

Tiskovina
Postojna plačana pri pošti, 1102 Ljubljana

revija Zveze tabornikov Slovenije nacionalne skavtske organizacije

tabor

februar 2014, letnik LIX

Izbrani mladi delegati
Nepredvidene okoliščine

Tema meseca: Po poti
Programa za mlade

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

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

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

Cena posameznega izvoda je 2,09 €, letna naročnina je 20,86 €, cena za tujino pa letna naročnina s pripadajočo poštnino. DDV je 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

Odgovornost, da pomagamo

Foto: Nace Kranjc

Pozdravljeni taborniki in tabornice,

v zadnjih dneh redakcije za tole številko Tabora se je običajno življenje marsikje ustavilo. V bistvu je primrznilo. Žled je po Sloveniji oviral promet, prekinil elektriko in marsikoga pripeljal v skoraj dobesedno ledeno dobo. Ste se kdaj prej vprašali, kaj bi storili, če bi sredi zime ostali brez ogrevanja? Obenem se je tokrat še pokazalo, kako odvisni smo postali od sodobne tehnologije, ki jo večinoma poganja elektrika. Bi se kot taborniki vsaj z osnovnim poznavanjem postopkov obvladovanja nepredvidenih razmer in zasilnega bivanja uspeli nekako znajti? Verjetno bi se. Toda mnogi tega znanja in izkušenj nimajo.

S ponosom me je navdalo, ko so taborniki iz vse Slovenije stopili skupaj in ponudili ljudem v stiski pomoč in s tem upanje. Hkrati sem s cmokom v grlu opazoval, kako nemočna je bila družba v celoti. Osnovna taborniška znanja in pripravljenost pomagati soljudem so nekaj, kar jemljemo kot povsem samoumevno. Pa ni samoumevno. Krasno bi bilo, če bi ta znanja in vrednostni sistem imeli vsi. Vendar ni tako.

Zato se taborniki moramo zavedati, da smo nekaj posebnega. Pa ne zato, da bi se s tem hvalili, ampak zato, da se zavedamo svoje odgovornosti. Smo tisti, ki znamo pomagati in znamo prevzeti pobudo. Torej to tudi naredimo. Tako kot so to ob zadnji katastrofi naredili postojnski taborniki. Tako kot so to ob nedavnem požaru v stolpnici naredili domžalski taborniki. In tako kot so se ob pozivu na pomoč odzvali taborniki po vsej Sloveniji.

Vsem na prizadetih območjih želimo, da se razmere čim prej uredijo. Taborniki, tokrat smo se izkazali. Naj bo tako tudi v prihodnje.

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Zimska orientacija in Prva zimovanja
 5 Novice / Pomoč v katastrofi
 6 Novice / Eni so se ogreli in Drugi so bili na toplem
 7 Novice / Fotka meseca in Dan ustanovitelja

Igra

- 8 Veščine / Pust

Dogodivščina

- 12 Veščine / Igre na snegu
 14 Naredi sam / Pehar iz suhe trave
 15 Faca vod / Pingvini

Raziskovanje

- 16 Aktualno / TaPas
 17 Orientacija / Preizkus branja karte

- 18 Kosobrinovi pripravki / Zdravilni jeglič
 19 Astronomija / Nove in supernove
 20 Gremo v naravo / Nepredvidene okoliščine
 22 Taborniška skrinja / Razstava ob 60-letnici

Aktualno

- 24 Tema meseca / Po poti novega Programa za mlade
 28 Stran vodstva ZTS / Povabilo na Skupščino ZTS in Preselitev pisarne

- 29 Kritično oko / O korupciji
 30 Mednarodno / Izbrani delegati za konferenco in forum mladih
 32 Strokovno / Predstavljanje taborništva
 33 Strokovno / Preko medijev dosežemo več
 34 Aktualno / Kaj je taborniško znanje?
 35 Od rodov / Brez jeze na prvenstvu v Cerknem
 36 Reportaža / Glas svobodne Jelovice 2014
 38 Reportaža / Najboljši ZOT do zdaj

- 40 Od rodov / DOD v Azilnem domu
 41 Od rodov / Tečaj prve pomoči
 42 Od rodov / Srednjeveški vikend in Zimska avantura
 43 Od rodov / Zimovanje na Pohorju in Zimovanje z Eskimi

Razvedrilo

- 44 Zgodba za taborni ogenj / Pingvini na spolzkem terenu
 45 Iz taborniške pesmarice / Vsak si želi

Aktualno

- 46 Koledar akcij
 47 Zadnja plat

Fotografija na naslovnici: Nina Medved

Pozen prihod zime

Besedilo: Uredništvo

Januar je za mnoge živali čas zimskega spanja, za tabornike pa čas za nabiranje moči pred februarско sezono zimovanj in pred prihodom pomladi. Ta mesec je bilo tako nekoliko manj aktivnosti, nas je pa končno dosegel sneg in z njim pravo zimsko vzdušje.

Zimska orientacija

Za najbolj aktivne tabornike je začetek leta nujno povezan s prvim orientacijskim tekmovanjem - to je Glas svobodne Jelovice, ki ga organizira **Rod svobodnega Kamnitnika Škofja Loka**. Čeprav je tekmovanje potekalo drugi vikend v januarju, in ne prvi kot običajno, letos tekmovalcem ni bilo treba gaziti po snegu. Povsem drugačne razmere pa so pričakale udeležence Zimskega orientacijskega tekmovanja, ki ga na štajerskem koncu organizira **Rod XI. SNOUB Maribor**. Oblica sveže zapadlega snega je še popestrila prehod proge po neprespani noči karaok.

Tradicionalno so se pohoda v Dražgoše udeležili taborniki **Rodu Bičkova skala Ljubljana**. Ime njihovega rodu izhaja prav iz obeleževane zgodovinske bitke. Pohod orientacijsko ni tako zahteven, saj je dobro organiziran, a je dolžina tega nočnega pohoda vseeno kar precejšen zalogaj. Nekoliko manjših orientacijskih akcij so se lotili tudi v **Rodu druge grupe odredov Celje** na GG akciji Čez most na hrib ter v **Rodu morskih viharnikov Portorož**, kjer so izpeljali z dežjem namočeno fotoorientacijo v Izoli.

Marčevski Tabor

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

Uredništvo

Na Glasu svobodne Jelovice. Foto: Tina Arh

Prva zimovanja

Konec januarja je čas tudi za prva zimovanja. Čeprav je kazalo, da bodo večinoma brez snega, je vreme za večino le priskrbelo nekaj centimetrov belih kristalov. Taborniki **Rodu Veseli veter Murska Sobota** so odšli na zimovanje na Pohorje, **Rod Hudi potok Šmartno ob Paki** je nekaj dni preživel na Šmohorju nad Laškim, MČ-ji **Rodu Jezerski zmaj Velenje** so uživali na Gori Oljki, člani **Rodu Lilijski grič Pesje** pa so občudovali zimsko pravljico v Bohinju.

GG-ji Rodu srebrnih krto v Idrija so vikend preživel v rodovi koči na Pšenku in se prav tako naužili snežnih vragolij. V Rodu gorjanskih tabornikov Novo mesto so se GG-ji borili za luksuz, za kar so "plačevali" v prav posebni valuti TUR ("trn u riti"). Za luksuz se je pač treba potruditi.

Zveza tabornikov občine Kranj je za kranjske rodove organizirala motivacijski vikend na Pokljuki. Na Pokljuki pa so se zbrali tudi tečajniki **specialističnega tečaja prve pomoči** in pridobili znanja, ki dobesedno rešujejo življenja.

Zimovanje Lilijskega griča v Bohinju. Foto: RLG Pesje

Pomoč v katastrofi

V začetku februarja so Slovenijo zajele padavine v obliki dežja, ki so pri temperaturah okoli ledišča zamrzile na podlagi - nastal je žled. Škodo je povzročil po skoraj vsej državi, v največjem obsegu pa je žled prizadel Notranjsko. Pod težo ledenega oklepa so se lomila drevesa in električni drogovi, kar je ohromilo promet in prekinilo dobavo električne energije. Tu se je pokazalo, kako odvisni smo danes od elektrike, saj se je vsakdanje življenje praktično ustavilo. Odsotnost luči in računalnikov sta bili še najmanjši težavi. Sredi zime ni več delovalo ogrevanje, ni bilo več tople vode, pa tudi kuhanje na električnih štedilnikih ni bilo več mogoče.

Nujnih intervencij in odstranjevanja polomljenih vej so se lotili prostovoljni gasilci, s popravilom električnega omrežja so se ukvarjali električarji, a mnogi ljudje so v temi, mrazu in informacijskem mrku ostali prepuščeni samim sebi. Obseg katastrofe je paraliziral mnoge službe, ki bi (lahko) za to poskrbele.

Tu so se izkazali taborniki **Rodu kraških viharnikov Postojna**, ki so prepoznali to stisko ljudi in so v Šolskem centru Postojna organizirali Krizni center. Najprej so občanom lahko ponudili topel prostor, čaj in juho, ob kateri so se lahko pogreli. Na pobudo postojnskih tabornikov in ob posredovanju **Zveze tabornikov Slovenije** pa so se takoj odzvali tudi taborniki in drugi ljudje z vseh koncev Slovenije ter ponudili pomoč in materialna sredstva. Organizirale so se taborniške

Postojnski taborniki so vzpostavili krizni center. Foto: Matic

prostovoljne ekipe, ki so izmenično dežurale v kriznem centru, ki je bil odprt 24 ur na dan.

Z vso pomočjo so lahko v kriznem centru ljudem ponudili tople obroke, taborniki pa so skrbeli tudi za animacijo z različnimi igrami, skupnim ogledom televizije in pesmijo. V takih trenutkih je prav tako kot hrana in topel prostor nujna človeška toplota, ki vlije optimizem.

Razmere so se v Postojni in drugod po Sloveniji po enem tednu počasi pričele umirjati, čeprav bo odpravljanje posledic trajalo še več mesecev, v naravi pa več let. Vsi prostovoljci in intervencijske službe si zaslužijo veliko pohvalo za požrtvovalno delo. Taborniki smo tokrat res dokazali, kako pomemben del sistema zaščite in reševanja smo, ter pokazali vrednost taborniških načel in prostovoljnega dela.

Tudi elektrika in internet nista vedno samoumevna. Foto: Matic Pandel

Eni so se ogreli

Mraz je nekatere spomnil, da je čas za drsanje, in tako so drsalke obuli taborniki **Rodu Sivega volka Ljubljana**, MČ-ji iz **Rodu Polde Eberl - Jamski Zagorje ob Savi** ter Polhki iz **Rodu Močvirski tulipani Ljubljana**. Pravo zimsko avanturo, ki je vključevala drsanje, štafetne igre in strateško igro Ledeni naseljenci, so doživeli člani **RKV Postojna**, in to še preden se je mesto dobesedno zavilo v led. Domišljiji so s srednjeveškim vikendom dali prosto pot v **Rodu Črno jezero Slovenska Bistrica**, v nekaj urah so se na pot okoli sveta odpravili GG-ji **Močvirskih tulipanov**, na reševanje snežne princepe pa so šli MČ-ji iz **RDGO Celje**.

Taborniki **Rodu Podkovani krap Ljubljana** so odšli na izlet na Roglo, murni **RGT Novo mesto** pa so vzeli v roke bakle in svetilke ter odšli na Trško goro. Še ne prav zimsko vreme na začetku meseca je celo omogočilo tabornikom **RLG Pesje**, da so zasadili nekaj dreves.

Gorjanski murni na Trški gori. Foto: RGT Novo mesto

Čajanka v Pesju. Foto: SInI

Drugi so bili na toplem

Zanimiv taborniški večer ali dan je mogoče preživeti tudi na toplem. To je zagotovo dokazalo 140 tekmovalcev, ki so se udeležili prvenstva v družabni igri Človek, ne jezi se, ki so ga organizirali v **Rodu aragonskih ježkov Cerkno**. V domu krajanov v Pesju so taborniki **Rodu Lilijski grič** organizirali dobro obiskano čajanko, izpeljali so zanimiv program in na koncu podelili rutke ter dali slavnostno prisego, vodniki **RJZ Velenje** pa so krepili medsebojne vezi na večeru, kjer so se prelevili v mafijce.

Večer ob filmu so preživeli taborniki **Rodu Tršati Tur Ljubljana** in **Rodu snežniških ruševcev Ilirska Bistrica**, vod Orke iz **Rodu jadranskih stražarjev Izola** je obiskal kino, taborniki **RKV Postojna** pa so si ogledali predstavo Pika Nogavička v čarovniški šoli. V **Rodu Sivega volka Ljubljana** so praznovali 40-letnico delovanja, taborniki v Krškem pa so praznovali 28. rojstni dan **Rodu Sivi dim**.

Kopanje v toplih bazenih Atlantisa so si privoščili člani **Rodu Jezerska ščuka Cerknica**, PP klub **Gorjanskih tabornikov** iz Novega mesta pa je kar sam organiziral wellness razvajanje.

Cerkniške ščuke v bazenu. Foto: Luka

Fotka meseca

Zasnežena fotografinja na ZOT-u. Foto: Nina Medved

Dan ustanovitelja

Taborniki in skavti z vsega sveta 22. februarja praznujemo Dan ustanovitelja. Na ta dan se je leta 1857 v Angliji rodil Robert Baden-Powell, ustanovitelj skavtstva, med taborniki znan kot Bi-Pi.

Baden-Powell je leta 1907 na otoku Brownsea za skupino dečkov organiziral prvi tabor in jih učil taborniških veščin. Metode je popisal v knjigi *Scouting for Boys*, ki je izšla leta 1908. Od takrat številno skavtov stalno raste.

Skavtsko gibanje danes šteje preko 40 milijonov članov in del tega gibanja smo tudi slovenski taborniki. Letos bomo obeležili 20-letnico vstopa Zveze tabornikov Slovenije v Svetovno organizacijo skavtskega gibanja (WOSM) na najboljši način - z organizacijo Svetovne skavtske konference v Sloveniji.

Ko bomo tako avgusta gostili okoli 1000 skavtov

z vsega sveta, se spomnimo, da se je vse začelo z majhnim taborom leta 1907. Hvala, Bi-Pi!

Robert Baden-Powell, ustanovitelj skavtstva

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. Za rubriko *Od rodov* obvezno posredujte tudi fotografije.

Pust

Besedilo: Katarina Miklavec, risbe: Petra Grmek

Današnja pustna rajanja spominjajo na razposajene sprevide, s katerimi naj bi stari Rimljani ob novem letu slavili daljši dan in prebujanje narave. Podobno veseli in razposajeni sprevidi in množična praznovanja so še danes značilna za pustni čas, ob katerih ne manjkajo slastni krofi in flancati. Pustne šeme, praviloma le moški, še danes koledujejo in zbirajo dobrote po hišah ter tako skrbijo, da v času pusta vlada res narobe svet.

Maskiranje poznajo vse kulture in različna obdobja zgodovinskega razvoja. Prve maske z živalskimi podobami so ljudje nosili pri obredih čaščenja prednikov in duhov, ki živijo v naravi ter uravnavajo letne čase in rodovitnost zemlje. Danes so v slovenskih pokrajinah ohranjene le nekatere maske, ki so nastale pod vplivom starih poganskih šeg in tradicij sosednjih pokrajin, med njimi pa so se najdlje ohranili *cerkljanski laufarji*, *škoromati* in *kurenti*.

Štetni moramo 40 dni od pepelnične srede, ker se takrat začne 40-dnevni post do velike noči. Beseda "pust" naj bi skrivala besedo izpustiti in s tem nakazovala, da moramo za to obdobje meso izpustiti iz našega jedilnika. Tako pomembna kot pustni torek je tudi pustna sobota, saj sta to dneva, namenjena maskiranju in obhodom hiš, temu pa sledi pokop pusta na pepelnično sredo.

Letos bomo pust praznovali v torek, 4. marca!

Uporabi ročne spretnosti za izdelavo pustne maske, pripravi še sceno in kostume za predstavo ter osvoji MČ veščino Igralec!

NAPIHNI BALON!
(V VELIKOSTI GLAVE)

ŠKROBNO LEPILO

LAUFAR

V Cerknem nastopijo laufarji - lesene maske s človeškimi podobami, med katerimi osrednji lik Pust nosi obleko iz mahu in je na pepelnično sredo pokopan izven vasi.

ŠKOROMAT

Škoromati v Brkinih nosijo koničasta pokrivala s papirnatimi cvetovi in raznobarvnimi trakovi, kožuh s pripetim kravjim zvoncem, bele hlače z rdečim ali modrim trakom ter pisane nogavice.

KURENT

Lik *kurenta*, prisoten predvsem na Ptujju in okolici, ponazarja demona, ki se preko plesa bojuje z zimo in v deželjo z zvonci kliče pomlad. Na sebi ima ovčji kožuh, na glavi pa kosmato kurentovo kapo z obrazom narisanim na usnju.

IZ JELESHAMERJA

ŠT. 1: DOVOLG JEZIK

ŠT. 2: OBRAZ

ŠT. 3: KLJUNI

RAFIJA

BRKI

Igre na snegu

Besedilo: Tea Derguti

Aktivnosti, ki jih priporoča priročnik za opravljanje zimskih veščin smučanja in deskanja, so tudi igre na snegu. Učenje z igro je najlažje tako za otroke kakor za nas, malo starejše tabornike, zato je tu nekaj iger, ki se jih z vodom lahko greste na smučišču. Pri tem seveda pazite, da ne ovirate drugih uporabnikov, in upoštevajte, da gredo deskarji počasneje po smučišču, se pa veliko hitreje pripravijo za akcijo.

Foto: RSO

Za ogrevanje

Za začetek ogrevanja na eni strani stojijo tekmovalci, na drugi pa naj jih čaka njihova oprema. Zmaga tisti, ki prvi v opremi prismoča/prideska nazaj. Med opremo naj bosta vsaj dva metra. Vključite lahko skupino, tako da po opremo hodijo štafetno eden po eden. Tako je na njih odločitev, po kakšnem vrstnem redu bodo prinašali opremo, ki jo lahko prej tudi zamešamo, da jo morajo najprej poiskati.

Za drugo igro smučarje postavimo v center. Okoli njih so na enaki razdalji razporejene smučarske palice, na katere obesimo kakšen predmet, da igre ni prehitro konec. Naloga je čim hitreje prinesiti palico ali predmet na palico nazaj v center. Pomembno je, da tekmovalci vedo, katera palica je njihova in da je med palicami dovolj razmika, sicer pride do prerivanja. Lahko naredimo več etap: najprej prinesejo rokavico, potem rutko, potem morajo le okrog palice in šele nazadnje jo prinesejo v center.

Uglaševanje skupine

Zelo dobra vaja za zaupanje in vajo v vodenju je naslednja. Prvi, ki bo vodil, stoji spredaj v plugu, za njim pa v liniji njegovih smučk in prav tako v plugu še npr. dva člana iz voda. Pred začetkom se je treba dogovoriti, v katero smer bo prvi zavoj, kolikokrat bodo zavili in kdaj se bodo ustavili (npr. vodja dvigne palico v predzadnjem zavoju). Potem ko je skupina dogovorjena, da vodja znak: "Tri, štiri, hop!" in naprej narekuje ritem zavojev: "Hop, hop ..." Vsak 'hop' pomeni zavoj. Vodja mora biti pri tem karseda odločen in glasen.

To vajo lahko izvajamo tudi v paru. Po dva skupaj se držita za palico in eden izmed njiju vodi drugega. Potem ko se že dovolj uskladita, gresta lahko še brez palice. Tisti, ki sledi, lahko vozi tudi za vodjo in v tem primeru lahko tudi rišemo like po smučišču. Naloga tistega, ki sledi, je, da vozi ravno obratno kot vodjo. Seveda je tudi tu potreben dogovor za prvo smer zavoja.

Foto: RSO

Tekmovanje vodov

Ko smo dovolj uglaseni, se lahko pomerimo še z drugimi vodi na smučišču. Za to so primerne štafete, slalom, hitrostne tekme in še marsikaj. Sploh ne dvomim, da boste s svojim vodom preizkusili še kaj novega.

Prva naloga je, da tekmovalci pridejo po hribu navzgor (v položaju smrekice) do določene točke in se potem vzvratno spustijo navzdol. Razdalja naj bo največ 30 metrov, da ohranimo pozornost, ki se jo potrebuje pri vzvratni vožnji. Start naj bo v ravnini. Tam narišimo črto in tekmovalec lahko preda štafeto šele, ko je čez črto in obrnjen proti naslednjemu tekmovalcu. Ekipe naj bodo prav tako dovolj narazen.

Slalom je zelo zabaven, če naredimo mešane ekipe, a vseeno poskrbite, da je v ekipah enakovredno število deskarjev in smukačev. Drugače lahko položaje ekip izenačite tudi tako, da gredo deskarji z eno nogo dol z deske, smučarji pa tekmujejo brez palic. Lahko pa smučarjem odvzameš eno smučko, čemur rečemo, da vozijo skiro.

Malo drugače - telemark

V Sloveniji zadnja leta postaja vse močnejši šport, ki povezuje alpsko in nordijsko smučanje, skoke in deskarske rondoje. To je telemark, ki ga sicer na

letošnjih olimpijskih igrah v Sočiju še ne bomo videli, eno izmed tekem svetovnega pokala pa si lahko vsako leto ogledate v Bohinju.

Od alpskega sloga lahko telemark smučanje ločimo po prosti peti. Smučarski čevlji je na smučko vpet le s sprednjim delom, podobno kot na smučeh za smučarski tek. Tehnika zato dopušča veliko svobode, gibi so naravni, ni prisiljene drže, smučati pa je možno po vseh terenih in tipih snega. Tehnika se je med smučarji kmalu razširila, saj je zelo primerna za vijuganje po nesteptanem snegu, gre za korak nazaj k prvinskemu smučanju.

Ta način smučanja se mi zdi še posebej primeren za tabornike, saj miselnost, ki preveva telemark, lepo opisuje stavek "Sprosti peto - sprosti misli". Pravijo, da kdor smuča s prosto peto, odkrije nova obzorja. Tekmovalec iz Kranja, Jan Lavtar pravi, da so zaradi za zdaj majhnega obsega tega športa, tekmovalci kot ena velika mednarodna družina in jih ne preveva takšna neusmiljena tekmovalnost kot pri drugih športih.

Mednarodna smučarska zveza (FIS) priznava tri tekmovalne discipline telemark smučanja, ki potekajo v okviru svetovnega pokala in na svetovnih prvenstvih v telemark smučanju: telemark veleslalom, klasični telemark šprint in klasični telemark.

Šport združuje veleslalom iz alpskega smučanja z dodanim skokom v dolžini 25 metrov in s telemark pristankom. Temu sledi zavoj za 360 stopinj v žlebu oziroma rondoju, ki je podoben progi za bob. Tekmovalec tu preide še v drsalno tehniko, torej tek na smučeh, s katerim mora premagati razdaljo do cilja. Pri vseh je najpomembnejše pravilo kolen, ker je treba vsak zavoj izpeljati v telemark položaju, drugače se dobi kazenske sekunde.

Če vas zanima še kaj več o telemarku, si oglejte dokumentarec Prosta peta na YouTubu ali obiščite spletni strani www.bohinj.si/telemark in www.sloski.si/Telemark.

Telemark. Foto: Mitja Sodja

Pojdite na sneg in se u olimpijskem duhu preizkusite u zimskih športih ter ob tem osvojite katero od 6G veščin: Alpski smučar, Nordijski smučar in Deskar!

Pehar iz suhe trave

Besedilo in fotografije: Tomaž Sterniša

Za izdelavo peharja smo uporabili suho gozdno travo (Slika 1), ki jo je mogoče pozimi, kljub snežni odeji, najti na robu gozda ali na sončnih jasah v gozdu. Boljša izbira je slama, če jo imate na voljo, lahko pa uporabite tudi navadno suho travo (seno).

Z izdelavo pričnemo tako, da šop suhe trave prevežemo z vrstico (vrzni vozle, Slika 2a). Del šopa, ki je označen z modro črto, prepognemo v smeri puščice. Šop suhe trave zvijamo okoli svoje osi, da dobimo zbit snop, istočasno pa okoli njega ovijamo vrstico, da ne razpade (Slika 2b). Namesto vrstice lahko uporabimo trak iz vrbovega (ali podobnega) lubja, usnjen trak ali podobno. Pri izdelavi peharčka, prikazanega v prispevku, smo porabili približno štiri metre vrvice.

Z vrstico ovit snop suhe trave začnemo zvijati v kolut, kot vidimo na Slikah 2c in 2d. Kolut sproti utrjujemo z vrstico. To naredimo tako, da enkrat ali dvakrat vrstico tesno ovijemo okoli zvitega snopa suhe trave, nato pa s pomočjo "igle", ki smo jo izdelali iz

kosa suhega lesa (Slika 2e, 2f), zunanji snop pritrldimo na notranjega (Slika 3a, 3b in 3c). Stranico naredimo tako, da zunanji snop pri pritrjevanju nekoliko zamaknemo nad notranjega (Slika 3c).

Ta postopek potem ponavljamo, dokler pehar ni končan. Pomembno je, da sproti, ko se nam snop suhe trave tanjša, dodajamo novo suho travo. Tako zagotovimo, da je cel pehar narejen s približno enako debelim snopom trave. Debelina snopa je poljubna, za manjše peharje uporabimo tanjši snop, za večje pa debelejšega. Ko želimo izdelavo zaključiti, nhamo dodajati suho travo. Snop se postopoma stanjša in ko ga zmanjka, vezanje zaključimo z vrznim vozlom.

Narejen peharček vidimo na Sliki 4. Na spletu boste našli veliko različnih izvedb, velikosti in oblik, omislite pa si lahko tudi pokrov iz enakega materiala.

Pingvini

Besedilo: Sara P., fotografija: Petra Grmek

Smo vod Pingvinov iz rodu Krasnih krstač, po velikosti navzdol gremo: Vid, Rok, Tina, Nejc. Naš vodnik je Miha in je skrajno najboljši na celem svetu. K tabornikom smo začeli hoditi vsi skupaj in to je naš prvi vod. Na sestanke si pogosto prinesemo kaj sladkega za prigrizniti in poskušamo pridno ubogati Miho, ampak nam to pogosto ne uspe.

Pingvini ste, ker ... so pingvini najbolj smešne živali: vedno imajo oblečen smoking, ampak so tudi strašno nerodni. Tako kot mi! Lepi, ampak nagajivi.

Pri tabornikih najraje ... pripravimo večerjo z ognjišča! Enkrat smo celo spekli pico v krušni peči, ki smo jo sami naredili. Obožujemo tudi streljanje z lokom ali zračno puško.

In ko niste pri tabornikih? Rok trenira tek na kratke proge; Nejc zbira metulje in obožuje Agatho Christie; Tina trenira judo in obiskuje šolo retorike; Vid v glasbeni šoli igra klarinet, a še ne ve, da se bo kmalu naučil igrati tudi trobento, da nas bo lahko zbujal na taborjenju.

Če bi lahko postali superjunaki, katere supermoči bi si izbrali? Letenje! Ali pa netenje ognja. Telepatija je tudi v redu: lahko si sredi tabornega prostora in si "pokličesh" drva za večni ogenj, ne da bi vstal s klopi, ko si dežuren!

Tina, kako se počutiš med samimi fanti? Super, ker se lahko nanje vedno zanesem. Sicer pa se ne ločimo na fante in punce, to mi je pri tabornikih najbolj všeč.

In ostali, kako je imeti Tino v vođu? Tino imamo zelo radi. Ampak se ne bi pritoževali, če bi bila še kakšna punca z nami. Ali fant. Da bi nas bilo še več!

Vaš najlepši taborniški spomin ...

Tina: Ko nam je lisica na taborjenju kradla čevlje!

Rok: Na Glasu Jelovice in na ZOT-u je bilo tudi super, sploh, ker nismo bili zadnji.

Nejc: Kaj pa, ko smo vadili hojo preko minskega polja in je Vid stopil v drek? (smeh)

Vid: To ni bilo fajn, veš. Moj najlepši spomin je, ko smo na taborjenju imeli iskanje zaklada v stilu Gospodarja prstanov in smo po progi hodili z baklami, na kontrolnih točkah pa so bili starejši preoblečeni v škrate in vilince.

Kaj bi sporočili drugim tabornikom?

Ne pozabite, da je taborništvo zakon! In na Facebooku všečkajte naše objave, ker se Nejc zelo sekira, če imamo samo po en všeček. Potem pa se noče z nami kepati, ker čaka za računalnikom!

TaPas

Taborniški potni list znanj in spretnosti

TaPas je orodje za evidentiranje kompetenc. Povečuje tvoje zavedanje, da z delovanjem v taborniški organizaciji pridobivaš uporabne spretnosti in izkušnje za svoje življenje: spretnosti vodenja, komuniciranja, usklajevanja, tudi podjetnosti in kreativnosti, še posebej pa aktivnega državljanstva in sodelovanja.

Na taborniških sestankih, srečanjih, akcijah, tekmovanjih in mednarodnih dogodkih pridobivamo novo znanje, izkušnje in spretnosti. Ker je učenje drugačno kot v šoli (spontano, v naravi in drugih okoljih, v sodelovanju in s pomočjo drugih vrstnikov, starejših in tudi mlajših članov), se učenja in učnih učinkov po navadi ne zavedamo. TaPas (»taborniški passport« oz. potni list) je prav zato orodje za **prepoznavanje ter lastno vrednotenje** izkušenj, znanja in spretnosti, pridobljenih v času prostovoljnega dela.

S pomočjo TaPasa na enem mestu zbereš vse naloge, ki si jih do sedaj opravljal/a v taborništvu. Ta pripomoček ti kot dokaz pridobljenih znanj in izkušenj lahko služi pri razgovoru za delo. S pregledom opravljenih vlog in nalog (ki so lahko enkratne ali ponavljajoče se) te TaPas nagraduje in spodbuja za nadaljnje opravljanje različnih nalog v okviru vlog. TaPas hkrati povečuje tvoje zavedanje, da s tem pridobivaš **uporabne spretnosti in izkušnje za svoje življenje**: spretnosti vodenja, komuniciranja, usklajevanja, tudi podjetništva in kreativnosti, ter zlasti aktivnega državljanstva in sodelovanja ne glede na šolo, ki jo obiskuješ, kraj, iz katerega prihajaš itd.

Povprašaj o TaPasu svojega vodnika ali načelnika, priskrbi si ga v Zadrugi ZTS ali na spletni povezavi <http://issuu.com/zts-tabor/docs/tapas>!

Uredi svoj TaPas ter pridobi potrdilo in priponko za rutko tudi ti!

Preizkus branja karte

Besedilo: J. in J.

Misliš, da dobro bereš karto? Lahko hitro vizualiziraš teren, lahko hitro generaliziraš? Znaš opaziti detajle, ko je treba? Zate smo pripravili nekaj različnih izzivov. Skupen cilj vseh izzivov je, da si vzamemo čas, opazujemo karto in o njej razmišljamo. Pa veliko zabave!

Izziv št. 1

Na karti spodaj poišči pet napak!

Izziv št. 2

Kako bi premagal etapo slika spodaj, če:

- bi se orientiral sam,
- bi bil pred ekipo še cel dan tekmovanja, člani ekipe pa bi ti namignili, da ne želijo imeti mokrih čevljev zaradi prečkanja potokov,
- bi želel z ekipo narediti čimmanj višinske razlike,
- bi se vam na KTI zmočila karta in bi si moral zapomniti celotno etapo na pamet?

Izziv št. 3

Poglej odsek karte slika spodaj in si poskušaj predstavljati generalizirano obliko terena. Pozabi na polno majhnih vrtač. Lahko prepoznaš večje vrtače, nekaj večjih vzpetin in v katero smer se teren dviga oziroma spušča? Posploši!

Svoja opažanja in razmišljanja nam lahko pošljete na topoteam.orientacisti@gmail.com.

SCOUTS
Taborniki ustvarjamo boljši svet

Zdravilni jeglič (*Primula veris* L.)

Besedilo in fotografije: Kosobrin

Jeglič sodi med naše najbolj zgodnjepomladanske cvetlice. V zemlji ima kratko rjavkasto korenino, iz katere poganjajo jajčasti listi, nazobčani v pecelj. Sveži podzemni deli dišijo po janežu. Listi in cvetno steblo, visoko od 15 do 25 cm, so nežno dlakavi, dišeči cvetovi so zlato rumeni. Cveti od marca do maja. Raste po sončnih travnikih, ob mejah in med grmičevjem. Sveži cvetovi imajo prijeten meden duh in prijeten sladkoben okus.

Trobentica oziroma **brezstebelni jeglič** (*Primula vulgaris*) je zelnata trajnica, visoka 8 do 15 cm. Cveti od marca do maja. Raste na travnikih, v svetlih gozdovih, med grmovjem, na vrtovih in po gozdnih obronkih od nižin do približno 1200 metrov nadmorske višine po vsej Sloveniji.

Spomladi nabiramo korenine in cvete s čašo ali brez nje. Korenino sušimo na soncu, sušilniku ali pečici. Cvetove sušimo vedno v senci. Cvetovi na svetlobi izgubljajo zlatorumeno barvo, zato jih hranimo v zaprtih temnih posodah. Ker rastlini izkopavam korenine, je zelo ogrožena.

Uporabnost: Liste jemo sveže v solati ali kuhane v juhah, prikuhah, pirejih in zelenjavnih nadevih.

Učinkovine: saponini, flavonoidi, glikozida (primverin, primulaverin), eterično olje, vitamin C (v listih), provitamin A, grenke snovi, primula kafa, sladkor in mineralne soli.

Zdravilnost: blaži krče in učinkuje pomirjevalno, proti nespečnosti, je antiskorbutik, čisti kri, znižuje holesterol, lajša izločanje sluzi pri prehladnih obolenjih dihal, znižuje zvišano telesno temperaturo.

Solata

Potrebujemo: 3 pesti jegličevih in čemaževih listov, olivno olje, jabolčni kis in sol.

Prilava: Operemo in drobno narežemo liste ter vse sestavine dobro premešamo.

Prikuha

Potrebujemo: 50 dag jegličevih listov, 20 g olja, pol majhne čebule, 2 dag moke, malo mleka, sol, poper po okusu.

Prilava: Liste dobro operemo in odcedimo. V malo vode jih do mehkega dušimo. Potem jih drobno narežemo in nasekljamo. Čebulo drobno narežemo in na olju prepražimo, da lepo zarumeni. Dodamo nasekljane jegličeve liste, potresemo z moko, zalijemo z vodo, v kateri smo liste pred tem skuhal, in začini. Če želimo, da je prikuha milejša in boljša, dodamo še malo mleka ali kisle smetane.

Jegličev sirup

V velik steklen kozarec natresamo plast cvetov jegliča in plast sladkorja. Poln kozarec pokrijemo z bombažno krpo in postavimo na sončno mesto. To zmes pustimo stati tako dolgo, da se sladkor utekočini (najmanj 40 dni). Nato sirup odcedimo, nalijemo v steklenice s široko odprtino ali pa uporabimo manjše kozarčke in hranimo v hladnem in temnem prostoru. Sirup pomirja in pomaga pri prehladnih obolenjih.

Besedilo: Primož Kolman

Nove in supernove

V svetu astronomije je letošnji januar zaznamoval izbruh supernove. Supernova je pojav, ki nastopi ob koncu življenja velikih zvezd, ki jim je pošla zaloga goriva. Zaradi nenadzorovanega zgoščevanja zaradi lastne gravitacije in ob tem nastalega prevelikega pritiska pride do eksplozije, ki je tako močna, da zvezda za nekaj dni s svojim sijem zasenči vse druge zvezde v galaksiji. Supernova se je zgodila v 12 milijonov svetlobnih let oddaljeni galaksiji M82, ki se jo je zaradi posebne oblike prijelo tudi ime "galaksija Cigara".

Astronomi imajo zelo malo priložnosti za opazovanje tako spektakularnega pojava, kot je izbruh supernove. V naši galaksiji se takšen izbruh ni zgodil že več kot štiristo let. Tako astronomom preostane le opazovanje supernov iz sosednjih galaksij. Letošnja supernova je bila najbližja opazovana v zadnjih 20 letih. Leta 1993 je izbruhnila supernova v sosednji galaksiji M81. Galaksiji M81 in M82 spadata torej med nam bližnje galaksije. Velika večina galaksij je od nas mnogo bolj oddaljenih. No, kljub temu je svetloba eksplozije potrebovala kar 12 milijonov let, da je prispela do nas.

Malo manj spektakularni, a zato bolj pogosti, so pojavi eksplozij "nove". Gre za manjše zvezde, ki iz enakega razloga eksplodirajo, a mnogo šibkeje kot v primeru supernov. Tudi v tem primeru se pojavi nova zvezda na mestu, kjer je pred tem ni bilo. Najverjetneje nove eksplodirajo večkrat, saj ob eksploziji ne odvržejo vse svoje snovi. Zadnji pojav nove beležimo avgusta lani, ko je nenadoma zasvetila nova v bližini ozvezdja Delfin. Seveda je šlo za zvezdo iz naše galaksije, ki je pred eksplozijo ni bilo moč videti. Potem pa je postala tako svetla, da se jo je lahko videlo celo s prostimi očmi.

Galaksiji M81 in M82 se nahajata na območju neba, ki je tabornikom zelo poznan, saj si z iskanjem Severnice lahko pomagamo pri orientaciji. Seveda galaksiji nista vidni s prostimi očmi in za njuno opazovanje potrebujemo teleskop. Konec januarja je v eni izmed njih, imenovani tudi "Cigara", izbruhnila supernova - veličastna eksplozija ob koncu življenja neke zvezde. (P. K.)

Nova v ozvezdju Delfin, ki je izbruhnila avgusta lani. Kako lepo je, če lahko s poletnih počitnic ob morju prineseš še sliko nove. (P. K.)

Slika prikazuje galaksijo M82 pred in po eksploziji supernove

(Vir: Wikimedia Commons; http://upload.wikimedia.org/wikipedia/commons/0/06/M_82_supernova.jpg).

Nepredvidene okoliščine

Besedilo: Tomaž Sterniša, fotografije: Tečaj poznavanja rastlin in živali

Taborniško znanje lahko s pridom uporabimo, ko se znajdemo v razmerah, ki jih sicer nismo vajeni. Tokratni prispevek se popolnoma slučajno ujema z naravno katastrofo, ki nas je doletela v začetku februarja. Vprašamo se lahko, kako bi ravnali, če bi se v podobnih razmerah v naravi znašli sami.

Če se znajdemo v izrednih razmerah, je bolj kot vse ostalo pomemben naš odnos. Verjetno se vsi dobri priročniki in navodila za ravnanje v izrednih razmerah začnejo enako: "Samo brez panike!" To najlažje dosežemo tako, da se ustavimo, razmislimo in s točno določenim ciljem uporabimo znanje in opremo, ki ju imamo na voljo.

Pogosto naletimo tudi na "pravilo števila tri", ki pravi, da človeško telo prenese do tri ure brez možnosti uravnavanja telesne temperature (zaradi mraza ali vročine), tri dni brez vode in tri tedne brez hrane.

Zavetje

Glede na "pravilo števila tri" lahko zaključimo, da je najbolj pomembno pravočasno najti zavetje. V naših razmerah to najbolj drži pozimi, nikakor pa ne smemo pozabiti, da so na večji nadmorski višini tudi poleti noči lahko zelo mrzle.

Taborniki običajno bivakiramo v bivakih iz šotork (Slika 1). Vemo, kako pomembno je, da za bivak izberemo varno lokacijo, čimbolj zaščiteno od vetra, kjer nas ob padavinah ne bo zalil bližnji hudournik ali nas ogrožala z drevesa odlomljena veja. Če pa nimamo s seboj primerne opreme, je bivak iz naravnega materiala lahko zelo dobra rešitev. V dobro narejenem naravnem bivaku iz smrečja, s stenami, debelimi vsaj 10 cm (več je boljše) in dovolj debelo podlago iz smrečja za izolacijo tal, nam bo v mrzli zimski noči bistveno

bolj toplo kot v bivaku iz šotork. Ker taborniki po nepotrebnem ne delamo škode v naravi, lahko zelo "spodoben" bivak naredimo tudi iz z dreves odpadlih vej in suhega listja.

Voda

Za normalno delovanje človeško telo potrebuje približno dva litra vode na dan, odvisno od okolja, starosti in fizičnih naporov. Ko količina vode pade za več kot dva odstotka, se zmanjša naša fizična in psihična zmogljivost, izguba več kot dvajset odstotkov vode iz telesa pa povzroči smrt zaradi odpovedi ledvic in srca.

Slika 3

Slovenija je zelo vodnata dežela, zato običajno v naravi ni težko najti vode. Razmeroma varno je uporabiti vodo iz izvirov ali zgornjih tokov potokov. Če nismo prepričani o čistosti vode, jo moramo pred uporabo očistiti. Za razkuževanje vode, kjer sumimo, da bi lahko vsebovala škodljive bakterije ali viruse, je na voljo več načinov. Na tržišču so različna kemična sredstva za varno razkuževanje vode (klorove tablete, jod), od naravnih sredstev pa lahko omenimo vino, ki so ga že Rimljani uporabljali za "sterilizacijo" vode (1 dl vina na 1 l vode, če sem si prav zapomnil). Seveda pa je najbolje, če vodo pred uporabo prekuhamo.

Hrana

Brez hrane človeško telo zdrži razmeroma dolgo, čeprav si verjetno nihče ne želi biti brez hrane tri tedne. Če se odpravljamo na akcije, kjer nas lahko doleti, na primer prisilno bivakiranje, je smiselno imeti s seboj nekaj rezervne hrane, ki zavzame malo prostora (energijske ploščice, čokolada, različni oreški, rozine). Če znamo najti hrano v naravi, je dobro imeti pri sebi tudi posodo za kuhanje (in prekuhanje vode).

Ogenj

Čeprav ogenj ni nujen za preživetje, bistveno vpliva na zagotavljanje ostalih pogojev, potrebnih za preživetje. Bistveno bolj prijetno je v zimskem bivaku, če pred njim gori ogenj, katerega toplota je usmerjena v bivak. Če nimamo s seboj plinskega ali

podobnega gorilnika, je ogenj tudi edina možnost za prekuhanje vode in pripravo hrane. Prižiganje in vzdrževanje ognja je zato zelo visoko na spisku znanj in veščin, ki nam omogočijo preživetje. Običajno za prižiganje ognja uporabimo vžigalnik, ni pa odveč, če imamo s seboj tudi rezervne vžigalice. Tudi kresilo je zelo dober pripomoček za prižiganje ognja, sploh v okoliščinah, ko ostala sredstva odpovejo (revija Tabor, 12/2012).

Zaključek

Če se znajdemo v zapleteni situaciji, najprej ocenimo svoje sposobnosti in sposobnosti ostalih v skupini. Od tega je odvisno, kako bomo ukrepali. Na primer, če ugotovimo, da do večera ne moremo priti do cilja in imamo s seboj dovolj opreme, se bomo verjetno odločili za prisilno bivakiranje. Če pa opreme nimamo in je noč jasna, se bomo verjetno odločili za nočni pohod do najbližjega naseljenega kraja. Seveda je vse odvisno od našega znanja in izkušenj. Na splošno pa velja: brez panike, vse dejavnosti opravljamo tako, da porabljamo čim manj energije, izogibamo se poškodbam (prva pomoč), za razumno tveganje se odločimo le takrat, ko ocenimo, da je možnost za uspeh velika.

Slika 4

Razstava ob 60-letnici Rodu skalnih taborov

Besedilo: Vivija Kolar

Po taborniški skrinji ne brska samo revija Tabor, to počnejo tudi drugi. Rod skalnih taborov Domžale, ki je bil ustanovljen 6. decembra 1953, je 60 let po nastanku iskal način, kako pokazati vse, kar se je nabralo v njihovi taborniški skrinji. Preberite, kaj so naredili.

Foto: Nina Savič

60 let vzponov in padcev, bivanja v naravi in z naravo, vzgajanja mladih v samostojne posameznike, ustvarjalnosti, prijetnih taborniških večerov ob ognju, ob zvokih kitare, reševanja večnega ognja pred dežjem, petja taborniške himne ob dvigu in spustu zastave, povezovanja, prijateljstva ... spominov.

Kako drugim predstaviti vse spomine - tiste, že nekoliko zaprašene, pa najnovejše, Anjine, Matejeve, Janezove, spomine vseh domžalskih tabornikov? Z razstavo!

Priprave

Začelo se je zbiranje "spominov" in iskanje primerne razstavnega prostora zanje. Kmalu se nam je nasmehnila sreča in prijazni lastnik nekdanje trgovine Metalka (sedaj že nekaj let zaprašene in mrzle stavbe, z veliko izložbo in z obilo možnostmi za kreativno ustvarjanje, tik ob eni od glavnih cest skozi Domžale) nam je odstopil ključke od vhodnih vrat in akcija.

No, z akcijo je bilo treba še malo počakati, saj se kaj kmalu ugotovi, da ima vsak v sebi malega umetnika in vsak ta umetnik bi po svoje risal po stenah. Na srečo se je med vsemi nami našla tudi Nina, študentka arhitekture, ki je z nekaj skicami in idejami prikazala ravno to, kar smo si želeli - prijeten prostor za druženje. In kje je bolj prijetno kot na taboru, kjer

je možno imeti sestanek z vodom ali PP klubom, se najti na slikah, ko si okoli vratu še nosil rdečo rutko, si pogledati več let star taborniški video posnetek ter dodajati svoje spomine? Interaktivna razstava torej.

Nina Savič o pripravah na razstavo pravi: "Nismo želeli, da bi bila razstava samo nekaj, kar gledaš, ampak nekaj, kar doživiš. Uporabili smo tisto, kar smo imeli na voljo.

Obstoječe luknje smo izkoristili, da smo vanje zabili žeblice, jih povezali z vrstico in nanje obešali fotografije. Paleta smo zložili eno na drugo, nanje položili podmetače in nastal je kavč. Nad njim smo s kredami na steno napisali odlomke taborniških

Foto: Vivija Kolar

Foto: Vivija Kolar

pesmi. Opeke so postale podstavki za pokale, člen šotoru kinodvorana in kocke sena stoli. V neke druge luknje na stenah smo zabili veje, na katere so obiskovalci v času razstave pripenjali sporočila "Tabornik sem, ker ...". Kartonske škatle so, pritrjene na steno, postale knjižne omare za revije in taborne časopise. Taborjenje smo poleg šotoru, jambora, ognjišča in bivaka predstavili še z maketo. Uredili smo tudi romantični kotichek.

Foto: Nina Savič

Trgovina ima velika izložbena okna, v katero smo postavili različne pionirske objekte, kuhinjo, A, sušilnico, trinožnik, čez vse pa na lesene deske napisali napis Taborniki ustvarjamo boljši svet - že 60 let!"

Na razstavi

Razstavo smo naredili za vse člane RST-ja, za vse Domžalčane, naše starše in sorodnike ter taborniške

prijatelje. Po tednu postavljanja šotorov, pisanja po stenah in ostalega smo razstavo odprli 2. decembra, z uradno otvoritvijo pa nekaj dni kasneje. V času razstave smo pripravili tudi različne dogodke: sestanek rodove uprave, nostalgichen večer udeležencev PP tabora, vodove sestanke, večer s palačinkami ipd.

Nataša Belle iz kluba grč pravi: "60-letnica je častitljiva obletnica in razstava ob tem jubileju je bila zelo impresivna. Sama lokacija in razsežnost razstavnega prostora v treh etažah sta ponudila možnost izraziti vso tematiko ter predstaviti bogate in različne aktivnosti taborniškega življenja. Razvoj in delo z

Foto: Nina Savič

mladim podmladkom sta bila zelo lepo vidna. Ni se bati, da RST ne bo še dalje tako uspešen in dejaven.

Vesela sem bila, da smo se grče otvoritve tako številno udeležile. Z nekaterimi se nismo videli kar nekaj desetletij. Skupaj smo obujali spomine in ugotovili, da nam taborništvo ostaja tudi v zrelih letih način življenja in bogati tudi še nam preostali čas. Ponosni smo, da tudi naši otroci in vnuki nadaljujejo naše poslanstvo. Pohvalila bi celotno ekipo, ki je pripravila razstavo in tako na zelo lep način počastila 60. obletnico taborniškega delovanja na področju Domžal."

Vrata razstave so bila odprta vsak dan do 20. ure, vse do 15. decembra, ko smo pričeli s pospravljanjem prostora, ki nam je v vsem tem času res prirasel k srcu.

Foto: Nina Savič

Po poti novega Programa za mlade Če hočemo postati aktualni, ga bo treba osvojiti

Besedilo: Matic Stergar

Eno od vsebinskih področij, ki se ga bo letos obravnavalo na skupščini in se v zvezi z njim tudi opredeljevalo, je Program za mlade v ZTS (PzM). To je za našo organizacijo najpomembnejša tema, ki smo ji v zadnjih letih namenili precej pozornosti. Zdaj smo na točki, ko je treba usmeriti pozornost v posamezne vsebine in opraviti še ta napor. V tem zapisu predstavljam nekaj takih vsebinskih poudarkov.

Da se o programski paradigmi pogovarjamo in odločamo na skupščini ZTS, je stvar visoke demokratične kulture naše organizacije, saj se o programski paradigmi do zdaj še nikdar ni glasovalo na skupščini. Vedno jo je potrjevala komisija, odgovorna za program. Zdaj je zato velika priložnost in odgovornost na delegatih letošnje skupščine, da spišejo novo prihodnost Zveze tabornikov Slovenije, pri čemer pa ne kaže izgubljati fokusa: skupščina naj namreč potrdi paradigmo, ne pa posameznih metod dela.

PzM je že bil potrjen na skupščini

Ko govorimo o PzM, govorimo predvsem o spremembi pristopa k izvajanju dejavnosti z mladimi. Govorimo o načinu načrtovanja in izvajanja dejavnosti na vseh nivojih tako, da bodo naši člani vseh starosti postopoma prevzemali odgovornost za oblikovanje in izvajanje dejavnosti, v katerih sodelujejo. Govorimo o tem, da si želimo pomagati našim članom priti čim bliže vzgojnemu idealu, ki je avtonomen, angažiran, odgovoren in solidaren posameznik (seveda skladno z našimi vrednotami in metodami dela). Govorimo o tem, da se na koncu posameznega dela vzgojnega procesa ne vprašamo, "Kaj zna naš član?", ampak "Kakšen je naš član?".

Vse to je zajeto v strukturi dejavnosti in sistemu osebnega napredovanja, kar je bilo potrjeno na 29. Skupščini ZTS leta 2011 v Velenju (Sklep 13). Potrjena je bila že sprememba pristopa k izvajanju programa za mlade, ni pa še bila sprejeta zaveza s strani rodov, da bodo novo programsko paradigmo vzeli za svojo in po njej delovali. In tu si na letošnji skupščini želimo narediti korak naprej.

PzM je programska paradigma

PzM je temeljni programski dokument, kjer so prvič sploh na enem mestu zapisane vse bistvene značilnosti naše organizacije: vizija in poslanstvo taborniškega gibanja, temeljne vrednote in načela, vzgojni ideal, vzgojni cilji, taborniški pristop, sistem osebnega napredovanja. Njegovi sestavni deli so torej v veliki večini dejstva, v katera se ne bomo spuščali:

- ker so sprejeta na ravni Svetovne organizacije skavtskega gibanja, katerega članica je tudi ZTS, in
- ker smo že veliko razpravljali o njih in jih tudi podprli na skupščini (v okviru prenove programa od leta 2000 naprej).

Dejansko v zadnjem obdobju uvajamo strukturo taborniških dejavnosti (stalne, izbirne, interesne) in zahteve za pridobitev preizkušenj. To podpira spremembo pristopa k načrtovanju dejavnosti (premik v glavah!) in uvaja nova merila za merjenje napredka mladih. V tem se tudi skrivajo največje izvedbene spremembe, ki jih prinaša novi program in od tu izhaja tudi največ zadržkov in strahov v zvezi s prehodom na delo po novo.

Zakaj sploh drugačen pristop?

Najbolj slikovito potrebo po drugačnem pristopu odraža programski dokument Svetovne skavtske organizacije:

“Taborništvo je vzgojno gibanje za mlade, ki temelji na Temeljnih načelih in vrednotah. Namen taborništva je ‘šola za življenje’, kjer je Program za mlade (PzM) glavni medij, preko katerega se mladi učijo za življenje v taborništvu. PzM je osrednja dejavnost v taborništvu. Vse druge funkcije v (nacionalni) taborniški organizaciji samo podpirajo PzM oz. omogočajo njegovo učinkovito lokalno izvajanje, npr. vodstvene strukture, izobraževanja odraslih, komunikacijske ekipe, finančni viri itd.

To ne pomeni, da so vodje, ki delujejo s PzM, najpomembnejši ljudje v taborništvu, saj so del večje skupine, ki podpira gibanje. Prej pomeni, da morajo vse vodje, ki delujejo na vseh področjih taborništva, delati, da zagotovijo kvaliteten PzM z močno vzgojno noto. Brez PzM taborniki niso taborniki. Brez PzM taborništvo ni edinstvena učna izkušnja. Ali na kratko: PzM je taborništvo.” (World Scout Youth Program Policy, delovno gradivo za Svetovno skavtsko konferenco 2014)

Kako napreduje uvajanje PzM?

Hkrati s potrditvijo novega načina dela na skupščini 2011 v Velenju je bil sprejet tudi predlog akcijskega načrta razvoja podpore pri izvajanju PzM v ZTS. Večino načrtovanega v akcijskem predlogu smo opravili, nekaterih stvari pa nam še ni uspelo. Pri tem je najpomembnejše, da je PzM živa materija, ki jo vsi skupaj soustvarjamo, ne pa “nova različica operacijskega sistema” - gotovi proizvod, ki ga bodo rodovi lahko kupili v Zadrugi ZTS.

Poglejmo dejansko izvedbo akcijskega načrta:

- Izdan je bil **priročnik PzM**, nazadnje v različici 5.2, ki je predvidena kot zadnja delovna različica. Razviti so bili krovni **vzgojni cilji**, vzgojni cilji po koncu starostne veje MČ in GG pa so še v pripravi. **Simbolni okviri** za posamezno starostno vejo niso bili izoblikovani, zato so tudi druge aktivnosti v zvezi s tem preložene.

- **Zahteve za preizkušnje** so bile izdane v delovni verziji (zadnja javna razprava je bila 17. januarja letos). Izdan je bil **priročnik Stopnjevani sistem preizkušenj** (kot integralni del priročnika za PzM) in **priročnik Naredimo taborniški projekt**.

- Pripravljen, oblikovan in izdan je bil **okvir**

Foto: SiNi

taborniških dejavnosti (plakat, kartice), žal pa ni bila izvedena **spletna baza idej**, t.i. Zakladnica idej.

- **Veščine MČ in GG** so zdaj končno usklajene in so v fazi priprave na tisk, prav tako plakat; umeščene bodo znotraj načrtovane **nove spletne strani**.

- Izvedenih je bilo več ciklov dejavnosti za **promocijo PzM**. V veliki meri so bile **spremenbe integrirane v izobraževanje** vodnikov in vodij, pojavile pa so se še nove potrebe (mentor PzM), ki bodo terjale dodatne spremembe. **Priročnika za vodnike za delo z MČ in GG** še nista izšla, **smernice za delo s PP in RR** so vključene v Zahteve za preizkušnje posamezne starostne skupine. Na voljo je tudi nekaj orodij za spremljanje osebnega napredka. Bolj poglobljeno načrtovanje smernic za ti dve starostni veji ni v načrtu, saj tu pričakujemo visoko stopnjo samoiniciativnosti in kreativnosti.

Poleg osnovnih ciljev iz akcijskega načrta smo za potrebe uvedbe PzM opravili še **tri posvete** za razlago novosti, ki jih prinaša PzM (Velenje, Ljubljana, Postojna), pripravili **promocijsko-izobraževalni animirani video** na temo PzM in z izbranimi rodovi uvedli **pilotno fazo izvajanja PzM**. **Tabolatorij 2012** je minil pretežno po noti novega PzM, zajetni del programa mu je bil namenjen tudi na **Tabolatoriju 2013**. Opravili smo **pilotni preizkus mnogoboja za murne**, prenovili in izdali smo **pravila Mnogoboja in ROT-a** in jih

posredovali vsem udeležencem vodniških tečajev in vsem rodovom. Prenovili in na novo izdali smo tudi **Vodnikovo knjižico**, izdelali **metodološke skripte** za udeležence vodniških tečajev itd.

Kar še manjka

Ker je od sprejema tega akcijskega predloga minilo že kar nekaj časa, vse pa ni bilo uresničeno, je treba pojasniti, zakaj je tako. Širša taborniška javnost novega PzM ni sprejela kot nekaj svojega in dobrega, ampak je prišlo do močnega odklonilnega učinka. Glajenje tega stanja je vzelo velik del energije vpletenih v letu 2012 in tudi še v 2013.

Vzgojni cilji po koncu starostne veje MČ in GG niso bili pripravljeni, ker gre za zelo zahteven strokovni proces. Naša organizacija temelji na posvetovanju in prostovoljstvu, in kar velik podvig je bil zbrati zainteresirane posameznike, da so se te priprave sploh lotili. Zdaj so se zbrali in delajo. Zagotavljajo, da bodo vzgojne cilje pripravili do junija 2014.

Spletna baza Zakladnica idej je bila do izvršne faze pripravljena že aprila 2013, ko je bila z izvedbeno dokumentacijo tudi že predana izvajalcu z namenom objave pred poletjem 2013. Ker delo kljub dogovoru ni bilo izvedeno, smo cikel morali zagnati znova. Napake ne bomo ponovili in zagotavljamo, da bo Zakladnica idej nared pred poletjem 2014.

Vsebinski sklopi za oba **priročnika (MČ in GG)** so že znani, manjka pa najpomembnejša sestavina - vzgojni cilji. Drugi razlog, da nismo želeli hiteti, je pilotna faza dela po novem PzM, ki je (in še bo) pokazala na dejanske probleme vodnikov, ki jih bomo s priročnikoma nagovarjali. Oba priročnika bosta izdana do konca leta 2014.

Pilotna faza delovanja po novem PzM

Najpomembnejša dodatna aktivnost v zvezi z uvajanjem novega PzM je pilotna faza. Od septembra

Foto: Nace Kranjc

2013 dvanajst rodov pilotno deluje po novem PzM. To so: RSK Škofja Loka, RMB Ajdovščina, RKJ Sežana, RMT Ljubljana, RAJ Cerklje, RSR Ilirska Bistrica, RKV Postojna, RR Ljubljana, RZR Zreče, RDGO Celje, RKJ Ravne na Koroškem in RTT Ljubljana.

Z njimi smo opravili tri delovna srečanja: uvodno rečanje, izobraževanje za mentorje PzM in (delni) evalvacijski posvet. Pilotna faza bo trajala do konca šolskega leta, je pa že minil in je evalviran njen najpomembnejši del: načrtovanje dejavnosti po novem pristopu.

Odzivi pilotnih rodov so zelo spodbudni, saj je iz njih razvidno, da so se dela lotili odgovorno in da razumejo bistvo sprememb, ki jih novi PzM prinaša. Seveda so naleteli tudi na težave in izzive, ki pa so konstruktivni. Razen enega pilotnega rodu so vsi PzM označili kot pozitiven in pravi način za delo z mladimi v naši organizaciji.

Ne glede na kratko obdobje prvega dela pilotne faze, že lahko poročam, da so pilotni rodovi potrditve za to, da PzM deluje in tudi najboljši odgovor tistim, ki v to dvomijo. Seveda je težko preklopiti v glavah na novi sistem razmišljanja in seveda je težko nekaj na novo izumljati. Je pa zato nagrada toliko lepša. Pilotniki, kot jih v hecu imenujemo, poročajo, da že po nekaj mesecih "lovljenja", ko vodniki ne vedo, kako in kaj bi, pride nagrada za vloženi trud in se razširi obzorja. Vsak začetek je težek in vsaka sprememba terja trud. Noben priročnik in nobena metodologija ne bo tega truda vložila namesto nas. Samo sami ga lahko. Mislim, da smo pripravljeni!

Zaključujem z meni najljubšo misljo evalvacijskega posveta pilotnih rodov, ki jo je podal Grega Matavž, načelnik RKJ Ravne na Koroškem: "Velika odgovornost je sprejemanje PzM, še večja neodgovornost pa je vzdrževanje obstoječega stanja."

Foto: SINi

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Zbrala: Teja Čas

Povabilo na 32. Skupščino ZTS

V **soboto, 15. marca 2014**, bo potekala 32. Skupščina Zveze tabornikov Slovenije. Ozrli se bomo nazaj, pogledali, kaj se je naredilo, in naredili načrte za naprej. Pred plenarnim delom bomo organizirali tudi razprave po delovnih skupinah.

Točne informacije o lokaciji, uri pričetka skupščine in gradivo boste rodovi prejeli v kratkem.

Poziv za soorganizatorje ROT-a in Državnega mnogoboja

Komisija za program za mlade poziva rodove, da se prijavijo za soorganizatorje Republiškega orientacijskega tekmovanja 2015 ter za soorganizatorja Državnega mnogoboja 2015.

Razpis za oddajo ponudb za dobavo taborniškega kroja

Nadaljujejo se koraki v prenovi taborniškega kroja. Oblikovali smo jasne zahteve, kakšne nove izdelke želimo, in pripravili razpis, ki smo ga poslali različnim proizvajalcem oblačil in uniform ter ga objavili na spletu. Do Skupščine ZTS pričakujemo oddane ponudbe in vzorce izdelkov, da jih bomo predstavili taborniški javnosti.

Preselitev pisarne ZTS

O selitvi pisarne ZTS se je že dalj časa razmišljalo iz več razlogov. Sedaj se je pisarna ZTS tudi dokončno preselila na novo lokacijo v prostore na Einspielerjevi 6 v Ljubljani, ki so od prejšnje lokacije na Parmovi 33 oddaljeni približno 500 metrov (v smeri azimuta 30 stopinj). Prostori se nahajajo v drugem nadstropju stavbe, v bližini je avtobusno postajališče Astra in več parkirišč.

Vabilo na usposabljanje ALT 2014

Komisija za vzgojo in izobraževanje ter delo z odraslimi v ZTS vabi na usposabljanje za trenerje - pomočnike vodij izobraževanja (ALT - assistant leader trainer). Tečaj bo potekal od 30. aprila do 4. maja 2014 v Gozdni šoli v Bohinju.

Usposabljanje je namenjeno vsem, ki so že ali še bodo v prihodnosti sodelovali pri izvajanju usposabljanj in tečajev ZTS oziroma zagotavljali podporo pri delovanju izobraževalnega sistema ZTS. Več informacij o usposabljanju in prijavnico najdete na www.tabornik.eu.

SCOUTS[®]
Taborniki ustvarjamo boljši svet

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

O korupciji

Besedilo: Boris Mrak

Korupcija - beseda, ki jo lahko slišimo ali preberemo skoraj vsak dan v številnih medijih in s katero se v naši družbi ukvarja veliko ljudi, pa naj so to preganjalci tega negativnega družbenega pojava ali pa izvajalci. Ob pojavu, ki je v naši družbi izredno razširjen, se človeku nehote zastavi vprašanje: Ali se s tem pojavom lahko srečamo tudi v naših taborniških vrstah? Po temeljitem razmisleku trdim, da lahko, kajti člani taborniške organizacije smo del naše družbe in prav tako občutljivi. Kar se dogaja v družbi, se verjetno prej ali slej lahko pojavi tudi v naših vrstah.

Na ta pojav moramo biti pozorni in zaradi etičnih norm, ki smo si jih zastavili, morata organizacija in vsak posamezen član do tega pojava imeti ničelno toleranco. Član ali člani, ki bi se pri svojem delu posluževali koruptivnega delovanja, ne sodijo v naše vrste.

Zaradi razumevanja tega negativnega pojava v družbi je prav, da vemo, kaj to je. To nam bo pomagalo, da se učinkovito borimo proti njemu.

“Korupcija” je tako vsaka kršitev dolžnega ravnanja uradnih in odgovornih oseb v javnem ali zasebnem sektorju kot tudi ravnanje oseb, ki so pobudniki kršitev ali oseb, ki se s kršitvijo lahko okoristijo zaradi neposredno ali posredno obljubljenih, ponujenih ali dane oziroma zahtevane, sprejete ali pričakovane koristi zase ali za drugega.

In kako se lahko to kaže v taborniški organizaciji:
- ena od nevarnosti so razpisi, ki jih razpisovalec priredi zgolj enemu ponudniku;

- priložnost je lahko tudi pri zbiranju ponudb, kjer favorizirani ponudnik ali dobavitelj priskrbi več ponudb, pri čemer je njegova ponudba najugodnejša;

- z nabavo določenih proizvodov zgolj in vedno pri enem dobavitelju, ne glede na ceno konkurence za isto ali podobno blago;

- s pogodbami, ki se sklepajo za najem prostorov (za delovanje društva ali tabornih prostorov);
- itd.

Predvsem gre pri korupciji vedno za posebne koristi posameznika, več oseb ali organizacije. Ideje in iznajdljivosti udeležencev v takih postopkih so neverjetne in izredno domiselne. Želja po čim lažjem in večjem zaslužku, tudi če je na račun drugih, je lahko izjemno močna.

Vsekakor smo priča krizi morale, ki je vse močnejše prisotna v okolju. Na to niti taborniki nismo avtomatično imuni. Zato je prav, da vemo, kaj pomeni koruptivno delovanje. Korupciji se moramo upreti z vsemi silami in si prizadevati, da taka dejanja zaznamo že v osnovi in jih tudi preprečujemo. Upam, da ta pojav še ni prestopil praga naše organizacije.

Izbrani mladi delegati za konferenco in forum mladih

Besedilo: Lucija Rojko

Izvršni odbor Zveze tabornikov Slovenije je na zadnji seji potrdil prijavljene kandidate, ki bodo kot delegati zastopali Slovenijo na Svetovni skavtski konferenci (WSC) in na Svetovnem skavtskem forumu mladih (WSYF), ki ju avgusta gostimo v Sloveniji.

Foto: Nina Kušar

Na forum mladih gresta Nina in Klemen

Na Svetovnem skavtskem forumu mladih bosta slovenske tabornike kot mlada delegata zastopala **Nina Kapelj** (Rod Kraških viharnikov Postojna) in **Klemen Furlan** (Rod Tršati tur Ljubljana).

Nina je študentka španskega jezika, pedagogike in andragogike, v rodu je opravljala že veliko funkcij (vodnica različnim starostnim skupinam, načelnica družine, rodu), aktivna pa je tudi na območni ravni. Svoje prve mednarodne korake je naredila leta 2007, ko se je udeležila Svetovnega skavtskega jamboreeja v Angliji.

Klemen obiskuje strojno šolo, je vodnik in aktiven član vodstva rodu. Aktiven je tudi na območni ravni in je znan kot dober animator. Klemen je eden izmed tisti udeležencev Zleta 2013, ki je odšel domov odločen, da bo k taborništvu prispeval še veliko. Zelo aktiven je tudi v Društvu VEČ (slovenska krščanska neprofitna organizacija, ki se ukvarja z osebnim razvojem mladih), kjer je pomagal pri organizaciji več angleških taborov (English Camp) v Sloveniji.

Na konferenci še Eva

Na Svetovni skavtski konferenci se bo Nini in Klemnu pridružila **Eva Bolha** (Rod Pusti grad Šoštanj).

Eva je študentka arheologije na filozofski fakulteti, kjer je lani postala prodekanja študentka. V rodu je Eva opravljala vlogo vodnice in MČ načelnice, že drugi mandat je pridna članica Komisije za mednarodno dejavnost ZTS, trenutno pa je direktorica WSYF. Ima že kar nekaj mednarodnih izkušenj, s katerimi bo doprinesla k uspehu slovenske delegacije na konferenci.

Vsi so navdušeni, ker bodo sodelovali pri oblikovanju smernic Svetovne organizacije skavtskega gibanja (WOSM) ter še bolj spoznali njeno delovanje. A kar je najbolj pomembno: vsi čutijo strast do mednarodnega udejstvovanja, novih avantur, poznanstev in iskanja novih idej za svoje delo v ZTS.

40TH WORLD SCOUT CONFERENCE
CONFÉRENCE MONDIALE DU SCOUTISME

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

SLOVENIA 2014

V pričakovanju zanimive izkušnje

Sveže izbrani delegatki in delegata smo vprašali, kaj jim pomeni biti del slovenske delegacije in kaj si želijo pridobiti s to izkušnjo.

Foto: Pija Šarko

Nina Kapelj: "Nov izziv, zanimiva izkušnja, nora dogodivščina, veliko smeha, novih poznanstev, zabave, novih idej, pomoč organizaciji, dokaz, da zmorem, dokaz, da zmoremo. Za povrh vsega pa mi biti del tako velikega dogodka predstavlja čast, še toliko bolj, ker bo v domačem kraju."

Klemen Furlan: "Je izziv, ki ti ni ponujen vsak dan! Predstavlja mi super priložnost, da spoznam taborniške navade v tujini, se ponovno vidim še s kakšnim Zletovcem (tujim in domačim), spoznam nove ljudi iz celega sveta in sem del sprejemanja svetovnih odločitev, predlogov in idej."

Foto: RTT

Foto: Luka Bolha

Eva Bolha: "Nekaj izkušenj na področju mednarodnega sodelovanja sicer že imam, a biti delegatka na najvišjem WOSM dogodku bo zame čisto nekaj novega. Prepričana sem, da bomo s skupnimi močmi dobro zastopali ZTS. Vem, da bo to noro dobra izkušnja, ki se je že veselim!"

Delegacija bo v kratkem začela z intenzivnimi pripravami, saj želimo ZTS zastopati na najvišjem nivoju.

Še vedno razmišljaš, da bi se udeležil Suetounega skautskega jamboreeja na Japonskem?

Do konca januarja se je za udeležbo odločilo 80 tabornikov in tabornic.

Če se želiš pridružiti tudi ti, se lahko prijaviš še do 20. junija 2014.

Razpis in prijavnice na wsjamboree.zts.si

Predstavljanje taborništva

Besedilo: Miha Bejek

Najhitrejša pot v medije je ta, da se naredi nekaj narobe. Veliko težje je dobiti pozornost medijev in s tem širše javnosti, ko se naredi nekaj dobrega. Za tabornike je še težje, saj naše dobro delo večinoma ni enkratna akcija, ampak dolgoleten prispevek k razvoju posameznikov in skupnosti. A v zadnjem času je javnost zaradi različnih vzrokov tabornikom namenila več pozornosti.

Foto; Nace Kranjc

Filmska mrzlica

Film Gremo mi po svoje 2 je sprožil povečano medijsko zanimanje za tabornike. Tudi ustvarjalci filma so v intervjujih govorili o taborništvu in tako smo za nekaj časa postali predmet medijskih objav.

Tudi taborniki sami smo izkoristili to filmsko mrzlico, da smo se pokazali v javnosti. Tako rodovi kot zveza so organizirali delavnice pred premierami in lokalnimi projekcijami, prišli smo v krojih, pokazali taborniške igre, na valu te pozitivne promocije smo se predstavljali še na delavnicah v trgovskih središčih.

Pa smo imeli kaj od tega? Nekaj že: ljudje so nas lahko spoznali v živo, mediji so poročali o tem. Kakšno podobo o taborništvu pa smo posredovali? Film je sicer simpatična komedija, ampak podoba taborništva v njem je predvsem skupek stereotipov o mulcih v naravi, ki jim uspe voditi za nos ne preveč sposobno vodstvo. Povsem na nas je torej (bilo), da povemo, ali je to prava in popolna slika taborništva ali pa je taborništvo vendar še kaj drugega.

Smo uspeli sporočiti javnosti, da smo pravi taborniki še veliko več kot filmski junaki? Nekaj truda v tej smeri je bilo, a na splošno nismo dovolj izkoristili ponujene priložnosti. Pri grajenju podobe smo lahko uspešni le, če poznamo prave načine komuniciranja z mediji in javnostmi nasploh. In če imamo vnaprej pripravljena sporočila in strategijo.

Nova priložnost je konferenca

Dogajanje okoli filma se je počasi umirilo in druge teme so napolnile medije. Na vidiku pa je že nov dogodek, ki bo zagotovo vzbudil zanimanje medijev - gre za Svetovno skavtsko konferenco, ki jo bomo avgusta gostili v Sloveniji.

Morda ne deluje kot dogodek, ki bi pritegnil tako pozornost kot težko pričakovani film o tabornikih, a konferenca ima kopico elementov, ki pritegnejo medije in zanimanje širše javnosti. Imela bo veliko število udeležencev in najbolj mednarodno pisano družino na katerem koli dogodku v zgodovini Slovenije. Če temu dodamo še nekaj znanih in pomembnih oseb z vsega sveta, je poročanje o konferenci zagotovljeno. Obenem konferenca jasno izraža, kaj je tisto "nekaj več", česar o tabornikih ne pove Gremo mi po svoje.

To je torej odlična priložnost za vse tabornike, rodove, območja in zvezo, da okrepimo javno podobo taborništva in pokažemo, kaj lahko taborniki damo družbi - poleg izjemne pomoči ob naravnih katastrofah, kar so nedavno dokazali postojnski taborniki.

Da bomo to priložnost res izkoristili, bo v okviru priprav na Svetovno skavtsko konferenco za tabornike organizirana vrhunska delavnica s področja komuniciranja. Ne zamudite je.

Foto; Nace Kranjc

Delavnica komuniciranja z mediji

Vabljeni na **delavnico komuniciranja z mediji: Predstavljam taborništvo**, ki bo potekala **od 7. do 9. marca 2014**. Namenjena je vsem, ki ste aktivni na področju dela z mediji v taborniški organizaciji in ki boste na tem področju aktivni tudi v prihodnosti.

Cilj delavnice je udeležence pripraviti na **učinkovito zastopanje taborništva** pred predstavniki medijev (tiska, radia in TV) in s tem taborništvo približati javnosti. V Slovenijo smo zato povabili strokovnjake, predstavnike angleških tabornikov, ki že več let izvajajo tovrstna izobraževanja:

- **Simon Carter**, pomočnik direktorja UK Scouting, zadolžen za marketing in komunikacije,

- **Kirstie Wright** in **Stuart Card**, člana podporne ekipe britanske odprave na Jamboree na Japonskem 2015.

Vabimo **tabornike, stare med 16 in 25 let**, ki **tekoče govorijo angleško**, saj bo izobraževanje potekalo v angleškem jeziku. Na voljo je 20 mest. Izbrane bomo pravočasno obvestili o lokaciji in drugih podrobnostih.

Prijave sprejemamo do 21. februarja prek elektronske prijavnice na <http://sdrv.ms/1bUUCSa>. Celotno besedilo razpisa na: www.taborniki.si/pr. Več informacij na istenicka@gmail.com ali 040-306-815 (Vesna).

Preko medijev dosežemo več

Besedilo: Miha Bejek, fotografija: arhiv intervjuvanca

Pogovarjali smo se s **Simonom Carterjem**, pomočnikom direktorja UK Scouting.

Taborniki počnemo izjemne stvari, a pogosto ne uspemo tega sporočiti širši javnosti? Kaj delamo narobe pri predstavljanju taborništva?

Pogosto pozabimo povedati javnosti o pozitivnem vplivu, ki ga imamo na skupnosti, v katerih živimo. Prav tako pozabimo razložiti, da taborniki nismo samo v mladosti, ampak tudi kot odrasli. Če bomo pokazali, kako je taborništvo koristno v sodobnem življenju, se nam bodo ljudje pridružili.

Zakaj je pomembno sodelovati z mediji in novinarji, če lahko vse sami objavimo na spletu?

Zato ker le malo ljudi spremlja naše spletne strani in kanale. Mediji imajo dostop do veliko večjega občinstva in kanalov, ki jim ljudje zaupajo. Če uspemo taborništvo omeniti na BBC (britanski javni servis, op. a.), ki mu ljudje zaupajo, dobi naše sporočilo večjo težo.

Kakšen je po vaših izkušnjah potencial velikih taborniških oziroma skavtskih dogodkov, kot bo Svetovna skavtska konferenca v Sloveniji, da se okrepi podoba tabornikov in taborništva?

1. avgusta 2007, ob stoletnici skavtstva, sem bil odgovoren za izvedbo živega televizijskega prenosa z otoka Brownsea. Ocenjujemo, da si je ta prenos ogledalo 300 milijonov ljudi, radijskega občinstva pa je bilo skoraj milijarda. Takšna medijska izpostavljenost ima resnično velik vpliv na to, kako drugi ocenjujejo in gledajo na skavtsko gibanje.

Če si niste ogledali tega prenosa, si oglejte prispevek televizijske postaje CNN:

<http://goo.gl/q5m5h8>

Kaj je taborniško znanje?

Besedilo: Tadej Pugelj - Puggy

V vsakdanjih taborniških pogovorih večkrat slišimo besedno zvezo "tehnično znanje" (npr. Vodniki potrebujejo več tehničnega znanja.). V preteklosti so bili tako poimenovani nekateri tečajji (npr. Tečaj tehničnega znanja). Tudi v novoustanovljenih rodovih potrebujejo več tehničnega znanja. Pa sem se vprašal, kaj pod tehničnim znanjem sploh razumemo.

Ob tem izrazu beseda najpogosteje nanese na znanje, ki bi ga moral imeti vsak tabornik (v čemer se tabornik pomembno razlikuje od drugega mladega človeka). Na praktičnem primeru to pomeni: vsak tabornik zna zakuriti ogenj. Ima torej znanje za ureditev kurišča in nabiranje pravega netiva (drv). Poznati mora elemente požarnega trikotnika (vnetljiva snov, kisik, toplota), zna prižgati ogenj in poskrbeti za varnost ter pozna postopke morebitnega gašenja.

Ali bi moral tabornik znati še kaj, kar bi mu prišlo prav v taborniškem življenju? Predstavljamo vam marjetico znanja, ki vsebuje najbolj pogoste odgovore tabornikov na vprašanje "Kaj bi vsak tabornik/tabornica moral/a znati?".

Bi to znanje taborniki morali imeti? Seveda, in sicer na ravni sposobnosti, primerne njihovi starosti. MČ na primer zloži in zakuri piramido, PP pa zakuri ogenj v dežju ali snegu z uporabo kresila. To znanje mora imeti tudi vodnik, saj je ena od njegovih nalog tudi prenos tega znanja na mlade.

Nekaj tega znanja članom lahko sicer posredujejo tudi specialisti.

Marjetica ponazarja samo tisti del odgovorov, ki so vezani na taborniško znanje. Med odgovori so se sicer našli tudi taki, kot so poskrbeti zase, poiskati odgovore, organizirati in prevzeti odgovor-

nost, biti družaben, sodelovati z drugimi itd.

Če to znanje predstavlja nekakšno "osebno izkaznico" tabornika, bi bilo smiselno na nek način zagotoviti, da bo vsak tabornik to v resnici znal. In to možnost ponujajo zahteve za preizkušnje v Programu za mlade.

Če imate še kakšen predlog ali mnenje ga pošljite na tadej.pugelj@taborniki.si.

Brez jeze na prvenstvu ČNJS v Cerknem

Foto: Miša Kranjc

V Cerknem so v soboto, 18. januarja, v tamkajšnji osnovni šoli ponovno zaplesale kocke na igralnih ploščah igre Človek, ne jezi se. Taborniki Rodu aragonskih ježkov Cerkno smo namreč organizirali že 5. taborniško prvenstvo v igri Človek, ne jezi se, na katerem se je pomerilo kar 140 tekmovalcev iz vse Slovenije. Tekmovalci so se borili za čast in slavo znotraj treh kategorij, in sicer MČ, GG ter PP in starejši.

Nekateri udeleženci iz oddaljenih krajev so v cerkljansko kotlino prispeli že v petek zvečer, pravo tekmovalno vzdušje pa je zavladalo v soboto že navsezgodaj zjutraj. Po uvodnem zboru so tekmovalci zasedli svoja igralna mesta in začel se je skupinski del tekmovanja, ki je vključeval tri igre, ki so jih tekmovalci odigrali vsakič z drugimi nasprotniki znotraj svoje kategorije. Čeprav glavni namen tekmovanja ni zmaga, temveč druženje in spoznavanje novih prijateljev, so bili boji med tekmovalci zelo napeti. Na podlagi doseženih točk v prvem delu tekmovanja se je v vsaki kategoriji 16 tekmovalcev uvrstilo v polfinalne obračune. Najboljši

Foto: Miša Kranjc

štirje v vsakem polfinalu so se nazadnje pomerili še v velikih finalih posamezne kategorije. Posebej zanimivo je bilo finale v kategoriji MČ, kjer so tekmovalci imeli na voljo žive figure in veliko igralno kocko, med igro pa so jih na tribunah spodbujali njihovi sotekmovalci, ki so izpadli v zgodnejših igrah.

Da pa sobotno dopoldne ne bi bilo povsem dolgočasno za tekmovalce, ki bodisi niso izbrali prave taktike v igri bodisi jim sreča ni bila naklonjena in so izpadli že po prvem delu tekmovanja, smo organizatorji poskrbeli tudi za pester spremljevalni program. Udeleženci so se tako lahko zabavali z drugimi družabnimi igrami, si ogledali risanko ali poučno predavanje profesorice

Foto: Miša Kranjc

matematike Ane Zalokar o verjetnosti, se pomerili v disciplinah improvizacijskega gledališča, se podali na mini orientacijo ali se udeležili ustvarjalnih delavnic.

Sodeč po nasmejanih obrazih in dobri volji med udeleženci lahko sklepamo, da jeze med tekmovanjem ni bilo veliko, četudi so imeli tekmovalci med igro marsikdaj razlog zanjo. Za uspešno izvedeno tekmovanje se cerkljanski taborniki zahvaljujemo tudi vsem, ki so nam priskočili na pomoč pri organizaciji tekmovanja. Komaj že čakamo, da vas čez dve leti ponovno povabimo v naše konce na 6. prvenstvo v igri Človek, ne jezi se.

Glas svobodne Jelovice 2014

Besedilo in fotografije: Tadeja Rome

Tekmovanje, ki že tradicionalno poteka v prvi polovici januarja na zasneženih gričih v okolici Škofje Loke, se je tudi letos zgodilo ... "Kaj? A govoriš o letošnjem GSJ? Pa saj ni bil pri Škofji Loki, v Podbrdo pri Tolminu smo šli!" Ja, letos so Škofjeločani, ki praznujejo 60. obletnico delovanja Rodu svobodnega Kamnitnika, tradicijo nekoliko obrnili na glavo.

Tekmovanje je 11. januarja potekalo v Podbrdu pri Tolminu, na žalost pa idilične zasnežene pokrajine nismo dočakali, saj je bila klima že prav spomladanska.

Za večino tekmovalcev se je dogodivščina pričela že v domačem kraju, kjer so se podali na vlak. Taborniki smo v veliki meri zasedli petkov večerni vlak do Jesenic in se tako ponovno množično pokazali ne-taborniški javnosti. GG-ji in PP-ji so na predvečer tekmovanja vadili za topo test, prvo pomoč ter tkali nova poznanstva in prijateljstva, tako da je nočni hrup potekal dolgo v noč.

V jutranjih urah se je pričelo tekmovanje: reševanje topo testov in skupinsko vrisovanje, potem pa hitro kompas v roke in na progo. Na progi so se poleg z znanjem o orientaciji soočili tudi z reševanjem testa iz prve pomoči, tematskega testa o zgodovini kmetijstva na Slovenskem, čim hitreje so se morali prebiti čez hitrostno etapo, starejši so iskali ranjenca ...

Po prehojeni poti so se udeleženci okrepčali z okusno obaro, se posladkali s sveže pečenimi palačinkami ter vneto čakali na rezultate (in na popoldanski vlak, seveda), organizatorji pa so rezultate objavili na spletni strani <http://rsk.rutka.net/gsj/>.

Foto: Irena Tavčar

Zmagovalci

GG m: Topolški BZR (RTV)

GG ž: Jetiji 2 (PR)

PP m: Žirki (RZŽ)

PP ž: Plapolajoče glive (RSM)

Grče: KPD Zenica (ZR)

40+: Kamnožerji (OSK)

Rodovi: Rod Zelenega Žirka (RZŽ)

Mnenja tekmovalcev

Žirki, RZŽ, popotniki:

“Teren nam je ugajal, proga je bila razgibana. Ni bila pretežka, tudi časovnica je bila dovolj ohlapna. Na progi se nam je zdela najboljša hitrostna etapa. Vzdušje na tekmovanju je super, palačinke so zelo dobre, lokacija tekmovanja je dobra - če smo mi prišli iz Žirov, bi lahko vsi! Vse pohvale organizatorjem!”

Ježki, RBS, gozdovniki:

“Proga se nam je na začetku zdela težka, a smo kmalu ugotovili, da jo bomo uspešno prehodili, našli smo vse KT. Tekmovanje je bilo zelo zanimivo, nepozabno, saj smo spoznali nove prijatelje, na progi smo se kot ekipa imeli super. Z veseljem bomo prišli še kdaj, po pokal, saj smo bili zdaj na žalost četrti.”

Celine Škerl, RBS, gozdnica:

“Na progi smo kot ekipa uživali, taktično smo se lotili reševanja nalog. Prvič sem bila vodja ekipe na tako velikem tekmovanju, kar mi je bilo zelo všeč. Na GSJ bom še prišla, saj me to tekmovanje zelo razveseli, saj z mojimi sočlani preživim lep dan in spoznam nove ljudi.”

foto: Matej Koren

Pogovor z vodjo tekmovanja, Nino Bavdaž, RSK

Že lani si bila vodja tekmovanja. Kaj je bilo letos drugače pri organizaciji?

Letos je bilo vse malo lažje, saj veš, kaj pričakovati. Sicer smo naleteli na manjši problem, a smo ga skupaj uspešno rešili, tako da tekmovanje uspešno poteka.

Koliko osebja se potrebuje za uspešno organizacijo tako velikega tekmovanja in kdaj se začne s pripravami?

V ekipi nas je okoli 50, z organizacijo smo začeli jeseni, konec septembra. Kot ekipa smo že utečeni, lahko se zanesemo drug na drugega, kar je bistvenega pomena, tako da vse poteka brez večjih težav.

Letos je marsikoga presenetila lokacija. Kako to, da smo v Podbrdu pri Tolminu in ne v okolici Jelovice?

Zaradi težav z dogovarjanjem s šolami smo bili primorani iti drugam, saj so nekatere premajhne, druge imajo probleme z alarmnimi sistemi, nekatere pa celo slabe izkušnje s taborniki. Ena izmed zaposlenih v šoli Podbrdo je naklonjena tabornikom, tako da smo se tu za šolo lažje zmenili.

V zboru ste nam predstavili vse sponzorje tekmovanja, ki jih je bilo kar veliko. Imaš kak zanimiv recept za pridobivanje sponzorjev za tekmovanja?

Pomembno je, da se začne dovolj zgodaj in resno. Letos je nalogo prevzel eden od naših PP-jev, ki se je dobro izkazal.

Ali nam izdaš ogledano lokacijo za 44. Glas svobodne Jelovice?

Za zdaj je še skrivnost!

Najboljši ZOT do zdaj

Besedilo: Štef

Prvi sneg, rutka, dobra družba - strupeno dobra kombinacija za pot proti Štajerski, ki je zadnji januarski vikend v Črešnjevcu pri Slovenski Bistrici gostila tradicionalno Zimsko orientacijsko tekmovanje v organizaciji Rodu XI. SNOUB iz Maribora.

Za nami je definitivno eden najboljših ZOT-ov. Pa ne samo zato, ker je v mikavnem oglasu nastopal Toš - o tem priča tudi zavidljivo število udeležencev. Tekmovanja se je kljub številnim odpovedim zaradi slabih razmer na cestah udeležilo kar 41 ekip ter skupno preko 250 tabornikov iz vse Slovenije.

Zboru udeležencev je sledila klasika - preizkus v poznavanju topografije in področja taborništva, ki je aktiviral male sive celice. Po končanem prvem delu tekmovanja so tudi letos organizatorji pripravili divje karaoke, na katerih se je "mularija" izživljala nad mikrofonom. Nekateri so celo tako padli v prepevanje, da jih konec karaok ni ustavil, zato so svojo noč nadaljevali, če ne celo prebedeli, ob ritmih kitare.

Zjutraj je tekmovalce čakala prava zimska pravljica. Jutranje sonce in sneg sta vlila sveže energije ekipam, ki so se podajale na progo. Tabornik je iznajdljiv, zato smo v prvem delu poti za hitrejšo napredovanje izkoristili sledi naših predhodnikov, vendar se na to ni šlo dolgo zanašati, saj so se naše poti kar hitro razšle in tako je prišlo do prvih časovnih razmikov. Zanimiva postavitev kontrolnih točk nas je kar nekajkrat presenetila ter nas postavila v dvom, kam naprej. Opis točke, skica terena, vris KT, signalizacija, prihod pod kotom, metanje kepe v lončke in IQ test so le nekateri izzivi, s katerimi smo se udeleženci srečevali na zimski preizkušnji. Še danes me bega misel, zakaj nisem gledal Madagaskarja, da bi vedel, kakšno je slovensko ime žirafe v Madagaskarju - morda pa le nisem specialist v hitrem googlanju.

Skratka, izkušnost organizacijske ekipe je zagotovo eden izmed razlogov za dobro klimo, ki se je širila med udeleženci. Svojo nalogo so opravili profesionalno, z minimalnimi zamudami, kar je prava redkost na tovrstnih tekmovanjih (ponekod na nadaljnje aktivnosti čakaš tudi debelo uro). Mislim, da je na letošnjem ZOT-u užival sleherni udeleženec ter da bo dobra beseda naslednje leto na Štajersko pripeljala še več tabornikov.

Foto: Sara Stiplovšek

Foto: Sara Stiplovšek

Foto: Nina Medved - Mjedved

Foto: Nina Medved - Mjedved

Foto: Sara Stiplovšek

Izjava vodje tekmovanja

Mojca Hegedič, XI. SNOUB:

“Letošnji ZOT je vsekakor predstavljal nov izziv. Dva izmed teh sta bila nepredvidljivo vreme, zaradi katerega smo morali v zadnjem trenutku prilagoditi progo, in nekoliko večje število prijavljenih ekip, kar seveda pomeni dosti bolj strikten urnik in potek tekmovanja. Vsekakor pa se mi zdi, da smo Snoubovci dobro opravili svojo nalogo, kar se kaže tudi v ekipah, ki se po vseh teh letih še vedno vsako leto znova vračajo k nam.”

Mnenja udeležencev

Staša Pavlin, RGT:

“Taborniških akcij se radi udeležujemo, odkar smo GG-ji in smo komaj čakali na ZOT. Ponavadi nas praktični del tekmovanj pripelje do uspehov. Za teoretični del pa se potrebuje malo več priprav, za kar nam pogosto zmanjka časa. A kljub temu smo letos zasedli tretje mesto. Najbolj smo uživali na slavni štajerskih karaokah, fantje so pohvalili tudi velikost telovadnice. Ker se letos nihče ni izgubil, oblečen prevrnili v gnojnico ali kakšen potok, ali polomil na skalovju, smo se imeli res nepozabno! Komaj čakamo še boljši ZOT v PP kategoriji naslednje leto.”

Rok K., Pingvini

“Na tekmovanja smo začeli hoditi šele letos, bili smo na Glasu svobodne Jelovice in zdaj na ZOT-u in na obeh tekmovanjih nam je bilo super! Zelo smo se zabavali in se bomo zdaj začeli boljše pripravljati, da bomo mogoče naslednjič osvojili tudi kako nagrado.”

Rezultati

1. mesto GG: Čvečeki (RZR)

1. mesto PP: Plapolajoče gljive (RPEJ)

1. mesto RR in grče: Tina Maze (RR)

Najboljša skica terena: Aleksander Škorič

Najboljši Toti (topografski) test: Plapolajoče gljive (RPEJ)

Foto: Nina Medved - Mjedved

Foto: Sara Stiplovšek

DOD v Azilnem domu

Foto: MZT

Enajst tabornikov nas je decembra obiskalo Azilni dom v Ljubljani. Obloženi s šotorkami, vrvmi in vrečkami, nasmejani in tudi malce živčni smo čakali pred belo ograjeno stavbo, ko so se nam vrata po dolgih minutah vendarle odprla.

Kmalu so se iz ljubljanskih šol vrnili otroci. Najprej so le plašno pogledovali izza vrat, nato pa so se eden za drugim opogumili in se radovedno približali ter si ogledovali kroje in pisane rutke. Radovednost je premagala tudi starejšega moškega iz Irana, ki se je kljub okrnjenemu znanju angleščine navdušeno zapletel v pogovor in se celo slikal z nami.

Kasneje smo na dvorišču skupaj postavili dva bivaka. Otroci so se izkazali za prave mojstre vozlanja, šivanja in klinjenja - z navdušenjem ter bliskovito hitrostjo in natančnostjo so podrli in pospravili vso opremo. Mmm! Da smo pokurili energijo, smo odigrali igro mačka in miš. Od srca smo se nasmejali inovativnosti in bistrosti otrok ter njihovem navdušenju, ko so končno ujeli miš.

Foto: MZT

V notranjih prostorih smo priredili taborniški turnir v spominu. Bitka je bila neusmiljena in napeta, a na koncu je zmago brez prave konkurence slavil deček, ki je imel več parov kot vsi ostali sodelujoči skupaj! Pred igro konjskih dirk smo se ogreli s plesom Konjenik na črnem vrancu, nato pa smo se tudi mi kot blisk in kot vihar podali čez vodo, skozi blato, po najbolj ovinkasti in razgibani cesti in izmučeni pritekli v cilj. Da smo ogreli tudi glasilke, pa je poskrbel Tumči - tutumči.

Naše popoldne se je bližalo koncu. Med izdelovanjem plakata o taborništvu smo se pogovorili s socialnim delavcem, ki je zaposlen v Azilnem domu. Povedal nam je veliko o življenju azilantov v Sloveniji, ki za mnoge od njih ni bila zelena destinacija in je pred prihodom povečini sploh niso poznali.

Foto: MZT

V pogovoru so nam zaupali, da so bili dejansko namenjeni v Švico, Nemčijo, Veliko Britanijo in v države, kjer imajo svoje ali prijatelje. Nekateri so svojo državo zapustili v iskanju službe, drugi so pobegnili pred vojno, tretji so bili v domovini preganjani, vse pa je gnalo upanje po boljšem življenju. Morda so ga našli tu, morda pa se bo njihova pot še nadaljevala preko meja Slovenije.

Azilni dom smo zapustili pozno zvečer, z nasmehom, oboroženi z novim (skromnim) znanjem perzijsčine in mislijo, da smo pripomogli k temu, da je imel nekdo lepši dan.

Vsi vabljeni na naslednji DOD! Več informacij na dod@mzt.org.

Tečaj prve pomoči

Foto: Tečaj PP

Na začetnem tečaju za specialiste prve pomoči, ki je potekal med 17. in 19. januarjem na Pokljuki, so se dogajale same nevšečnosti, nesreče, tragedije, nezgode in neumnosti. Začelo se je ob prihodu: vstopni test! "Aam, a je to za foro ali bo tako do nedelje?!" Nadaljevalo se je s predavanji in vajami namesto večernega programa ter triažo - petimi nesrečami s poškodovanci, ki so jih tečajniki oskrbeli, preden so si lahko zaželeli lahko noč. Spali so vse do jutra, ko se je začelo bolj zares.

Predavanja so se izmenjevala s trižami in praktičnimi vajami po načelu carpe diem: napolnjeni z adrenalinom smo izkoristili vsako minuto dneva. Najbolj pogumni so si privoščili celo rahel dremež med predavanjem, ki je bilo na sporedu takoj po kosilu. In ker nesreča nikoli in nikjer ne počiva, smo morali v preostanku časa uprizoriti vse možne scenarije: od utopljenec, epileptičnih napadov, električnih poškodb, amputacij, zastrupitve z monoksidom, opeklin, pikov kač, možganske kapi in tako naprej do lažjih ureznin in navadne vročine.

Zvečer smo se vsi mentorji in ranjenci naenkrat poškodovali v kleti, saj smo se (nеспametno!) med potresom odločili, da gremo v klet padat, si lomiti

kosti, sekati drva, brizgat kri v curkih, zmrzovat in padat v nezavest - lahko si mislite, kakšen "masaker" je nastal! A tečajniki se niso dali. Prestali so preizkušnjo, pred spanjem staknili glave in mentorjem pripravili "kontro", ki nas je izdatno ogrela in nam pognala kri po žilah. Tako izdatno, da smo nekateri ostali pokonci, navihanci! Ponoči smo nekaj konkretnega zakuhal. Kaj je tabornike sredi noči v samih pižamah spravilo iz toplih spalnk ven v poključko zimo, pa je skrivnost. Naj vas malo grize radovednost ...

Foto: Tečaj PP

Na tem mestu, pred samim koncem reportaže, bi se zahvalila super tečajnikom, ki so držali tempo do konca, se niso nikoli pritoževali, čeprav smo ves čas pokali šale na račun njihovega počitka, in se zgledno, prav po taborniško vedoželjno, učili osnov prve pomoči. Besedo in izkušnje bodo s projekti prenesli naprej, da nas bo čim več takih, ki bomo vedeli, znali in pripravljeni pomagati, če pride do nezgode na taborniški akciji ali bomo priča nesrečam kje drugje. Zahvalila bi se tudi vodstvu, mentorjem, ranjencem in osebju tečaja za polno energije, ukradene ure spanja (splačalo se je), walkie-talkije, izkazano dobro voljo, znanje in občutek, da je kadarkoli vse mogoče.

Maja Batinič

Foto: Tečaj PP

Foto: Tečaj PP

Foto Žan Pokeržnik

Srednjeveški vikend

Zadnji januarski vikend je bil za člane Rodu Črno jezero zelo aktiven. Za družini MČ in GG smo pripravili srednjeveški vikend. Skupaj smo si ogledali slovenjebistriški grad, kjer so vodnice MČ-je in GG-je pričakale v srednjeveških oblekah in jih naučile plesati četvorko ter jim povedale veliko novega o tem obdobju.

Imeli smo delavnice, na katerih smo izdelovali krone, ščite, gradove in punčke iz cunj. Izvedeli smo tudi nekaj novega o heraldiki (vedi o grbih) in izdelali nekaj grbov. Po zasneženem gozdu smo imeli krajši orientacijski pohod, na koncu katerega smo s kepami premagali hudobno čarovnico. Jedli smo brez pribora in se zabavali v mečevanju.

Živa Radulović

Zimska avantura

Čudovito in s sončkom obsijano soboto, 25. januarja, smo preživeli na pravi Zimski avanturi! Vodi Sončki, Kričeči zmajčki, Frutki, Šmrkci, Žlehtki in Nori ščurki iz Rodu kraških viharnikov smo zavzeli center Postojne. Najprej smo se z drsalkami preganjali po drsališču pred hotelom Kras. Nekateri so se še malo

privajali na drsalke, medtem ko so drugi že pošteno "divjali" po drsališču.

Ko smo se nadržali, so nas čakale štafetne igre na ledu, ki pa sploh niso tako zelo enostavne kot v supergah! Skok čez špago, pobiranje zlatnikov, oblačenje vreče, kape, rokavic, prenašanje sneženih kep! Kmalu smo se dovolj nasmejali ob vseh ponesrečenih padcih (predvsem padcih vodnikov) in smo drsalke zamenjali za tople zimske škornje.

Foto: RKV Postojna

Avanture pa še ni bilo konec, saj nas je čakala velika strateška igra Ledeni naseljenci! Preselili smo se v prenovljeni mestni park, ki smo ga spremenili v pravo Ledeno kraljestvo. Skupine tabornikov so morale pridobiti surovine, s katerimi so potem lahko trgovali. Pridobiti so morali igluje, hrano in material za izgradnjo svojih vasic. Igra je bila res zelo zabavna, še prekmalu se je iztekel čas in morali smo se odpraviti domov. Kot vedno smo se imeli noro lepo, pa še sneg in sonček smo imeli.

Nina

Zimovanje na Pohorju

Zadnji vikend v januarju smo se taborniki Roda Veseli veter iz Murske Sobote odpravili na zimovanje. V petek je bil prvi dan letošnje zime, ko je snežilo in to je našo pot podaljšalo za nekaj ur, saj smo morali čakati, da so cesto do koč na Pohorju naredili prevozno s pomočjo traktorja. Toda po zapletih na začetku je vse ostalo potekalo odlično. Veselje malih in velikih tabornikov v skoraj pol metra snega je bilo nepopisno.

Foto: RVV Murska Sobota

Seveda se nismo samo zabavali, ampak smo tudi spoznavali taborniške veščine. MČ so se poleg sankanja učili še vožnja in prve pomoči, GG-ji so preizkušali kurjenje v zimskih razmerah, spoznavali, kako se pravilno obleči v zimskih razmerah, in kakšna je orientacija pozimi. Starejši pa smo poleg pomoči vodnikom preizkušali še, kako je, če nas zasuje sneg.

Zimovanje je hitro minilo. Zadovoljni smo bili vsi: otroci, ker so se naučili nekaj novega in se zabavali na snegu, in vodstvo, ker smo imeli srečo s snegom, saj je zadnji dan v domu skoraj pregorel telefon, ker so vsi hoteli vedeti, ali je še kaj prosto, da se tudi oni pozabavajo na snegu tako, kot smo se mi.

RVV Murska Sobota

Foto: RVV Murska Sobota

Zimovanje z Eskimi

Bilo je mrzlo petkovo popoldne zadnjega dne v januarju, ko so se najmlajši člani Rodu Hudi potok Šmartno ob Paki odpravili na zimovanje na Šmohor nad Laškim. Tam je zimovanje potekalo že tretje leto zapored, a letos prvič v dveh izmenah. Nekaj časa smo preživeli na snegu, kjer smo se lopatkali po zaledenelih strminah in tekmovali v nočni orientaciji. Glavna nit zimovanja so bili Eskimi in otroke smo želeli seznaniti z njihovo kulturo in običaji. Prav zato nas je obiskal Brunokaka, Eskim iz daljne Grenlandije, ki je skupaj z nami prepeval tiste najlepše taborniške pesmi.

Vsak večer pa je sledil že "tradicionalni zimski

kino RHP", kjer so bili na sporedu najboljši risani filmi preteklega leta, zadnji večer pa tudi krst in podelitev rutic najbolj zagretim novincem. V planinskem domu so zopet poskrbeli, da smo dobro jedli in spali ter na koncu varno prispeli v dolino po strmi in spolzki cesti. En teden za nami pa se na zimovanje odpravljajo GG-ji. Upamo, da bodo uživali tako zelo, kot smo mi.

Diana Podgoršek

Foto: RHP Šmartno ob paki

Pingvini na spolzkem terenu

Besedilo: Mjedved

Sneženo odejo je zalil dež, a Pingvini so kljub spolzkim pločnikom in ledenim svečam, ki so grozile s streh, prišli razmeroma varno na sestanek.

“Kako ste?” Vid si je obrisal kolena. “A se že ve, kdaj bomo predstavljeni kot Faca vod?”

Miha je preverjal radiatorje: “Sara je rekla, da bo v številki, ki izide čez nekaj dni. A gremo raje na resnejše zadeve: izbrali ste si že taborniške kariere, vendar mislim, da to še ni dovolj, da se pripravite na PP-jevstvo. Zato sem v novem programu ZTS našel nekaj skrajno primerne za vas: taborniški projekt.”

Tina je pomela dlani, ker jo je še kar zeblo: “Kaj to pomeni?”

“Zamislili bi si taborniško akcijo, ki bi jo organizirali vi. Pripravljali bi se dlje časa in bili bi samostojni.”

“Kakšno akcijo to?” Nejc si je končno slekel težko bundo: “Na primer čistilno?”

“Nekaj, kar traja malo dlje časa. En popoldan ni dovolj.”

Vid je z nogo podrsaval v krogih: “Jaz imam letos v šoli ogromno obveznosti. Kar naprej pišemo neke teste.”

**Priskoči Pinguinom na pomoč!
Deli z njimi svoje izkušnje in podaj
ideje za bivak na njihovi
Facebook skupini!**

Zmagovalna profilna slika

[facebook.com/vodpingvini](https://www.facebook.com/vodpingvini)

Štiri skustrate glave so pričele energično kimati: “Ja, skoraj vsak teden po dva in še seminarsko pri fiziki je treba narediti do naslednjega tedna!”

Miha si je zrahljal rutico: “Saj to ne bo šlo tako hitro. To je tudi priložnost, da si prislužite katero izmed veččin. Kaj pravite?”

“A ne moremo dobiti veččin kako drugače?” Tina je s pogledom iskala podporo pri fantih.

“Sploh pa nismo taborniki, ker dobivamo značke,” je pritegnil Rok, “ampak ker se radi družimo in hodimo v naravo.”

Vsi štirje so divje pokimali: “Ja!”

Mihu je počasi postalo jasno, da jim je zadevo predstavil narobe: “Moja ideja je, da bi organizirali nekaj, kar imate radi - MČ bivakiranje na taborjenju.”

Pingvini se niso premaknili.

“Gremo korak po korak: do naslednjč premislite, kaj vse bi lahko počeli na bivaku, prav?”

Očitno je mislil skrajno resno. Pingvini so molče prikimali.

“Zdaj pa na prijetnejše reči.”

Vid je hitro potegnil iz nahrbtnika čokolado s celimi lešniki in vzdušje se je takoj popravilo.

“Dogovorili smo se, da s pomočjo glasovanja izberemo profilno sliko za vaš vodov dnevnik na Facebooku. Vsi ste se zelo potrudili pri risanju pingvinov, ampak število všečkov pravi, da si je nagrado prislužil ...”

Da bi povečali napetost, so pobobnali po kolenih - “Vid! Bravo!”

Hitro je čokolado nalomil na koščke ter jo, kot obljubljeno, razdelil med ostale.

“Res si lepega pingvina narisal.” Rok je z nasmehom razkril od čokolade popackane zobe. “Še dobro, ker moj je bil grozen!”

“Ja,” še Miha je segel po koščku čokolade, “lahko bi ti, Vid, narisal obvestila za bivak, ko boste tako daleč.”

“Čakaj, a obvestila bomo tudi morali narediti???” Tina je spet zmrznila. “Miha, pa v kaj si nas to potunkal!?”

Vsak si želi

Vlado Kreslin

Zapisal: Gašper Cerar

Foto: Nace Kranjc

G Am F C (2x)

G a
Vsak si želi, da preživel bi svoj čas
F C
korektno, kar se da.
G a
Čim več stoje, ubrano in na glas,
F C
z nasmehom vsaj za dva.

e A
Brez bolečin in brez ponižanja,
e A
tesnobe, preden se zdani,
e A F C G
brez prepogostega zatiskanja očiiiiiiii!

G Am F C (2x)

G a
Vsak si želi prehoditi pot
F C
elegantno, kar se da.
G
Da zmeraj vedel bi,
a
kam gre se in do kod,
F C
brez opotekanja.

e A
Da vsak pogled prišel bi iz srca
e A
s pravico, da se kdaj zardi,
e A
brez sprenevedanja in skrivanja,
F C G
da siiii to, kar si.

G Am F C (2x)

G a
Vsak si želi, da bi kdaj ustavil čas,
F C
da bi poboljšal svet,
G a
bi ne prehitro in ne prenglas
F C
pobožal kakšen cvet.

e A
Vsak od nas je v odhajanju,
e A
v perspektivi smo vsi šli,
e A
sonce pa je ob zahajanju,
F C
kot miiiiii,
G
majhno kot mi.

G Am F C (4x) G

4., 5. in 6. marec	Seminar za taborna vodstva	izobraževanje
 ZVEZA TABORNIKOV SLOVENIJE <small>NACIONALNA SKAVTSKA ORGANIZACIJA</small>	3 moduli: Program; Organizacija; Varnost in zakonodaja	PP+, taborna vodstva
	Kontakt: tadej.pugelj@taborniki.si	Zveza tabornikov Slovenije

7.–9. marec	Predstavljam taborništvo	delaavnica komuniciranja z mediji
 ZVEZA TABORNIKOV SLOVENIJE <small>NACIONALNA SKAVTSKA ORGANIZACIJA</small>	Rok prijav: 24. 2.	16–25 let
	Prijave: http://sdrv.ms/1bUUCSa	Cena: brezplačno
	Kontakt: istenicka@gmail.com, 040-306-815 (Vesna)	Zveza tabornikov Slovenije

15. marec	Skupščina ZTS	redna letna skupščina
 <small>ZVEZA TABORNIKOV SLOVENIJE NACIONALNA SKAVTSKA ORGANIZACIJA</small>	Kontakt: pisarna@taborniki.si	Zveza tabornikov Slovenije

29. marec	Očistimo Kranj – Kranj ni več usran	čistilna akcija
 <small>Očistimo Kranj Kranj ni več usran!</small>	Glavni trg, Kranj, ob 9.00; Šmartinski dom, Stražišče, ob 10.00	taborniki, urtci, šole in občani
	Kontakt: ocistimokranj@gmail.com	ZTO Kranj, Savatech, MO Kranj

29.–30. marec	Nočno orientacijsko tekmovanje	orientacijsko tekmovanje
 NOČNO ORIENTACIJSKO TEKMOVANJE	okolica Ljubljane	PP, RR, grče
	Rok prijav: 24. 3.	Cena: 65 €/ekipo
	Kontakt: not.mocvir.si, not@mocvir.si	Rod Močvirski tulipani Ljubljana

5. april	Škalska liga, ka te briga	šaljivo tekmovanje, tema: divji zahod
 <small>Četa Škale</small>	Škale (okolica Velenja)	GČ, PP, RR, grče
	Rok prijav: 28. 3.	Cena: 40 €/ekipo
	Kontakt: skalska.rutka.net	Četa Divji volk Škale, RJZ Velenje

17. maj	Spust po Ljubljanci	ekološko-kanuistično tekmovanje
 <small>SPUST PO LJUBLJANCI 2014 · RBS</small>	Livada, reka Ljubljana	PP in starejši
	Rok prijav: 5. 5.; 12. 5.	Cena: 25 €/ekipo; 35 €/ekipo
	Kontakt: rbs.rutka.net/spust, matej.radinja@gmail.com	Rod Bičkova skala Ljubljana

ZOT je OK! Foto: Sara Stiploušek

Bližnjica do kuhinje je skozi okno. Foto: Matej Koren

Zadnja plat

Ureja: Nace Kranjc

Razuvanje pa tako. Foto: RGT Novo mesto

Hvala, ker se ne jezite. Foto: Miša Kranjc

Wellness packe. Foto: RGT Novo mesto

Iglu po prekmursko. Foto: RVV Murška Sobota

Na Voglu je ta čas
270 cm snega.

Ali še vedno ne veste, kam na zimovanje
ali na rodovo smučanje ob koncu tedna?

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

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

40TH
E WORLD SCOUT
CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME

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

SLOVENIA 2014