ali, kar je še boljše, s kosa magnezija (Slika 3 zgoraj levo). Več o tem pa v naslednjem prispevku.

Vprašanja in predloge lahko pošljete na mail tomster958@gmail.com.

Slika 5

Luč miru iz Betlehema

Besedilo: Teja Čas, fotografije: SiNi

Mesta so okrašena z lučkami, izložbe že vabijo k nakupovanju daril, povsod že diši praznično pecivo. Prihaja praznični čas in z njim akcija Luč miru iz Betlehema (LMB). Ta že tradicionalna akcija nas v božičnem času spomni, da moramo vsi nekaj narediti za mir. Ta ni samoumeven in ga ne moremo kupiti. Lahko pa vsi skupaj nekaj naredimo, da bo naš svet lepši in prijetnejši.

odletijo v Betlehem, kjer prižgejo plamen Luči miru iz Betlehema skupaj s palestinskimi skavti. Plamenček nato prinesejo v Avstrijo, kjer priredijo sprejem. Ta vsako leto poteka v drugi cerkvi na Dunaju. Tam so prisotni predstavniki katoliške, evangeličanske in pravoslavne vere ter skavtske delegacije iz celega sveta. Od tam ponesejo skavtske delegacije plamen in sporočilo miru v svoje države, kjer priredijo različne sprejeme. Želja organizatorjev je, da bi plamen LMB na božični večer gorel v čim več domovih.

“Akcija je krščanskega izvora in je hkrati tudi odprta za vse,” pravi Bertl Grünwald, predstavnik avstrijske skavtske organizacije PPO. LMB namreč s seboj prinaša sporočilo miru, sodelovanja in vsega dobrega. Tega pa si ne želijo samo tisti, ki verujejo, ampak vsi. Res je, da izhaja iz Betlehema, kar ji da verski pomen, vendar marsikomu božič pomeni čas spokojnosti, miru, ko se malo umirimo, ozremo po preteklem letu in delamo načrte za prihodnost.

Projekt Luč miru iz Betlehema se je začel leta 1985 na Avstrijski televiziji ORF. V oddaji “Licht ins Dunkel” (Luč v temi), namenjeni invalidnim otrokom in otrokom s posebnimi potrebami, so organizatorji v zahvalo sodelujočim namesto drobnih daril delili plamen LMB. Leta 1986 so akcijo prevzeli avstrijski skavti, saj so želeli projekt preko skavtskih organizacij razširiti po celem svetu. Projekt je danes prisoten že v tridesetih državah Evrope in sveta. Pobudniki akcije si najverjetneje niso mislili, da se bo akcija tako hitro razširila po Evropi in svetu.

Vsako leto plamen prižge otrok, ki se je tisto leto še posebej izkazal. Predstavniki avstrijske televizije ORF ter skavtov iz Avstrije skupaj s tem otrokom

LMB v Sloveniji

Plamen LMB je v Slovenijo prvič pripotoval leta 1991 z geslom Mir je čas brez vojne. Takrat so s projektom začeli predstavniki Združenja slovenskih katoliških skavtinj in skavtov (ZSKSS), leta 1996 pa smo se jim pridružili predstavniki Zveze tabornikov Slovenije, nacionalne skavtske organizacije. V kasnejših letih sta se pridružili še Zveza bratovščin odraslih katoliških skavtinj in skavtov (ZBOKSS) ter Slovenska zamejska skavtska organizacija (SZSO).

Oblikoval se je značilen logotip akcije in nastala je himna LMB. Vsako leto spremlja LMB tudi geslo. Dosedanja gesla so bila Mir je čas brez vojne, Mir na sveti večer za vse, Družina (Mednarodno leto družine), Različnost (vsi smo velika družina, leto boja proti rasni diskriminaciji), Sreča se rojeva v drugačnosti, Nekaj lepega zate, Objemi vse, Zaupanje za upanje, Srce sije, Mir ljudem, Harmonija svetlobe, Dar sosedu, Ustvari družino, Pridi k sebi, Mladost in Ti, Razprodaja miru, Mirko dar!, Nekaj ti manjka!, Kaj ti bo plamen, če srca ni zraven, Zate imam luč in SVETim ZA VSE.

LMB je postala prava tradicija v božičnem času. Vsako leto se pisana družina tabornikov, katoliških skavtov, odraslih katoliških skavtov in zamejskih skavtov odpravi na Dunaj na sprejem. Iz Dunaja plamen LMB prinesemo v Slovenijo, kjer ga sprejmemo na nacionalnem in regijskih sprejemih. Od tam ga rodovi prinesejo v njihov domači kraj in ga širijo naprej. Delegacija predstavnikov sodelujočih organizacij pa ponese plamen tudi predstavnikom države.

LMB ima tudi sporočilo dobrotelčnosti. Zbrani prostovoljni prispevki projekta LMB gredo vsako leto v dobrotelne namene. Tako pomagamo različnim nevladnim organizacijam in ustanovam po Sloveniji. Pomagali smo že Centru za varstvo in delo Golovec, Centru za vzgojo, izobraževanje in usposabljanje Velenje, Skladu Mitje Čuka, Ecce homo, Društvu Ključ, Društvu Barka, Sončku, Zvezi društev za cerebralno

paralizo Slovenije, organizaciji Šent, Varnim hišam in mnogim drugim.

Z roko v roki

Letos prihaja k nam LMB z geslom "Z roko v roki". V odboru, ki pripravlja projekt LMB, smo si zadali, da bomo letos sodelovali. Sodelovali med seboj, s sorodnimi organizacijami in drugimi. Samo skupaj bomo lahko nekaj naredili, stvari premaknili naprej in spremenili svet na bolje. Pridruži se nam tudi ti, odpotujmo skupaj 15. decembra na Dunaj po plamen LMB. Pripravimo nepozabni nacionalni oziroma regijski sprejem ter še boljši sprejem v vašem kraju. Ponesimo LMB vsem in naj na božični večer zasveti v čim več domovih in jim prinese sporočilo miru, etnotnosti in vsega dobrega.

Letošnja poslanica:

Tudi ti iščeš nekoga, ki bi ti delal družbo. Osamljenost siromaši, srečanje in sloga pa bogatita in delata ljudi boljše, ustvarjalnejše ... srečnejše. Samo s skupnimi močmi in ko - kljub različnosti - gledaš z drugimi v isto smer, lahko delaš svet lepši, svetlejši in bolj človeški. Tudi ta luč bo gorela in razsvetlila svet, ko boš odprl svojo roko in jo podaril. Ne skrivaj je, ne skrivaj se, stopi v korak s človekom, ki ga srečaš. Srečnejši in bogatejši bomo takrat, ko bomo po svetu stopali Z ROKO V ROKI.

Tabornik je pripravljen pomagati

Pomoč pri odpravljanju posledic poplav

Besedilo: Miha Bejek in rodovi

Letos so poplave močno prizadele severno in vzhodno Slovenijo. 5. novembra je močno deževje povzročilo, da se je pretok rek povečal na rekordne vrednosti, struge niso bile več dovolj in voda je neustavljivo prestopila bregove ter se razlila po bližnji in širši okolici. S seboj je nosila velike količine naplavin in blata, zaliti so bili številni stanovanjski in gospodarski objekti, ponekod je voda segala tudi preko višine enega metra. V času poplav so prebivalstvu pomagale predvsem pristojne in za reševanje izurjene službe, v naslednjih dneh, ko se je bilo treba spopasti s posledicami poplav, pa so ljudem na poplavljenih območjih solidarno priskočili na pomoč ljudje iz vse Slovenije, med njimi tudi mnogi taborniki.

Foto: XI. SNOB Maribor

V primerih (naravnih) nesreč se od soljudi nasploh pričakuje določena stopnja empatije in pripravljenosti pomagati, zato se morda ne zdi potrebno iskanje posebnih razlogov za sodelovanje tabornikov pri takšnih akcijah. Pa vendar je kar nekaj razlogov, zakaj moramo biti prav taborniki v takih trenutkih med bolj angažiranimi.

Že v temeljih taborniških vrednostno-etičnih načel, v zaprisegi (... da bom zvest domovini ...) in v taborniških zakonih (Tabornik je pripravljen pomagati.), je določeno, da sta delovanje v dobro družbe in pomoč sočloveku za tabornika nujna. Posameznik bi moral kot tabornik zato čutiti še višjo zavezanost, da v takih trenutkih pristopi na pomoč.

A še pomembneje kot to, da naj bi bili taborniki že po "duši" taki, da radi pomagamo, je dejstvo, da smo taborniki za to nadpovprečno usposobljeni. Taborniki smo med tistimi člani družbe (poleg služb, kot so reševalci, gasilci, policija, vojska, civilna zaščita ipd.), ki skozi svoje dejavnosti osvojimo in redno vadimo temeljne veščine preživetja v naravi, prve pomoči, postavljanja zasilnih in začasnih objektov ter smo nasploh navajeni poprijeti za prav vsako vrsto dela. Pri pomoči v naravnih nesrečah se nedvomno pokaže, kako leta taborjenj in izkušnje, ki jih tam dobimo, niso le sami sebi namen. Zelo pomembno je tudi, da smo taborniki navajeni organiziranega delovanja, timskega dela, sprejemanja odločitev v ekstremnih razmerah - psihična trdnost je namreč še kako potrebna, da vlije zaupanje pomoči potrebnim.

Ne pozabimo pa tudi tega, da smo taborniški rodovi, člani ZTS, upravičenci za donacije z naslova namenitve 0,5 odstotka dohodnine, in sicer kot organizacije, ki delujemo v javno dobro na področju zaščite in reševanja. Država nam s tem priznava poseben status in prav je, da to zaupanje v nas in naše delo ohranimo.

Ob tokratnih poplavah je Uprava RS za zaščito in reševanje, ki je reševanje in odpravljanje posledic vodila na državni ravni in je bila v stiku s štabi na terenu, posredovala poziv za pomoč in Zveza tabornikov Slovenije se je takoj obrnila na rodove. Organizirati se je bilo treba hitro in zaradi obsega naravne nesreče je bilo nujno, da prostovoljci pridejo v pomoč potrebne kraje organizirani in z vso opremo za delo, saj je le-te tudi primanjkovalo. Hitro so se zbrale ekipe iz vse Slovenije.

Nekoliko nenavadno nekatere lokalne skupnosti niso izrazile potrebe po dodatni pomoči, tako da so vse ekipe, ki so se za pomoč prijavile preko ZTS, bile dodeljene občinama Dravograd in Slovenj Gradec. Na delo se je tako odpravilo 12 petčlanskih ekip iz skupno 11 rodov iz vse Slovenije, ki so v prvih dveh dneh po poplavah opravili 340 ur prostovoljnega dela. Večinoma je šlo za odstranjevanje blata in mulja, deloma v stanovanjskih objektih, večinoma pa v proizvodnih halah in ploščadih.

Opozarjamo, da zgornji podatki veljajo za ekipe, ki so se prijavile preko ZTS, nimamo pa podatkov za vse rodove in posameznike, ki ste na pomoč priskočili neposredno ali ste bili organizirani drugače. In tudi teh vas je bilo kar nekaj.

V nadaljevanju objavljamo poročila nekterih ekip, ki so nudile pomoč, ter zahvalo lokalnega rodu iz Slovenj Gradca.

Foto: Zarja Blažina

Foto: Nina Kušar

Pomoč grosupeljskih tabornikov

Ekipa grosupeljskih tabornikov se je odpravila v Slovenj Gradec, kjer smo v Tovarni meril Kovine pomagali pri odpravljanju posledic torkovih poplav.

Prvi znaki naravne ujme so bili vidni kmalu potem, ko smo v Velenju zavili proti Koroški. Strugi Pake in Mislinje, predvsem pa njuna okolica, sta že nakazovali, da se pred nekaj dnevi ne bi želeli znajti v teh dolinah.

V Slovenj Gradcu sta nas najprej pozdravila tabornika, ki sta moč narave občutila tudi na lastni koži - s skoraj meter visoko gladino vode v svojem domu. Tla so uničena, stene mokre, številni dokumenti izgubljeni. A ob pogledu na skupino petih deklet in fantov, ki so to soboto posvetili njima in jima prišli pomagat, ter na njihov poln prtljažnik pomoči sta se na njunih obrazih pokazala nasmeha. In kako lepo je bilo videti ta široka nasmeha. To je tisto, kar poplača zvok sobotne jutranje budilke, vožnjo in vse, kar te tisti dan še čaka. Zavedanje, da si nekomu resnično polepšal dan. Da ga nisi pustil samega.

Po oddaji pomoči so nas odpeljali do tovarne, v kateri smo preživeli dan. Približno 15 tisoč vodnih tehtnic je bilo pripravljenih za prodajo na češkem trgu, preden je blatna voda zalila proizvodno halo in skladišča. Sedaj je bilo treba z vseh odstraniti embalažo, jih deloma razstaviti, temeljito očistiti, ponovno sestaviti in embalarati. Naša ekipa je sodelovala pri prvih treh korakih.

Z željami, da napovedano deževje za seboj ne bi še enkrat pustilo razdejanja, smo se proti domu odpravili polni vtisov in zadovoljni, ker smo ta dan lahko naredili nekaj dobrega.

Nina Kušar, RLA Grosuplje

Akcija v Dravogradu

Na kraj srečanja smo štirje taborniki Rodu XI. SNOUB prišli malo pred deveto uro. Tam nas je sprejel pripadnik Civilne zaščite in nas s skupino petih tabornikov iz Novega mesta peljal do proizvodno-skladiščnega objekta v okolici Otiškega vrha.

Tam smo dvema delavcema pomagali očistiti halo, v kateri sta bila blato in uničeni material. Z delom smo končali okoli pol štirih popoldne. Delo ni bilo preveč naporno, vzdušje pa je bilo zelo prijetno.

Martin Unuk, XI. SNOUB

Foto: XI SNOUB Maribor

PP rad pomaga

Po uničujočih poplavah, ki so prizadele celotno Slovenijo, smo se PP-ji iz RJZ Velenje odločili, da bomo priskočili na pomoč. Nismo dolgo iskali, za pomoč so nas prosili v bližnjih Gaberkah, kjer jim je poplava odnesla cesto in uničila skoraj vse.

Na delovno akcijo smo se odpravili v soboto, 10. novembra. Rokavice si je nadelo 10 PP-jev. V prijetnem vzdušju smo celo dopoldne pridno polnili kesone, čistili blato, zlagali drva, s peskom pa smo utrdili tudi nasip do hiše.

PP klub RJZ Velenje

Foto: PP Klub RJZ Velenje

Foto: RTT Ljubljana

Zahvala

V imenu koroških tabornikov se Rod Severni kurir Slovenj Gradec zahvaljuje vsem prostovoljcem tabornikom, ki so pomagali prebivalcem na Koroškem pri odpravljanju posledic poplav. Poplave so v ponedeljek, 5. novembra, prizadele ne le Koroško, temveč tudi ostala območja po Sloveniji. Lokalno prebivalstvo je bilo zelo hvaležno vsake pomoči sokrajanov, ko pa ste v naše konce prispele še ekipe tabornikov iz oddaljenih delov, smo Korošci resnično lahko videli, da smo taborniki vedno pripravljeni pomagati, zato hvala vsem tabornikom! Vsi ste tako dokazali, da še obstajajo mladi, ki znajo priskočiti na pomoč, kot pravi četrti taborniški zakon. In to takrat, ko je to najbolj treba!

Nepopisni so bili občutki, ko smo videli, od kod vse ste se bili pripravljene pripeljati na našo Koroško (sicer prvi dan po poplavah čez Hudo luknjo, Graško Goro, Avstrijo, pa iz smeri Maribora popolnoma nedostopno, v kasnejših dneh pa "le še" težje dostopno), da ste nesebično pomagali ljudem. Pripeljali ste se iz raznih krajev naše države, naj jih omenimo le nekaj: Domžale, Grosuplje, Kamnik, Kranj, Ljubljana, Maribor, Postojna, itd. Za sosednje koroške občine RSK nima podatkov o tem, kdo točno je kje poma-

Foto: XI. SNOUB Maribor

gal, saj je bil naš rod pristojen za razdelitev nalog na območju Mestne občine Slovenj Gradec, vemo pa, da ste taborniki pomagali tudi v sosednjih občinah.

Nekateri ste pomagali tudi z zbiranjem oblačil, obutve in hrane za prebivalce; to smo odpeljali na Rdeči križ Slovenj Gradec, saj imajo tam centralo in vodijo evidenco, kdo potrebuje pomoč - tam razdeljujejo osnovne življenjske potrebščine in ostale stvari vsem pomoči potrebnim. Hvala, da ste zagotovili vse omenjeno - taka dejanja vse domačine res opogumijo glede svetlejših prihodnosti. Za razdeljevanje človekoljubne pomoči so poleg Rdečega križa bili odgovorni tudi na območju organizaciji Karitasa.

Foto: Zarja Blažina

Rod Severni kurir je naloge tabornikom razdelil, kot so ukaze odredili na občinski enoti Civilne zaščite Slovenj Gradec: v skladu s tem ste pomagali v industrijski coni v Pamečah, slovenjegraški taborniki pa so bili dodeljeni sanaciji stanovanjskih objektov, ki ležijo v neposredni bližini rek, ki so poplavljalne.

Pri odpravljanju posledic poplav v Slovenj Gradcu so poleg tabornikov (ki so pomagali v okviru civilne zaščite) pomagali tudi gasilci, dijaki slovenjegraške gimnazije, vojaki Slovenske vojske, z odvažanjem v poplavah uničenih stvari - zavreči je bilo treba vse, od pohištva do bele tehnike - pa seveda še komunalno podjetje. Situacija se je do danes že umirila, ljudje so si hiše za silo uredili, na pomoč pa je priskočila cela Slovenija - zbirali smo oblačila, pohištvo, belo tehniko in vse ostale potrebščine. Na Koroškem so bili organizirani dobrodelni koncerti (in še se napovedujejo), pa tudi RTV Slovenija je pred kratkim organizirala dobrodelno prireditev, kjer je skupaj stopila cela Slovenija. Pravega prijatelja spoznaš v nesreči, pravijo, in izkazalo se je, da smo tudi taborniki ... ta pravi taborniki!

Zdravo!

Rod Severni kurir Slovenj Gradec

Razpis za Zlet 2013

Objavljen je razpis za Zlet ZTS - National Scout Jamboree Velenje 2013. Organizator je Zveza tabornikov Slovenije, nacionalna skavtska organizacija (ZTS), soorganizator pa Šaleška zveza tabornikov - regionalna skavtska zveza (ŠZT).

Potekal bo od 1. do 10. avgusta 2013 na prostoru avtokampa ob Velenjskem jezeru, posamezne aktivnosti pa bodo tudi v okolici Velenja. Zlet - jamboree je namenjen udeležencem v starosti od zaključene osnovne šole do dopolnjenega 20. leta; člani, stari od 18 do 20 let pa lahko izbirajo, ali bodo sodelovali kot udeleženci ali kot osebje. Udeležence, vodnike in člane prostovoljnega osebja lahko prijavijo rodovi preko spletne aplikacije, ki je dostopna na www.zlet2013.si ali www.jamboree2013.si.

Vodja odprave na Jamboree 2015

Zaključil se je razpis za vodjo odprave na 23. Svetovni skavtski Jamboree na Japonskem 2015. Prispela je ena prijava. IO ZTS je za vodjo odprave potrdil Tomaža Strajnarja.

Kompleti prenovljenih taborniških priročnikov

Za rodove smo pripravili komplet prenovljenih priročnikov, ki vsebujejo po en izvod priročnikov Vozli in pionirski objekti, V naravo, Naredimo taborniški projekt in Pomagajmo ohraniti svet. Poleg tega pa bodo rodovi dobili tudi komplet priročnikov MGS. Komplet lahko prevzamete v pisarni ZTS.

ZTS vabi k sodelovanju

V letu 2013 bo Komisija za program za mlade ZTS na državnem nivoju organizirala **53. ROT - Republiško orientacijsko tekmovanje (od 27. do 29. 9. 2013)**.

Zaradi organizacijskih omejitev komisije (nepoznavanje lokalnega okolja, omejeni človeški viri) in priložnosti, ki jih ponuja so-organizacija akcije (vzgojni vidik, promocija v lokalnem okolju), vabimo taborniške rodove, občinske in območne organizacije, da pri izvedbi sodelujejo.

Vse, ki so vas navedeni razlogi vzpodbudili k organizaciji akcije, pozivamo, da se javite na povabilo. Za dodatne informacije ali pomoč pri oblikovanju vloge se obrnite na pisarno ZTS (zts@guest.arnes.si).

Vaše predloge in pripombe nam pošljite na io.zts@rutka.net.

Starejši v taborniški organizaciji

Besedilo: Boris Mrak

Da članek iz zadnje številke ne bo ostal na pol poti, je prav, da tej temi dodamo še nekaj razmišljanj. Vprašanje, kako v taborniško organizacijo aktivno vključiti po letih starejše in nekdanje tabornike, je prisotno že zelo dolgo, vendar nam (tabornikom) ustrezne rešitve do danes ni uspelo najti. Taborniška organizacija je mladinska organizacija in takoj se nam zastavi vprašanje, ali si organizacija dejansko želi, da bi se v njeno delo vključili starejši: bolj aktivno ali zgolj kot podporniki in simpatizerji organizacije. Ob njihovi aktivni vključitvi obstaja nevarnost (vsaj tako je splošno prepričanje), da bi organizacijo začeli voditi starejši, mlajši pa bi bili odrinjeni od odločanja in vodenja. Ali bi potem to še bila mladinska organizacija, kot smo jo vajeni sedaj in v kateri se mladi učijo vodenja, odločanja in samostojnosti - kot izjemno pozitivna izkušnja in popotnica v njihovem življenju?

Naslednje vprašanje je, ali si starejši sploh želijo aktivno delovati v taborniški organizaciji. Če si dejansko želimo v organizacijo pripeljati tudi starejše, bo treba sedanjemu programu dodati novo poglavje, ki bo vezano na njihovo vključevanje, delo in položaj v organizaciji. Brez jasno opredeljenega mesta, ki naj bi ga starejši imeli v organizaciji, jih ne bomo privabili v naše vrste in ne moremo pričakovati, da bodo v naši organizaciji našli interes in navdih za prostovoljno delo.

Za vključevanje starejših je pomembno tudi sedanje dogajanje v organizaciji in njen odnos do starejših. Imamo celo vrsto nekdanjih tabornikov, ki so izjemno uspešni na svojem poklicnem področju in okolju, kjer dosegajo izjemne uspehe. In vendar, večina teh naših nekdanjih članov ni več povezanih z organizacijo. V največjem številu niso niti naši podporni člani, kar bi seveda bilo še kako pomembno. Ali smo jih sploh kdaj želeli ponovno povezati in privabiti v taborniško organizacijo? Ali

nas je morda strah, da bi nam starejši solili pamet, nas ogrozili pri naših svobodnih odločitvah in nam oteževali delo na način, ki se nam zdi najbolj primeren? Razlike med mlajšimi in starejšimi v razmišljanju in pristopu k delu so vedno bile, so in bodo obstajale tudi v prihodnje. Vendar se te razlike z razumevanjem in toleranco vedno da rešiti.

In kaj bi lahko ponudili starejšim članom kot motiv za vključitev v delo organizacije? Pred časom je bilo pri tabornikih veliko govora o socialnem podjetništvu. Ali bi morda lahko bil interes starejših v organiziranju taborniške zadruga ali zadrug (nekatero evropske države imajo na tem področju velike izkušnje), ki bi starejšim članom pomagala pri reševanju njihovih težav, kot na primer pomoč študentom-tabornikom pri nastanitvi v študijskih centrih v Sloveniji, pomoč slabšim učencem z inštrukcijami, pomoč pri iskanju zaposlitve, varstvo otrok na domu itn. Teh aktivnosti bi verjetno lahko bilo še več. V zvezi s tem se vedno pojavijo vprašanja in deljena mnenja: ali profesionalno in prostovoljno delo lahko gresta skupaj z roko v roki ali pa bi to bilo preveliko tveganje za taborniško organizacijo, kakršna je sedaj. Brez resnega premisleka in analize pomembnega koraka v to smer ne bomo mogli narediti.

Torej, starejši v taborniški organizaciji: da ali ne? Vprašanje, ki bi se ga morali lotiti čim prej in čim bolj temeljito. Takšna ali drugačna odločitev bo pomembno vplivala na nadaljnje delo taborniške organizacije.

Priprave na WSC in WSYF 2014

Besedilo: Andrej Lozar

Priprave za oba svetovna dogodka, ki ju bomo v Sloveniji gostili v letu 2014, so v teku. Odbor, ki ga je imenoval IO in ga bo marca 2013 potrjevala skupščina ZTS, je v polnem zagonu. Novembra smo dogodka predstavili tudi na regijski skavtski konferenci WOSM, in sicer na 24. skavtski konferenci Azijsko-pacifiške regije v Bangladežu.

Odbor trenutno pregleduje celotno organizacijsko shemo dogodkov in shemo aktivnosti ter rokov za njihovo izvedbo. Popolne sheme so nujne za dobro organizacijo in tudi bistven podatek pri iskanju posameznikov za delo na posameznih področjih, saj bomo tako lahko posameznikom ponudili natančen opis nalog in časovnih rokov za njihovo izvedbo. Tako bo lahko vsak tabornik ocenil, ali se lahko spopade z nalogo. Zanimirane prostovoljce bomo v aktivnosti vključevali sproti, na kar bomo bralce Tabora posebej opozarjali.

Poleg priprave shem poteka delo najbolj intenzivno v vizualnem/predstavitvenem oddelku komunikacij in na področju pridobivanja sredstev s strani države, sponzorjev in donatorjev.

Podpisani sta pogodbi z obema prizoriščema, v

sklepni fazi pa je tudi dogovarjanje v povezavi z nastanitvami v Ljubljani.

Izdelava natančnega elaborata s strani odbora je tudi glavni razlog, zakaj tistih prostovoljcev, ki ste se prijaviли za delo na konferenci, še nismo kontaktirali. Vprašalnik, ki smo ga poslali pred časom, še vedno hrani podatke, in nismo pozabili na vas. Hkrati moramo poudariti, da imajo različne naloge različne roke za izvedbo in potrebne predpriprave, zato bomo posameznike rekrutirali postopoma glede na omenjeno.

V tem trenutku vabimo vse posameznike, ki so pripravljeni delati na grafičnem postavljanju konferenčnih materialov, in posameznike, ki so se pripravljene lotiti pridobivanja sredstev za oba dogodka s strani sponzorjev in donatorjev. Prijave potekajo na info@wsc2014.si.

V prihodnjem obdobju bomo poizkusili za boljše razumevanje dimenzije in pomembnosti tudi bolj natančno predstaviti oba dogodka. Obenem vas bomo sproti obveščali o aktivnostih, ki potekajo. Občasno prihajajo do nas vprašanja, kaj se sploh dogaja z dogodkoma, zato bi radi poudarili, da priprave potekajo, vendar pa so sedaj bolj ali manj v ospredju procesi, ki jih kontrolirano lahko vodi manjši tim. Promocija dogodkov znotraj organizacije in države pa se bo bolj aktivno pričela nekje leto pred dogodkoma.

Pomagajte Zvezi tabornikov Slovenije in/ali Skavtski fundaciji graditi boljši svet, tako da namenite del dohodnine za njeno delo!

Namenitev dela dohodnine sporočite kadar koli do konca leta Davčni upravi bodisi preko sistema eDauki na edauki.durs.si bodisi pisno ali ustno na zapisnik pri davčnem organu.

	davčna številka
Zveza tabornikov Slovenije	65720792
Skavtska fundacija, ustanova ZTS	59794038

Azijsko-pacifiška skavtska regija

Besedilo: Mojca Galun in Andrej Lozar

Azijsko-pacifiška regija (APR) se razteza od Nove Zelandije na jugovzhodu do Mongolije na severu ter do Pakistana na zahodu. Na tem področju deluje 24 različnih nacionalnih organizacij, ki imajo skupaj več kot 24,7 milijonov skavtov.

Med njihove izpostavljene vrednote štejejo sodelovanje, mir in medsebojna pomoč med skavti. Regija je bila zato zelo aktivna v WOSM projektu »"Gift for peace" ob 100-letnici skavtstva in nadaljuje aktivnosti, ki so po večini humanitarno usmerjene v projektu "Messengers for Peace".

Na Filipinih, kjer ima regija od leta 1956 svojo pisarno, so ustanovili tudi regijsko skavtsko fundacijo, s katero zbirajo denar za pomoč revnejšim predelom regije. V času cunamija so tako zbrali preko 800 tisoč dolarjev za pomoč žrtvam nesreče.

Vsem, ki bi jih radi bolje spoznali, priporočamo udeležbo na 23. Svetovnem jamboreju, ki ga bodo gostili na Japonskem.

odločanja, čeprav se to zelo počasi spreminja in mlade, neke svetle izjeme, vključujejo v delo organizacij. V pogovorih mladi sami povedo, da si želijo več moči, vendar si tega doma niti ne upajo povedati. Pred dogodkom je potekal tudi forum mladih. Z razliko od svetovnega skavtskega foruma je večina mladih udeležencev državo nato zapustila in niso sodelovali na samem konferenčnem dogodku.

APR je regija, ki ima več kot 75 odstotkov vsega članstva WOSM, na svetovni ravni pa ima le 15 odstotkov glasov. Zavedajo se svoje moči in finančnega prispevka in zahtevajo več glasovalnih pravic ali pa nižje prispevke. Hkrati jih najbolj moti Evropska regija, ki s petimi odstotki članstva obvladuje 25 odstotkov glasov. V emocionalnih razpravah je vse podprto z grožnjami o izstopu APR iz WOSM, o neplačevanju zadostnega števila članarin itd.

Naš prispevek konferenci je bila predstavitev 40. Svetovne skavtske konference in 12. Svetovnega skavtskega foruma mladih. Ciljamo na to, da bo v Slovenijo prišlo 250 delegatov iz APR, saj je za njih potovanje v Evropo veliko cenejše kot potovanje po regiji sami.

Foto: Bangladesh Scouts

Regijska konferenca v Bangladešu

Med 24. in 29. novembrom je v Bangladešu potekala 24. konferenca Azijsko-pacifiške regije WOSM pod geslom »Taborniki zapolnjujemo vrzeli«. Člani regije so za naslednjih šest let izvolili polovico članov regijskega vodstva, novega predsednika in dva podpredsednika.

Sama konferenca je bila odmeven dogodek v lokalnih medijih in za njo je stala celotna država. Odprla jo je prva ministrica, obiskal jo je predsednik parlamenta, konferenco pa je zaključila zunanja ministrica. Udeleženci smo že ob vstopu v državo poleg vstopnega žiga na mejni kontroli prejeli v potni list tudi poseben konferenčni žig.

Regija je za naše poglede dokaj specifična. Vodstva organizacij so precej starejša. Velja azijski sistem spoštovanja starejših. Mladi nimajo veliko moči

Svetovna organizacija skavtskega gibanja (WOSM) je razdeljena na šest regij, ki vam jih bomo člani Komisije za mednarodno dejavnost predstavili v naslednjih številkah Tabora.

Generalna skupščina Evropskega mladinskega foruma

Besedilo: Tea Jarc

V Mariboru je med 22. in 24. novembrom potekal največji dogodek Evropskega mladinskega foruma (YF), in sicer generalna skupščina, ki se sestane vsaki dve leti. Evropski mladinski forum je krovna organizacija 99 organizacij, na skupščini se je tako zbralo več kot 250 predstavnikov mladinskih organizacij, ki prispevamo k oblikovanju mednarodne, predvsem evropske mladinske politike. Prisotni sta bili tudi obe taborniško-skavtski organizaciji, in sicer WOSM, katere članica je ZTS, ter WAGGS, katere članica je ZSKSS.

Evropski mladinski forum je sestavljen iz dveh stebrov. En stebel predstavljajo nacionalni mladinski sveti, kjer ima sedež tudi Mladinski svet Slovenije (MSS), drugi stebel pa sestavljajo mednarodne nevladne mladinske organizacije, med katerimi je tudi naša krovna taborniška organizacija WOSM.

Taborniško-skavtska organizacija predstavlja pomembno vlogo tako v YF kot tudi pri oblikovanju politik, saj je izjemno aktivna, predvsem na področju zagovorništva nefor-

Foto: Mitja Florjanec

malnega izobraževanja ter prostovoljstva. Hkrati je bilo na sami skupščini ponovno videno, da smo mladi taborniki številčno zelo dobro zastopani, posamezniki, ki smo začeli svojo pot pri taborniški organizaciji, pa smo sedaj vključeni tudi v druge strukture na mladinskem področju. To smo ponovno dokazali tudi na taborniško-skavtski večerji (Scouts and Guides dinner), kjer smo se na neformalnem druženju zbrali vsi mladi, ki prihajamo iz teh organizacij, čeprav v forumu morda zastopamo druge organizacije. Sama sem bila prisotna kot predsednica MSS, svojo pot pa sem začela pri tabornikih v Zmajevem rodu v Ljubljani.

Na skupščini smo poleg izmenjav mnenj, izkušenj in primerov

dobrih praks predvsem oblikovali programske dokumente, ki začujejo pot mednarodni mladinski politiki. Ob tem smo izvolili novo vodstvo Foruma, ki bo mladinske organizacije in mlade iz cele Evrope zastopalo naslednji dve leti. Ponosni smo, da je predsednik te največje krovne evropske organizacije ponovno Slovenec, to je Peter Matjašič. Mladinski svet Slovenije in s tem Slovenija ima v Forumu pomembno vlogo: rekordno smo nominirali že tri predsednike. V letih 2008-2010 je organizacijo vodil Tine Radinja, tudi naš tabornik, ki ga je nominiral tudi WOSM; nato je bil za obdobje 2010-2012 izbran Peter Matjašič, ki pa je letos kandidiral ponovno in s tem postal prvi predsednik YF, ki je bil ponovno izvoljen.

23. svetovni Jamboree 2015

Besedilo: Tomaž Strajnar - Blondi

“Preprosto skavtstvo” še vedno živi v spominih udeležencev Jamboreeja, ki je potekal lansko leto na Švedskem, in že je pred nami priložnost za novo nepozabno izkušnjo. Tokrat na Japonskem.

“Wa” je japonski znak in ima več pomenov: enotnost, harmonija, sodelovanje, prijateljstvo in mir. Wa predstavlja tudi Japonsko in kulturo.

Wa - duh enotnosti (Wa - a Spirit of Unity) bo tema naslednjega, že 23. Jamboreeja, ki bo potekal od 28. julija do 8. avgusta 2015 v mestu Kirara-hama na Japonskem.

Jamboree na Japonskem je namenjen članom na-

cionalnih skavtskih organizacij, ki so na dan začetka Jamboreeja stari med 14 in 17 let (rojeni med 28. 7. 1997 in 28. 7. 2001). Vsi ostali, starejši, pa se lahko pridružijo mednarodnemu osebju, vodstvu odprave ali mednarodnemu organizacijskemu odboru.

Zveza tabornikov Slovenije - nacionalna skavtska organizacija bo tudi tokrat organizirala odpravo na Jamboree, ki bo vključevala udeležbo na samem Jamboreeju, bivanje pri japonskih skavtih (Ho-Ho) in ogled nekaterih delov Japonske. Več informacij o ceni in dejanskemu trajanju odprave bo znanih v drugi polovici prihodnjega leta.

Ker bo odprava znatno dražja od odprave na Švedsko, je treba o udeležbi razmišljati že danes in pričeti z zbiranjem sredstev. Lažje je namreč dati v hranilnik večkrat po malo. Sredstva lahko zbira vsak sam ali pa se za varčevanje in zbiranje sredstev odločite v vodu, roku.

Za vse, ki imajo željo spoznati Jamboree in sodelovati pri njegovi organizaciji, pa so domačini že objavili poziv za sodelovanje v mednarodnem organizacijskem odboru. Vsi zainteresirani lahko dobijo informacije na spletni strani: www.23wsj.jp.

V rodu (vodu) se vse začne in konča

Besedilo: Domen Uršič - Medo

V taborništvu včasih pozabimo na našo osnovno celico delovanja, ki sliši na ime vod. To je tista prva oblika preživetja življenja v taborništvu, zaradi katere smo se odločili ostati in nas je popeljala prek igre v dogodivščino, popotništvo in raziskovanje do grčastega vztrajanja. Dober vodnik pomeni aktivne tabornike, ki potem (p)ostanejo člani rodu, rodove uprave. Ko svoje poslanstvo opravijo, si zaželijo večjega izziva in se odpravijo na območje in prav na koncu postanejo člani komisij na zvezni ravni, kjer opozarjajo na izzive, ki se pojavljajo in zanje iščejo rešitve. No, tega si želimo.

Kot vodje v prostovoljski organizaciji (rodu) upamo, da bodo naši člani na zunanjih usposabljanjih, naj bodo to specialistični tečaji, vodniški tečaji, tečaji za vodje in še kaj bi se našlo, dobili vse odgovore na vprašanja, ki se jim porajajo, in da bodo znali na njih odgovarjati tudi takrat, ko bodo že pozabili, kje so njihovi zapiski. A ni vedno tako. Prav zato se moramo začeti pogovarjati. Najprej z našimi člani voda.

Zakaj si pri tabornikih?

Kaj si pri tabornikih izkusil?

Si se česa naučil?

Znaš zdaj kaj narediti drugače, kot bi to naredil prej?

S preprostimi vprašanji bomo osmislili njihovo delo. V taborništvu se učimo vsak dan, z vsako izkušnjo, z vsakim dejanjem, z vsako napako, ki jo pri taborništvu naredimo. Še veste, kaj je prvo poslanstvo taborništva in kje je zapisano?

Pomembno je, da vsak član naše organizacije razume, da v prvi vrsti skrbi zase in za svoj osebni napredek (uči se odgovornosti do sebe), kar pa mu omogoča šele okolje, v katerem se je znašel (uči se

Foto: Nace Kranjc

odgovornosti do drugih) in iz tega svojega gledišča poskuša razumeti svet (uči se odgovornosti do osebnega/duhovnega/intelektualnega razvoja). Šele takrat, ko se naučimo sami sebi osmisliti svojo dejavnost v taborništvu, poglobljamo znanje, ki smo ga pridobili na različnih usposabljanjih. Ko razumemo pomembnost vsakega člana našega rodu in mu znamo pojasniti, zakaj je pomembno, da je z nami in v čem je on res dober in kje nam lahko pomaga, takrat stopimo korak naprej.

Ne pozabimo našim članom ob prelomu novega leta izreči tudi pohvale in zahvale za delo, ki so ga že in še bodo opravili. Ne pozabimo jim povedati, da so del sprememb, ki nas v nadaljnjih mesecih čakajo in naj se jih ne bojijo, saj bodo v ključnih trenutkih zaradi zaupanja vase in v ljudi okrog sebe pravilno presodili svoje poti. In na tem mestu se tudi sam zahvaljujem vsem, ki se vsak dan trudite in poskušate taborništvo približati čim širšemu krogu ljudi.

Kako naprej?

Besedilo: Domen Uršič - Medo,
načelnik za vzgojo in izobraževanje ter delo z odraslimi v ZTS

Strategija in vizija, ki so se jo pogumno lotili oblikovati v Mestni zvezi tabornikov Ljubljana, je nakazala jasne trende in potrebe po tem, kam in kako se mora v prihodnosti usmeriti taborništvo. Čeprav ima ljubljansko taborništvo malce svojstveno vlogo predvsem z vidika povezovanja med rodovi, saj vsi lahko pridejo na sestanek z mestnim avtobusom, je najti stične točke z vsemi območji predvsem kar se tiče delovanja v rodovih, seveda s posebnostmi, ki pritičejo posameznemu rodu.

Izpostavil bom samo nekaj izzivov, ki so bili jasno izpostavljeni na posvetu, ki je potekal novembra v Gozdni šoli:

- Vodniki ne vedo natančno, kaj je njihovo delo.
- Člani nočejo prevzemati funkcij v rodu.
- PP-ji čutijo pomanjkanje programa.
- Pomanjkanje taborniških znanj.
- Pomanjkanje samoza-vesti pri predstavljanju taborništva.
- Pomanjkanje motivacije pri članih vodstva.
- Premalo podpore s strani starejših.
- Sodelovanje med šolami in rodovi.

Taborništvo v Sloveniji je v porastu. Razlogov je več, a prav zaradi rasti je tudi bolj izpostavljeno novim izzivom. Če se vaš rod poistoveti s katerim od izzivov, je čas, da začnete iskati odgovore nanje: na skupnih akcijah, posvetih, srečanjih ali pa mogoče samo ob kavi. Lahko pa pokličete tudi koga, za katerega veste, da se je teh izzivov že lotil. Slovenija je majhna in 98-odstotno pokrita z mobilnim telefonskim signalom. Naj bo naš naslednji korak iskanje skupnih točk, ki nas

povezujejo - poskušajmo premagati prepreke, ki jih pred nas postavlja 21. stoletje.

Komisija KVIDO je pripravila program drugega posveta vodij vodniških tečajev, ki bo od 7. do 9. decembra na Igu pri Ljubljani, kjer se bomo dotaknili tem o podporni literaturi za mentorje, o okrepljenem sodelovanju med specialističnimi tečaji in vodniškimi tečaji predvsem na področju dvigovanja kakovosti taborniških znanj vodnikov, o prenovi programa usposabljanja vodnikov, predvsem pa o iskanju

primernih mentorjev in nosilcev posameznih tem, ki so prisotna na usposabljanjih.

Ena od želja komisije je tudi okrepitev udeležbe članov Zveze tabornikov Slovenije na usposabljanjih sorodnih organizacij, saj bi s tem omogočili večji prenos znanj in izkušenj. Dolgoročni načrt pa je okrepitev sodelovanja s KMD in povečanje udeležbe naših članov z vseh območij na mednarodnih usposabljanjih, ki jih organizira WOSM.

Foto: Nace Kranjc

15. ZNOT

Besedilo: Vivija Kolar,
fotografije: Kaja Vezenšek

Prvič smo bili v Ihanu, nato v Domžalah, Dobu, pa ponovno v Ihanu, Preserjah pri Radomljah, Trzinu, Mostah pri Komendi, na Brdu pri Lukovici, v Kamniku, nikjer drugje kot že spet v Ihanu, že znanem Trzinu, Mengšu, malo nazaj omenjenih Mostah pri Komendi in že slišani Lukovici, zato nam ni preostalo drugega, kot da smo se tokrat za prvi vikend v decembru s štirimi kombiji, naloženimi do vrha in še čez, odpravili malo dlje, v Cerklje na Gorenjskem.

ZNOT-a se je letos udeležilo 33 ekip GG-jev, 27 ekip PP-jev, 13 ekip grč ter nekaj "samostojnih" orientacistov. Po progah je tako tacalo 156 nog, prehodilo se je 3650 km, dva kombija sta v 50 vožnjah pripeljala na start vse tekmovalce. Pojedlo se je 46 kilogramov makaronov in 299 krofov. Olupilo se je tri velike vreče čebule, po tleh šole pa se je položilo 26 kartonov. Izgubili in nato našli so se ena svetilka, tri kape, rokavica, roza majica, modre hlače in črna jopica. Med tekmovalce se je razdelilo 300 rdečih pentljic, 365 našitkov in 9125 nasmehov.

(za PP in grče je samoumevno, da zadevo obvladajo) in prav zato poskušamo vsako leto z minimalno startnino omogočiti vsem rodovom, da GG ekipam približajo orientacijska tekmovanja, a se zaradi tega ne "vržejo" v prevelike stroške. Upamo, da ste se na tekmovanju imeli vsaj tako lepo, kot ste pričakovali, da ste se naučili kaj novega in da se naslednje leto ponovno vidimo, na takrat že 16. ZNOT-u, nekje v okolici Domžal. Lep taborniški pozdrav do takrat."

Besede ekipe ZNOT-a - vodje tekmovanja Erike, traserjev Jureta in Blaža, Zale, ki ste jo spoznali ob prijavi, Karin, ki je skrbela za naloge na KT in kontrolorje, ter Mateja, ki je imel ključke od kombijev, skladišča in taborniške sobice:

"Nismo pozabili na osnovno pravilo ZNOT-a, ki je predvsem druženje in spoznavanje sovrstnikov iz drugih vodov, čet, rodov, tako je ZNOT tekmovanje, kjer so na orientacijski progi enakovredno zastopane taborniške naloge kot tudi povsem šaljive in spretnostne naloge in prav ta kombinacija zabave in taborniških znanj poskrbi za prijetno tekmovalno vzdušje. Poleg druženja je poglobitni namen tekmovanja tudi pridobivanje novih znanj orientacije za GG ekipe

Zmagovalci

Kategorija GG: Robinzoni, RS Logatec

Kategorija PP: Koale budale, RSK Škofja Loka

Kategorija Grče: OK Polaris

Razstava ob 60-letnici RGT

Foto: Igor Vidmar

V atriju knjigarne Goga je bila 6. novembra otvoritev razstave fotografij vseh generacij novomeških tabornikov. Prireditvev je bila zadnja v vrsti dogodkov, ki smo jih skozi vse leto pripravljali v počastitev 60-letnice Rodu gorjanskih tabornikov.

Z razstavo smo se želeli zahvaliti vsem tabornicam in tabornikom, ki so s svojim delom prispevali, da je RGT postal sinonim za dobro organizirano in uspešno taborniško enoto. Hkrati pa smo želeli

izvedbi zastavljenega programa.

Slovesnost je s svojim prihodom počastil tudi pobudnik ustanovitve Roda gorjanskih tabornikov pred 60 leti in ustanovni član ZTS, Tone Gošnik - Samotni Hrast.

V kulturnem programu je ob zvokih kitar zapel taborniški zborček, ki so mu pritegnili obiskovalci vseh generacij. Ob moštu in kostanju ter zvokih kitar je taborniška pesem odmevala še dolgo v noč.

Mitja Gros

Popravek

Prispevek "Čarovniško jesenovanje", objavljen v novembrski številki, je napisala Polona Krenker in ne Maja Gostečnik, kot smo po pomoti zapisali. Za napako se opravičujemo.

pokazati, da smo ponosni, najprej na naše malčke, ki z veliko zagnanostjo nabirajo taborniško znanje, potem na vodnike, ki z inovativnostjo in dobršno mero potrpežljivosti vzgajajo nadobudne tabornike, seveda pa tudi na starejše člane, ki pripomorejo k

Regijski sprejemi Luči miru iz Betlehema, 16. december 2012

Mariborski regijski sprejem: Gornja Radgona

14.15-14.30: zbiranje

14.30: božično rajanje na trgu

16.00: sprejem v cerkvi sv. Petra

17.00: druženje ob glasbi, čaju in pecivu

Nacionalni in ljubljanski regijski sprejem: Ljubljana

13.30: začetek programa na Prešernovem trgu

15.30: zbor pred stolno cerkvijo v Ljubljani

16.00: začetek sprejema v stolni cerkvi

Primorski regijski sprejem: Koper

17.00: začetek prireditve v koprski Taverni

19.00: sprejem v stolni cerkvi

20.00: druženje in pogostitev

Bolj star, bolj nor!

V Rodu Jezerski zmaj Velenje je med starejšimi taborniki že kar nekaj časa zorela ideja o akciji za aktivne RR-je ter aktivne in tudi že manj aktivne grče. Idejo smo končno uresničili na prvem RJZ vikendu RR-jev in grč, ki smo ga imeli 17. in 18. novembra na Mozirski koči.

Foto: RJZ Velenje

Foto: RJZ Velenje

Iskanje kontrolnih točk z vrisovanjem, opisom poti, "prevajanjem" iz Morsejeve abecede, podanimi koordinatami, slikami in igra "Poišči me" na zabavnem avtoorientingu od Velenja do Mozirske kočice, sprehod pod zvezdnim nebom, peka pic v krušni peči, nor večerni program, kitara do jutra, tekmovanje v šivanju šotork in signalizaciji, obujanje spominov, polno smeha in nepozabnih trenutkov s starimi prijatelji.

33 ne najmlajših RJZ-jevcev je poskrbelo za res pravo taborniško vzdušje, zato so v glavah že ideje o naslednji akciji za RR-je in grče!

RJZ Velenje

Piflarji in tekači

November je v Rodu Kraških Jr't najboljši čas za akcijo PP-jev in starejših, poimenovano Piflarji in tekači. Že četrto leto smo, kot veleva nagrada, progo postavljali lanski zmagovalci. Namigi niso bili prepuščeni naključjem, ampak poznavanju Sežane, bolj rečeno starih podob mesta. V uri in pol so tek-

movalci, razporejeni v štiri trojice piflarjev in tekačev morali razvozlati čim več izmed 16 namigov. Na najdeni lokaciji jih je čakal še preizkus iz poznavanja filmskih plakatov. Ekipe so v soju luči, med tihimi ulicami preizkušale svoje sposobnosti sklepanja in razpletanja namigov. Na srečo tudi letos ni nihče poklical policije

zaradi sumljivega vohljanja ob domovih, vrtovih in trgovinah ob poznih večernih urah.

Zmagovalke četrte sezone Piflarjev in tekačev, torej sezone 2012, pa so bila dekleta iz ekipe Don Felipe. Vsi smo se zabavali pri spoznavanju naše Sežane, sedaj pa komaj čakamo naslednje leto in namige, ki nam jih bodo pripravila!

Mojca Volk

Foto: Mojca Volk

Tudi mi smo tu!

Foto: Tone Štamcar

Štirideseto obletnico neprekinjenega delovanja Tržaškega partizanskega zbora Pinko Tomažič so s pevci in pevkami ter številnimi znanimi gosti proslavili tudi taborniki Rodu modrega vala iz Trsta in Gorice. Na koncertih v Trstu, ljubljanskem Cankarjevem domu in v Zgoniku pri Trstu so na oder vnesli svežino in poziv, da idealov in vrednot partizanske pesmi ne bodo nikoli pozabili. Prav taborniki so danes na Tržaškem in Goriškem še edina mladinska organizacija, ki poje partizanske pesmi. Prav zato se je ob okrogli obletnici spletlo uspešno glasbeno sodelovanje. Na vajah in odrih so tudi taborniki vnovič želeli potrditi geslo koncertov: Mi smo tu!

Ob tabornikih so izziv štirih koncertov (taborniki niso nastopili v Novi Gorici) pod vodstvom neutrudne zborovodkinje Pie Cah sprejeli še številni gostje, med njimi tudi Boris Kobal, Iztok Mlakar, Vlado Kreslin, Gojmir Lešnjak

Gojc, Drago Mislej Mef, partizanski pevski zbor iz Ljubljane, Ženski pevski zbor Kombinat ter rok skupine Kraški ovčarji, Dirty Fingers, Freak Weaves in Zaklonišče prepeva.

Uradno je Tržaški partizanski pevski zbor nastal šele 11. februarja 1973. Na prvih koncertih so pevci nastopili že leto prej, pevke pa so se jim pridružile pred petnajstimi leti. Leta 1984 se je zbor poimenoval po narodnem heroju Pinu - Pinku Tomažiču. Prvi dirigent in hkrati eden od ustanoviteljev zbora je bil Oskar Kljuder, ki nas je za vedno zapustil pred nekaj tedni. Pesem TPPZ bo odslej nosila v sebi tudi njegov spomin.

Kresnica

Foto: Kresnica

Izobraževanje GG-jev

Foto: RLG Pesje

Taborniki vključujejo ogromno poučnih vsebin, ki nam vedno pridejo prav v življenju. Pri gozdnovnikih in gozdnovnicah je spekter teh vsebin res obširen. Naučiti otroke vsega - to je dolg in zahteven proces. V RLG Pesje smo se ga lotili tako, da smo v goste povabili dva predavatelja, ki sta nam november polepšala s podajanjem svojega znanja.

Najprej nas je obiskala Maja Zupančič, letošnja so-organizatorica Topo tečaja, ki je preživela vikend tako z GG-ji kot z vodniki. V petek smo se poglobljali v karto, topografske znake in vrisovanje, v soboto pa smo izmerili svoje parne korake ter risali skice terena. Naslednji nas je obiskal Miran Jerič, član astronomskega društva Gostosevci iz Velenja, ki nam je podal poglobljena znanja o astronomiji. V rodu smo veseli takšnih obiskov, saj dobijo otroci znanje od oseb, ki so specializirane za svoja področja in z lahkoto odgovorijo na vsa njihova vprašanja.

RLG Pesje

Foto: RLG Pesje

Veverički obišejo zavetišče za mucke

Skupina murnov z imenom Veverički iz Rodu svobodnega Kamnitnika je imela v novembru prav poseben sestanek. Odšli smo v mačje zavetišče v Škofji Loki, kjer naj bi najprej pomagali

pri pleskanju sten. A ker smo za enkrat še malo prenizke rasti, smo se odločili za drugačno popestritev za zdaj še belih sten.

V zavetišču nas je prijazno sprejela Monika in nam najprej naročila naj bomo tiho, saj se mucki bojijo glasnega govorjenja. Ta naloga je bila za nas kar težka, saj smo običajno zelo glasni, a smo vseeno zdržali. Razdelili smo se v dve skupini in odšli v dve sobi, ki sta bili polni muckov. Na tleh so nas čakali velik kos papirja, tempere in čopiči in pričeli smo z ustvarjanjem. Na list smo narisali mucke, ogenj, zavetišče in še mnogo drugih stvari, pri tem pa so nam pomagali mucki, ki so na listu puščali odtise tačk.

Vsi smo se zelo zabavali. Nastali sta dve pravi umetnini, ki jih je Monika obesila na steno. Na koncu smo počistili nered, vodnici pa sta se dogovorili, da bodo PP-ji v bližnji prihodnosti prišli prepleskat stene.

Katja Trampuš

Foto: RSK Šofja Loka

Aktualno

- O Skavtu Petru (januar)
- Kandidati za vodenje ZTS (marec)
- Prenova kroja (maj)
- Taborniške spretnosti za življenje (junij)
- Poletje je čas za naravoslovje (julij-avgust)
- Hitrejši in modrejši z medgeneracijskim sodelovanjem (julij-avgust)
- Fotografije govorijo (julij-avgust)
- Tečaj za vodje in woodbadge tečaj (september)
- Tečaj spoznavanja rastlin in živali (september)

Astronomija

- Venera ali večernica (januar)
- Božični komet Lovejoy (januar)
- Venera in Jupiter se navidezno približujeta (februar)
- Božični komet Lovejoy je že zbledel (februar)
- Mars viden celo noč (marec)
- Kaj je na nebu? (marec)
- Bližnje srečanje Venere s Plejadami (april)
- Poiščimo Saturn (maj)
- Prehod Venere čez sončevo ploskev (maj)
- Prehod Venere čez sončevo ploskev (junij)
- Raziščimo poletno nočno nebo (julij-avgust)
- Velika Andromedina galaksija (september)
- Poletni trikotnik (oktober)
- Jupiter in Plejade (november)
- Popolni Sončni mrk nad južnim Pacifikom (november)
- Meteorski roji in Popolni sončni mrk (december)

Faca vod

- Zmaji (januar)
- Slinaste žirafe (februar)
- Topolška banda (marec)
- Modeli (april)
- Paraplegiki (maj)
- J. Buče (junij)
- Uršini angelčki (september)
- Janezi (oktober)
- Piki (november)

- Face 2012 (december)

Gremo v naravo

- Priprava ognjišča za kuhanje (september)
- Kuhanje "kave" (oktober)
- Prižiganje ognja z lokom (november)
- Vžigalice, vžigalniki in kresila (december)

Intervju

- Jernej Stritih, starešina ZTS (maj)
- Tadej Beočanin - Beo, načelnik ZTS (junij)
- Ajda Kovačič (julij-avgust)

Iz taborniške pesmarice

- Čikorija in kafe - Iztok Mlakar (januar)
- Tam ob ognju našem - taborniška (februar)
- Sive ceste - Panda (marec)
- Okna na stečaj - Vlado Kreslin (april)
- Hijene - Tinkara Kovač (maj)
- Naš tabor je en klump - taborniška (junij)
- Čudovito - Noemi (julij-avgust)
- Moja Liza - Zabljučena generacija (julij-avgust)
- Pravljica - Alex Volasko (september)
- Sladka kot med - Miz (oktober)
- Čiki čiki - Adi Smolar (november)
- Pikapolonica - Vlado Kreslin (december)

Kosobrinovi pripravki

- Jagodičnica (januar)
- Rdeči bor (februar)
- Lucerna (marec)
- Navadna rukvica (april)
- Navadna smrdljivka (maj)
- Navadna barbica (junij)
- Blitva (julij-avgust)
- Navadna ajda (september)
- Paprika (oktober)
- Paradižnik (november)
- Drobnocvetni rogovilček (december)

Mednarodno

- Srečanje prostovoljcev v Luksemburgu (april)
- Kako doseči rast organizacije? (maj)
- Forum izobraževalnih metod (junij)
- Vrh Svetovne organizacije skavtskega gibanja (oktober)

- Na sestanku Svetovnega skavtskega komiteja (oktober)
- Imenovan odbor za organizacijo konference in foruma (november)
- Skavtska akademija v Kanderstegu (november)
- Priprave na WSC in WSYF 2014 (december)
- Azijsko-pacifiška skavtska regija (december)

Naredi sam

- Izdelava piščalke (april)
- Pripomoči za peko nad žerjavico (maj)
- Izdelava preproste košare (junij)
- Klin na bivakiranju (september)
- Kako nasadimo sekiro? (oktober)
- Izdelava sveče (november)
- Švedska bakla (december)

Orientacija

- Naloga vrisovanja z NOT-a (april)
- Geomagnetizem (maj)
- Orientacijske igrice na taboru (junij)
- Poletni orientacijski izziv (julij-avgust)
- Osvajanje poletnega izziva (september)
- Skica terena - zabava ali groza? (oktober)
- Karta za orientacijski tek, kaj je to? (november)
- Izdelaj svoj kompas (december)

Pionirstvo

- Kaj boste letos postavili na taboru? (julij-avgust)

Pod filmskim platnom

- Novi slovenski filmi (oktober)
- Volkovi in otroci (oktober)

Reportaža

- Luč miru iz Betlehema SVETi za ves SVET (januar)
- Luč miru sveti tudi za Slovenijo (januar)
- Glas svobodne Jelovice (januar)
- Človek, ne jezi se! (februar)
- ZOT 2012 (februar)
- NOT 2012 (april)
- Škalski cirkus (april)
- Očistimo Slovenijo (april)
- Mladinski, pa tudi taborniški film? (september)
- Bazovica 2012 (oktober)

- ROT 2012 (oktober)

Strokovno

- Risanje skice za GG in PP (marec)
- Dajanje povratnih informacij (julij-avgust)
- Največ zanimanja je požel Čuvaj ognja (oktober)
- Izzivi taborniškega izobraževanja (november)
- V rodu (vodu) se vse začne in konča (december)
- Kako naprej? (december)

Svetkova avantura

- Tabor na vrtu Atlantika (januar)
- Oblikovanje slovenske mednarodne rutke (februar)
- Slovenska izkušnja češkega tabornika (februar)
- Ob dnevu ustanovitelja: Foundaree (marec)
- Drugo srečanje udeležencev Roverwaya 2012 (april)
- Srbski taborniki na obisku (maj)
- Poletne dogodivščine (junij)
- Mednarodna avantura je pred vrati (julij-avgust)
- Roverway 2012 (september)
- Techuana 2012 (september)
- Mrzla Slovaška, vroč jamboree (september)
- Zrečani na Water Eye 2012 (september)
- Mednarodna izkušnja iz domačega naslanjača (november)
- 23. svetovni Jamboree 2015 (december)

Taborniki in njihovi poklici

- Veronika Sossa, novinarka (januar)
- Matic Stergar, tržnik (februar)
- Mojca Volk, socialna delavka (marec)
- Tadeja Kapun, profesorica nemščine in angleščine (april)
- Matija Krkač, informatik (maj)
- Mateja Justin - Sova, sodelavka ZTS za splošne zadeve (junij)
- Jaka Bevk, učitelj in ilustrator (september)
- Tina Bržan, pravnica (oktober)
- Ana Tomšič, projektna sodelavka (november)
- Miha Knific, režiser, scenarist in producent (december)

Taborniška skrinja

- Čajanke (januar)
- Taborniški krsti (februar)
- Ekološka izvidnica (marec)
- 22. april - dan tabornikov (april)
- Taborniški mnogoboj (maj)
- Večni ogenj (junij)
- Taborni stenčas (julij-avgust)
- Skavtske igre (oktober)
- Taborniški pozdrav (november)
- Luč miru iz Betlehema (december)

Taborniške igre

- Mölkky - finska igra (april)
- Scoutball (september)

Taborniški nož

- Tehnike brušenja nožev (januar)
- Preklopni nož (februar)
- Rezanje brez napora in varnost (marec)
- Uporaba sekire (april)
- Uporaba mačete (maj)
- Moj nož (junij)
- Nož na taborjenju ali bivakiranju (julij-avgust)

Tema meseca

- Taborniki in kriza (januar)
- Ideje so, kaj pa izvedba? Pregled mandata 2009-2012 (februar)
- Taborniki, (po)skrbimo za okolje (marec)
- Nove moči za velike izzive - 30. skupščina ZTS (april)
- Poleti na tečaj (maj)
- Še eno najboljšo taborjenje - Ideje za program na taboru (junij)
- Taborov stenčas - Letna taborjenja v ZTS (september)
- Enkrat tabornik, ponovno tabornik - Vključevanje "starih" tabornikov v ZTS (oktober)
- Več soodločanja mladih - Predlog programa za mlade v ZTS (november)
- Tabornik je pripravljen pomagati - Pomoč pri odpravljanju posledic poplav (december)

Veščine GG

- Poznavalec živali 1 in 2 (januar)
- Stezosledec (januar)
- Poznavalec gozda 2 (januar)
- Meteorolog (februar)
- Čuvaj ognja (marec)

- Zeliščar 2 (april)
- Kuharski vajenec (april)
- Kuhar (april)
- Kosobrin (april)
- Signalist (maj)
- Vodov kronist (junij)
- Poročevalec (junij)
- Urednik glasila (junij)
- Bolničar 1 in 2 (september)
- Vrvar (oktober)
- Stezosledec (november)
- Astronom (december)

Veščine MČ

- Rešilko 1 in 2 (januar)
- Kuhar začetnik (februar)
- Prijatelj gozda (marec)
- Vodič po kraju (april)
- Poznavalec ognjev (maj)
- Robinzon (maj)
- Poznavalec morja (junij)
- Kuhar začetnik (julij-avgust)
- Zeliščar 1 (julij-avgust)
- Prijatelj gozda (julij-avgust)
- Partizanski kurir (julij-avgust)
- Zbiralec (september)
- Igralec (oktober)
- Poznavalec dinosavrov (november)
- Pevec (december)

Zgodba ob tabornem ognju

- Pismo s taborjenja (januar)
- Šakalov klic (februar)
- Kako so Pingvini delali vozle (marec)
- Kako so se Pingvini naučili prehoditi minsko polje (april)
- Kako so Pingvini preživeli dan tabornikov (maj)
- Kako so Pingvini snemali film s Karjolami (junij)
- Kako so Pingvini šli na bivakiranje (julij-avgust)
- Kdo je Vidku ukradel čevlji (september)
- Kaj je Pingvinom prineslo poletje (oktober)
- Kako so Pingvini ostali najboljši prijatelji (november)
- Pingvinji božič (december)

Opomba: V indeksu niso navedeni naslovi prispevkov iz rubrik Novice in Od rodov.

Bandana - večnamenska rutica

Bandana je vsestransko uporabna pri taborniških aktivnostih, saj omogoča mnogo načinov nošenja.

Potiskana je v s taborniško-skavtskimi simboli, ki izkazujejo pripadnost veliki družini svetovnega skavtskega gibanja.

Odlično za taborniška novoletna darila!

Že decembra na voljo v Zadrugi
Zveze tabornikov Slovenije
po ceni 3 €.

Pingvinji božič

Besedilo: Nina Medved - Mjedved

Škarje. Lepilni trak. Rdeč, zelen in rjav ovijalni papir, bleščeči traki in pentlje ter sredi vsega tega nereda Tina, sklonjena nad štiri kartonaste škatlice, ki jih poskuša lepo oviti. Tina je namreč pripravljala božična darila za Pingvine, saj so se prejšnji teden dogovorili, da se bodo obdarili. Rekli so, da vsak prinese po eno darilo, ki bi lahko razveselilo kateregakoli Pingvina, ker si jih bodo potem razdelili s pomočjo žreba. Toda Tina se je bala, da bi njeno darilo morda izžrebal Vid ali Rok ali Miha - se pravi, da bi se lahko zgodilo, da Nejc letos ne bi dobil niti ene same malenkosti od nje. Zato je malo goljufala in za vsakega od fantov izdelala lesen narutnik v barvnih vzorcih, ki jih je narisala z različnimi laki za nohte.

Tokrat so se Pingvini izjemoma sestali v njihovi najljubši slaščičarni - Pri veseli kepici. Ko so se vsi udobno namestili v mehkih zofah in naročili eno vročo čokolado, en kakav, eno belo vročo čokolado, en črni čaj z okusom vanilije ter še en kakav, so vsi na mizo zložili svoja darila. Vsi razen Tine, ki je preostale škatlice skrivala v svoji torbi.

“Tako, na vsako izmed daril bom zdaj nalepil številko od ena do pet, saj je tudi nas natanko toliko, potem pa si bo vsak izžrebal svoje darilo.” Miha je previdno nalepil številko 1, pa številki 2 in 3, spil požirek čaja in nato nalepil še številki 4 in 5.

Rok je pozorno spremljal Mihove gibe: “Kaj pa, če nam darilo, ki si ga izžrebamo, ne bo všeč? A jih lahko potem menjamo med sabo?”

“Ne. Dogovorili smo se, kot smo se, sicer pa bistvo božiča ni v darilih, ampak je v prijetnem vzdušju, druženju z domačimi in prijatelji. A niste nikoli videli kakšne risanke, kjer Skopuha obiščejo trije duhovi, ki ga naučijo pomembne lekcije?”

“Ja, zadnjič je bila na televiziji, ampak nisem videl konca, ker smo šli na kosilo k babici.”

Miha je podržal bombažno vrečko pred Pingvini, ki so iz nje potegnili listek s številko ter si nato ustrezno razdelili živobarvna darila. Pomaranče, čokolade, lizike, dišeče svečke ...

“Tina, a to si ti naredila, ta narutnik? Super izgleda!” Miha je opazoval narutnik, ki si ga je ravno ves ponosen natikal na rutico Vid. “Lahko bi si jih izdelali na naslednjem vodovem srečanju, da bi imeli vsi podobne, kaj praviš?”

Tini se je razlezel nasmeh do ušes. “A ne, ne bo potrebe.” Iz torbe je povlekla še ostale tri škatlice: “Sem jih naredila dovolj za vse!” Prvo škatlico je pomolila Nejcu, potem pa razdelila še preostali dve.

“Hej, hej, zdaj pa imamo mi po dve darili, ti pa le eno. Fantje, tole bomo hitro popravili.” Iz nahrbtnika je privlekel nekaj belih prejic, Rok jih je hitro spletel v kito, Vid je vanjo vpletel nekaj črnih peres, ki so jih prej našli po poti, Nejc pa je dodal še kovinskega pingvinčka, ki ga je snel s svoje peresnice.

“Tako, fantje ti z največjim veseljem poklanjamo tole unikatno ogrlico, ki naj te spominja na nas.” Miha jo je tesno objel in ji stisnil na lice še poljubček. Ostalim fantom pa je bilo preveč nerodno, zato so samo enoglasno zamrmrali: mmmmm ...

Pikapolonica

Vlado Kreslin

Zapisal: Gašper Cerar

Foto: Nace Kranjc

G C G D
 Povej, pikapolonica, tij pikica leteča,
 G C
 f štero stran sveta
 G D G
 de ljubav vodila me večna.

C F C
 Med križpotji in ognjišči
 G
 duga ali kratka,
 C F C
 v glasna in gizdava mesta
 G C
 pela tvoja cesta.

G C G D
 Povej, povej marjetica, tij roužica dehteča
 G C G
 al' ljubi me al' ne ljubi me,
 D G
 naj kujpin prstana zlata?

C F C
 Ne vijdin daleč, ne vijdin fejest,

G
 ne vijdin, ne ščen znati,
 C F C
 mi rosa pala je v oči,
 G C
 ka s tvojoj ljubof se godi.

G C G
 Povej mi, čarni kouvran tij,
 D
 ka tou pri srci me bolij,
 G C G
 zakoj mi pika ne letij,
 D G
 pa rouža ne dišiiij?

C F C
 Pika ti več ne leti,
 G
 pa rouža tebi ne dišij,
 C F C
 edijno ka te šče bolij,
 G C
 je tvoja srčna kriiij.

16. december	Luč miru iz Betlehema	regijski sprejemi
	Ljubljana, Gornja Radgona, Koper	ZTS in ZSKSS

5. januar	glas svobodne Jelovice	orientacijsko tekmovanje
	okolica Škofje Loke	GG, PP, RR + grče
	Rok prijau: 30. 12.; 3. 1.	Cena: 50 €/ekipo; 55 €/ekipo
	Kontakt: rsk.rutka.net, baudazn@gmail.com	Rod svobodnega Kamnitnika Škofja Loka

25. – 26. januar	Zimsko orientacijsko tekmovanje	orientacijsko tekmovanje
	Spodnji Duplek	GG, PP, grče
	Rok prijau: še ni znan	Cena: še ni znana
	Kontakt: zot.rutka.net	Rod XI. SNOUB Maribor

26. januar	Zimska mini avantura	pustolovsko tekmovanje
	še ni znano	otroci 5-12 let + spremljevalec
	Rok prijave: 19. 1.	Cena: 10 €/otroka, 5 €/spremljevalca
	Kontakt: miniaventura.si, tina.zeuart@adventurerace.si	Rod Jezerski zmaj Velenje

Anonimnež krade krofe. Foto: Kaja Vezenšek

Movember tudi na ZNOT-u. Foto: Kaja Vezenšek

Odlična replika Aljaževega stolpa. Foto: Rok Pandel

Zadnja plat

Ureja: Nace Kranjc

Lačen portret. Foto: RJZ Velenje

Ne, res nismo mi ukradli krofa! Foto: RPEJ Zagorje

Z ROKO V ROKI

Oblikovanje: Karmen Krštan