

Tiskovina
Poborniška hiša na poti 100, Ljubljana

taboor

revija Zveze tabornikov Slovenije,
nacionalne skavtske organizacije

marec 2013, letnik LVIII

Zimovanja rodov
Gremo mi snemat po svoje

Tema meseca:
Megamodul

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, Vesna Boštjančič,
Gašper Cerar, Borut Cerkvenič, Teja Čas,
Tea Derguti, Mojca Galun, Iztok Hvala,
Barbara Kelher, Primož Kolman, Žan Kuralt,
Nina Medved, Frane Merela, Jona Mirnik,
Urša Može, Boris Mrak, Tadej Pugelj, Lucija
Rojko, Tadeja Rome, Tomaž Sinigajda,
Tomaž Sterniša, Robert Tell

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 d.o.o., Ljubljana

Naklada
6400 izvodov

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

Cena posameznega izvoda je 2,09 €, letna
naročnina je 20,86 €, cena za tujino pa letna
naročnina s pripadajočo poštnino. DDV je
všet v ceno. Transakcijski račun: 02010-
0014142372. Upoštevamole 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

Foto: Iztok Hvala

Soodločanje

Živijo, taborniki in tabornice!

Po vsem tem snegu verjetno vsi že veselo pričakujemo pomlad. Sončni žarki so že bolj topli in ptice so vse glasnejše. Torej bo kmalu!

Kmalu pa bo tudi redna letna skupščina Zveze tabornikov Slovenije. Kot ugotavlja sodelavec revije v Kritičnem očesu, slovenski taborniki premalokrat stopimo skupaj in kaj naredimo - skupaj. Skupščina je nedvomno priložnost in dolžnost za vsa vodstva rodov, da se dobijo, ocenijo preteklo leto in Izvršnemu odboru dajo jasne smernice za naprej. V zadnjih mesecih mnogi po Sloveniji zahtevajo večjo možnost soodločanja v državni politiki. No, skupščina ZTS je priložnost soodločanja na ravni taborniške organizacije. Samo upamo lahko, da je družbeno vrenje v Sloveniji spodbudilo več predstavnikov rodov k udeležbi in k bolj angažiranim razpravam, kot smo jih imeli v zadnjih letih. Predstav o tem, kaj je in kakšno bi moralo biti ali bi lahko bilo taborništvo, je vsaj toliko, kot je rodov. Naj se slišijo.

K večji raznolikosti organizacije, predvsem kar se tiče funkcij v rodovih, je prispeval tudi februarja izvedeni Megamodul. Lepo je pokazal, da v organizaciji ne obstajajo le člani, vodniki in vodstva v rodovih upravah. Za kakovostno izpeljavo taborniških dejavnosti potrebujemo tudi vse tiste "vmes": kuharje, gospodarje, animatorje, propagandiste in še marsikoga. Iz dobre udeležbe na izobraževanju je jasno, da kandidatov za te naloge ne manjka. In to je nedvomno dober obet za prihodnost taborništva.

Sneg smo taborniki februarja dodobra izkoristili, na kar kažejo tudi prispevki z zimovanj, ki ste nam jih poslali. Zaslužite si vse pohvale, najprej za izvedbo zimovanj, potem pa še za to, da ste nam o vaših dogodivščinah pisali. Le tako naprej!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Na zimovanju
 5 Novice / Na obisku pri predsedniku Pahorju
 6 Novice / Snežne dogodivščine in Več znam, več veljam
 7 Novice / Fotka meseca ter Zabava tako in drugače

Igra

- 8 Veščine / Od cveta do cveta čebelica leta
 10 Razvedrilo / Panjske končnice

Dogodivščina

- 12 Veščine / Gremo mi snemat po svoje
 14 Naredi sam / Lesena žlica
 15 Faca vod / Tigri

Raziskovanje

- 16 Taborniki in njihovi poklici / Tea Jarc, predsednica MSS
 17 Orientacija / Branje karte

- 18 Kosobrinovi pripravki / Divja pesa
 19 Astronomija / Kometi Panstarrs in Mimoreteči asteroidi
 20 Gremo v naravo / Baterijska svetilka
 22 Taborniška skrinja / Zbirateljstvo

Aktualno

- 24 Tema meseca / Izobraževalni vikend Megamodul

- 28 Stran vodstva ZTS / 31. skupščina ZTS ter Sodelovanje s PZS
 29 Kritično oko / Solidarnost
 30 Mednarodno / Evrazijska skavtska regija
 31 Mednarodno / Ob dnevu ustanovitelja

- 32 Svetkova avantura / Soodločanje je izziv
 33 Svetkova avantura / Prostovoljka v Španiji
 34 Strokovno / Prenova taborniškega kroja
 35 Strokovno / Usklajevanje sprememb Statuta ZTS
 36 Strokovno / S preizkušnjami motiviramo člane
 37 Mnenje / Čas sprememb
 38 Od rodov / MZT žur
 39 Od rodov / Rojstni dan Giric in Vikend v taborniškem domu
 40 Od rodov / Zreški taborniki na Skomarju in Vesoljci obiskali tabornike iz Pesja
 41 Od rodov / Zasneženi na Šmohorju in Šoštanjski GG-ji na Obretanovem

- 42 Od rodov / Zimovanje v "Hiški za vse" in Zimovanje v Kropi
 43 Od rodov / Na zimovanju RGT in Naši Juliji v spomin

Razvedrilo

- 44 Zgodba za taborni ogenj / Pingvinja domišljija je skoraj tako velika kot njihov apetit
 45 Iz taborniške pesmarice / Avgust

Aktualno

- 46 Koledar akcij
 47 Zadnja plat

V snežni pravljici

Besedilo: Uredništvo

Karkoli si mislimo o letošnji zimi, nikakor ji ne moremo očitati premajhne količine snega. Vrhunec je tokrat lepo sovpadel s šolskimi počitnicami. Tako so otroci in mladi uživali na snegu bodisi s starši na smučanju bodisi s taborniki na zimovanju.

Zimovanje RHP Šmartno. Foto: Marko Dedič

Na zimovanju

Februar je bil čas za zimovanja. Zimski mesec s počitnicami je za večino rodov še vedno prva izbira pri izbiri termina za zimovanje. In ker tako večina tabornikov hkrati "zimuje", mora skoraj vsak najti svojo lokacijo in taborniki so se res podili po vseh koncih zasnežene Slovenije.

Na Gorenjskem so višino snežne odeje v Kropi preverjali taborniki **Rodu zelene sreče Železniki**, na Pokljuki so uživali člani **Poključkega rodu Gorje** in **Rodu aragonitnih ježkov Cerknjo**, v Radovno pa so se odpravili taborniki **Rašiškega rodu** in **Zmajevega rodu** iz Ljubljane. **Rod Beli bober Ljubljana** je nekaj lepih dni doživel v povsem zasneženi

Topel čaj na zimovanju RGT Novo mesto. Foto: RGT

Gozdni šoli, na obronkih Triglavskega narodnega parka pa so zimovanje izpeljali v **Kokrškem rodu Kranj**.

Za organizatorje zimovanj je zelo vabljiva tudi severna Primorska, kjer je količina snega sicer lahko vprašljiva, a letos ga je bilo za vse več kot dovolj. Najbolj zvesti temu koncu so lokalni rodovi: **Rod tolminskih puntarjev** je izbral koč v Soči, **Rod soških mejašev Nova Gorica** lovsko koč v Gorenji Trebuši, **Rod kranjskega jegliča Spodnja Idrija** je odšel v Šebrelje, **Rod srebrnih krtov Idrija** pa je zaradi velikega števila prijavljenih izpeljal kar dve izmeni v taborniški koči na Pšenku nad Idrijo. Seveda pa so ti kraji zanimivi tudi za tabornike od drugod. Taborniki iz **Rodu Podkovani krap Ljubljana** so zimovali v Čepovanu, člani **Rodu Stane Žagar mlajši** iz Kranja pa v taborniškem domu na Kovku nad Ajdovščino.

V osrednji Sloveniji so taborniki **Rodu Srnjak Logatec** odšli na zimovanje na Vrh Sv. treh kraljev, v lovski koči Cajnarje so nekaj sneženih dni preživeli taborniki **Rodu jezerska ščuka Cerknica**. V Dolnji kot blizu Dvora pri Žužemberku je odšel **Rod Tršati Tur Ljubljana**, na Vrhtrebnje pa so šli člani **Rodu sivih jelš Trebnje**. Še južneje so šli taborniki **Rodu Močvirski tulipani Ljubljana**, in sicer v Marindol, ter **Rodu stražnih ognjev Kranj**, ki so šli v zasneženo belo Belo krajino.

PP zimovanje RPG Šoštanj. Foto: Eva Bolha

Seveda je tudi vzhodnje veliko dobrih lokacij za zimovanje. **Rod Polde Eberl Jamski** je izbral planinski dom na Vrheh, **Rod Sotočje Nazarje** pa Mozirsko kočo. Taborniki **Rodu Hudi potok Šmartno ob Paki** so zimovanje preživeli na Šmohorju, na Paški Kozjak pa so šli **Rod druge grupe odredov Celje** ter skupaj še **Rod Severni kurir Slovenj Gradec** in **Rod koroških jeklarjev Ravne na Koroškem**. Na Obretanovem je **Rod Pusti grad Šoštanj** izpeljal zimovanje za GG in zimovanje za PP.

Center šolskih in občolskih dejavnosti Planinka je bil izhodišče za zimske dogodivščine tako tabornikom **Rodu mlinskih kamnov Radomlje** kot tabornikom **Rodu Lilijski grič Pesje**. Na Slivniškem Pohorju je zimovanje organiziral tudi **Rod gorjanskih tabornikov Novo mesto**. Na Skomarjah pa so zimsko idilo občutili člani **Rodu bistre Savinje Šempeter** ter na skupnem zimovanju taborniki **Rodu zelene Rogle Zreče** in **Rodu Veseli veter Murska Sobota**.

Nočno sankanje Rodu Lilijski grič. Foto: RLG Pesje

Na obisku pri predsedniku Pahorju

Vrh ZTS pri predsedniku države. Foto: Urad predsednika RS

Predsednik Republike Slovenije Borut Pahor je v predsedniški palači sprejel predstavnike Zveze tabornikov Slovenije - nacionalne skavtske organizacije. Pogovor je potekal v zvezi z gostiteljstvom 40. Svetovne skavtske konference in 12. Svetovnega skavtskega foruma mladih. Ob tej priložnosti je vodstvo ZTS predsedniku RS predstavilo oba dogodka in ga seznanilo s pripravami. Dogovorili so se za nadaljevanje pogovorov o častnem pokroviteljstvu dogodka in tesnejšem sodelovanju med predsednikom RS in ZTS v obdobju do gostiteljstva konference.

Aprilski Tabor

Prispevke in informacije za aprilsko številko Tabora zbiramo na naslovu revija. tabor@gmail.com. Uredništvo si pridržuje pravico do presoje o objavi in krajšanja prispevkov. Rok oddaje člankov je 28. marec!

Uredništvo

Snežne dogodivščine

Za zimske užitke seveda ni nujno iti na zimovanje. Tudi na krajših akcijah se je mogoče do pasu ugrezniti v sneg, dobiti kepo snega za vrat in vreščati ob bolj ali manj nadzorovanem dričanju po belih strminah. Na sankah so sproščali adrenalin člani **Rodu snežniških ruševcev Ilirska Bistrica** in **Rodu svobodnega risa Kočevje**, taborniki **RLG Pesje** pa so za dodaten užitek šli na nočno sankanje.

Tudi MČ-ji **Rodu Sivi volk Ljubljana** so se sankali in kepal, a so morali na izletu na Malo Planino tudi nekaj prehoditi. Hoje se niso ustrašili niti **Svobodni risi** iz Kočevja, ki so izpeljali zimski pohod na Mestni hrib, niti člani **Rodu Louisa Adamiča Grosuplje**, ki so šli z baklami na pohod na Magdalensko goro.

GG-ji **Rodu skalnih taborov Domžale** so zasneženi gozd izkoristili za akcijo ekstrem bivak, bolj igrivo pa so se med veliko strateško igro na snegu v izdelavo kep zapodili **Snežniški ruševci** iz Ilirske Bistrice.

Zaradi slabih vremenskih razmer so taborniki **Rodu morskih viharnikov Portorož** načrtovano sankanje nadomestili s kopanjem v notranjih bazenih v Laguni na Bernardinu, v Terme Snovik pa so se na plavanje odpravili člani **Rodu bistriških gamsov Kamnik**.

Zasneženi na zimovanju Podkovanih krapov. Foto: Petra Novljan

Več znam, več veljam

Taborništvo je šola za življenje in kot tako zahteva neprestano učenje in obnavljanje znanj. V Zapotoku nad Igom se je zbralo okoli 60 vedoželjnih tabornic in tabornikov z vseh koncev, ki so na izobraževanju **Megamodul** pridobivali znanja in izkušnje za animatorja, kuharja, propagandista, gospodarja in s področja duhovnosti. Na podobno temo so GG-ji **Rodu svobodnega Kamnitnika Škofja Loka** na akciji "Ko bom velik,

bom loški PPI!" skozi delavnice na praktičnih dejavnostih spoznali različne funkcije, ki jih taborniki lahko opravljajo v rodu.

V duhu kulturnega praznika so **Sivi volki** iz Ljubljane pripravili akcijo Muzejanje, strateško igro, ki je potekala skozi Prirodoslovni, Šolski in Mestni muzej v Ljubljani. V Kranju, Prešernovem mestu, pa je **Kokrški rod Kranj** pripravil Kulturno orientacijo.

Seveda po rodovih že pridno potekajo priprave na mnogoboje, saj je pomlad že pred vrati. V **Rodu Bela jadra Prade** so se tokrat posvetili predvsem učenju Morsejeve abecede.

Morski viharniki na kopanju v Laguni. Foto: Lana Kocjančič

Fotka meseca

Snežni angelčki na Megamodulu. Foto: SiNi

Zabava tako in drugače

Urice zabave so februarja razumljivo večinoma potekale v toplih notranjih prostorih, a čeprav je novoletni čas mimo, so bile še vedno zelo kulinarčno navdahnjene. **Rod Rožnik Ljubljana** je organiziral čajanko z Alico iz Čudežne dežele, taborniki **Rodu Topli vrelec Topolšica** so si pustni sestanek posladkali z izdelavo slaščic, MČ-ji **Svobodnega Kamnitnika** iz Škofje Loke pa so na vikendu iz grisinov in nutele sestavljali ognje. Kamniški **Bistriški gamsi** so odpovedano zimovanje nadomestili s kuharsko obarvanim počitniškim dnem za MČ in s koktejl zabavo za GG.

Ne smemo pozabiti na MZT žur, ki je v duhu holivudskega glamurja potekal na ljubljanskem Nebotičniku. Obenem pa so PP in RR **Mestne zveze tabornikov Ljubljana** poskrbeli tudi za športno udeleževanje in eno srečanje izpeljali na bovlingu.

Pagoda iz grisinov. Foto: Darja Čadež

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.

Od cveta do cveta čebelica leta

Besedilo in risbe: Vesna Boštjančič

Spoznajmo čebelo

Čebelje telo je razdeljeno na glavo, oprsje in zadek. Pobljže spoznajmo najpomembnejše dele čebeljega trupa.

Kako nastane med?

Točenje medu. Čebelar najprej vzame satovje iz panja in iz njega previdno odstrani čebele. Nato s posebnimi čebelarškimi vilicami odkrije voščene pokrovce, s katerimi so čebele pokrile med, da bi ga zaščitile pred vlago. Odkrito satovje vstavi v točilo za med in iztoči med ter prazno satovje vrne čebelam nazaj v panj.

Čebela z rilčkom posrka medicino v svoje telo - v nekakšno vrečico, ki se ji reče medena golša.

V golši se medicina pomeša s prebavnimi sokovi in se delno razgradi.

Ko je med dozorel, ga čebele pokrijejo z voščeniimi pokrovci.

Med odlaga v celice satja, kjer zori 3 do 4 dni.

V panju čebela medicino izbljuva.

KAKO
NASTANE
MED?

Spoznaj čebele ter druge značilnosti življenja in dela na kmetiji za MČ veščino Kmetovalec !

Z **rilčkom** čebela sesa tekočino iz cveta.

S **tipalkama** čebela tipa, voha in okuša.

Vid je pri čebelah zelo dobro razvit. Z **mrežastim ali sestavljenim očesom** čebela vidi vse barve razen rdeče, ki jo zazna kot sivo. **Pikčasta očesa** so čebelja očala, saj z njimi gleda od blizu in zazna svetlobo.

S **krili** čebela zamahne 200-krat na sekundo, leti do 40 km/h in se odpravi na polete, dolge tudi po 10 km.

V **košek** si čebele osmukajo cvetni prah, ki ga skupaj z medičino zlepijo v kepico in ga odnesejo v panj.

Želo je čebelje orožje. Čebela se s pikom brani, saj napade takrat, ko je prestrašena, vznemirjena ali razdražena. Čebela nikoli ne piči iz hudobije.

Čebelja družina

TROT

Je čebelji samec. V eni čebelji družini živi nekaj sto trotov. Troti so daljši in širši od čebel delavk. Nimajo organov za zbiranje hrane, niti nimajo žela. Troti živijo 3-6 mesecev. Konec poletja jih čebele delavke izženejo iz panja.

MATICA

Je spolno zrela samica čebel, ki skrbi za potomstvo. V čebelji družini je ena sama matica. Vedno je obkrožena z mladimi čebelami, ki jo celo življenje hranijo z matičnim mlečkom. Matica v času paše dnevno zaleže do 2000 jajčec. Je večja od čebele delavke in živi do 5 let.

ČEBELA DELAVKA

Je neplodna samica v čebelji družini. V pašnem obdobju živi 35-40 dni, v zimskem času, ko miruje, pa do 8 mesecev. Čebele delavke opravijo v panju vsa dela, razen zaleganja oplojenih jajčec. Opravila imajo razdeljena in točno določena glede na starost. To so: čistilka, dojilja, graditeljica, stražarka in nabiralka.

... so poslikane deščice, ki na sprednji strani zapirajo čebelji panj. Čebelarji so jih uporabljali, da bi ločili svoje panje od ostalih.

PANJS

1 2 3 4

2. katere barve vidijo čebele?

- f) rdečo
z) samo črno in belo
o) vse barve razen rdeče

odgovori na vprašanja, ki se skrivajo v čebelnjaku, da odkriješ skrite besede!

So del slovenske ljudske umetnosti, značilne za gorenjsko in koroško. Samouki slikarji so na njih upodabljali različne dogodke iz vsakdanjega življenja, pa tudi take iz zgodb in vraž. Zato se ne čudi, če boš na kateri od njih srečal zmaja ali pa kakšnega svetnika - ta naj bi nekoč varoval čebele v panju.

6. čebela piči:

- H) iz hudobije.
D) ko je prestrašena, vznemirjena ali razdražena.
K) ko ji je doščas.

Če jih pogledaš od blizu, vidiš, da marsikatera slika pripoveduje kar cele zgodbe - nekako tako kot danes stripi. Pomisli, kaj gre po glavi osebam na zgornjem panju, in njihove misli zapiši v oblačke!

O) skrbi za

KE
5 6 7 8

1 Koliko parov kril ima čebela?

P) nobenega
O) tri
K) dva
R) enega

rašanja,
čebelnjaku,
besedo!

3 Trot je največji član v družini čebel.

G) DA
N) NE

4 satje je sestavni del čebeljega panja, ima obliko:

Ö šestkotnika
L) trikotnika
J) kroga.

5 S katerim udom prinaša čebela cvetni prah v panj?

N) s koški na zadnjem paru nog.
Z) s košaricami, ki jih nosi z nožicami.
W) z mednim želodčkom.

6 rjena

7 pobarvaj!

8 glavna naloga matice je, da
a potomstvo, tako da leže jajčeca.
S) čisti panj
W) prinaša med

9 čebela na paši nabira

E) medičino in cvetni prah.
T) rožice.
K) mušice in pajke.

Gremo mi snemat po svoje

Besedilo: Miha Bejek

Kaj počneš? Bereš revijo. Zdaj pa pomisli, koliko prebereš vsak teden in koliko video posnetkov pogledaš v istem času. In če vsaj enkrat na mesec bereš o taborniških vsebinah v reviji Tabor, koliko videoposnetkov s taborniško vsebino pogledaš na mesec? Zagotovo ne veliko. Dajmo, spremenimo to!

Video je zelo povezan s fotografijo, saj gre pri videu za serijo slik, ki se menjujejo tako hitro, da naše oko tega ne zazna več, hkrati pa vključuje še zvok. Video je torej odlična zadeva, da pokažemo, kako fajn smo taborniki in kako fajn se imamo.

Kaj posneti?

Reportaža z akcije. Marsikdo pravi, da mu pisanje ne gre od rok. Morda se res ni zabavno po dobri taborniški akciji zvečer usesti za računalnik in pisati. Kaj pa, če bi zanimivo dogajanje že na sami akciji posneli in doma vse še enkrat doživeli ob ogledu video posnetkov? Treba jih je le še malo urediti in objaviti. Nobenega pisanja, le nekaj klikanja.

Glasbeni video. Eden od najbolj čarobnih elementov taborništva so večeri, ob tabornem ognju ali v koči na

zimovanju. Glasba in petje se ob taborniških večerih vedno zdijo še dvakrat boljši kot sicer. Take trenutke lahko posnamemo in se ob ponovnem ogledu z mislimi lažje zazibamo nazaj v vzdušje tistega večera, se spomnimo pogledov ...

Taborniška zgodba ali film. Gremo mi po svoje 1, 2, 3 ... naj le posnamejo profesionalci, a to ne pomeni, da ne more vsak vod posneti svojega kratkega filmčka. Če lahko ob vsakem tabornem ognju poslušamo skeče in na čajanki gledamo mini gledališke predstave, zakaj ne bi posneli filma o isti zadevi? Zgodb imamo na pretek.

Vabilo na akcijo. Za tistega, ki si želi dobro udeležbo na svoji akciji, ni dovolj (čeprav je nujno), da jo odlično pripravi in izvede, ampak mora najprej prepričati druge tabornike, da sploh pridejo. Z nekakšnim video oglasom ali promom, kot mu radi rečemo, lahko zbudimo veliko pozornosti in privabimo udeležence.

To je le nekaj idej, sicer pa ni pravih omejitev, kaj lahko posnamemo.

S čim snemati?

Danes nimamo več izgovorov, da nimamo opreme za snemanje.

Video kamere so bolj pogoste in dostopne kot včasih, baterije zdržijo dolgo, snemajo v digitalnem formatu, tako da ne potrebujemo kaset, posnetke zelo preprosto prenesemo na računalnik. Enostavna ročna kamera je zagotovo prva izbira, če jo imamo na voljo, saj jo je enostavno upravljati, obenem pa omogoča tudi dovolj nadzora slike in zvoka za bolj izkušene.

Fotoaparati so prisotni na vsaki akciji in danes že vsi omogočajo snemanje videoposnetkov v visoki ločljivosti. V primerjavi s kamero so lahko malo bolj nerodni za snemanje, tudi snemanje zvoka je pogosto nekoliko slabše.

Za večino taborniških videov so povsem dovolj kompaktni fotoaparati, kjer osnovna nastavitve poskrbi za dobro kvaliteto posnetkov, če seveda snemalec ne počne neumnosti.

Kamera ali telefon? Kar je pri roki. Foto: Miha Bejek

Novejši zrcalnorefleksni (DSLR) fotoaparati, ki so tudi pogosti in kar nujna oprema vsakega, ki se hoče malo bolj ukvarjati s fotografijo, pa omogočajo celo boljše posnetke in nadzor kot kamere. A zahtevajo tudi bolj izkušenega snemalca, sicer lahko pridemo domov s polnim diskom neuporabnih posnetkov.

Telefoni imajo danes že skoraj vsi vgrajene kamere. Ker so majhni, so majhne tudi leče, zato lahko kakovost posnetkov bolj niha. V nekoliko slabših pogojih so posnetki hitro neuporabni. Ampak to pomanjkljivost povsem odtehta največja prednost kamer na telefonih - vedno in povsod jih imamo s sabo.

Kako izboljšati posnetke?

Prvo pravilo je, da slabih posnetkov sploh ne naredimo. To pomeni, da je treba biti zelo pozoren že **med snemanjem**:

- na svetlobo (ob dobri osvetlitvi bodo barve lepe in slika ostra, ne snemajte proti svetlobi),
- na kompozicijo (objekti ali osebe, ki jih snemate, naj bodo lepo razporejeni na ekranu),
- na zvok (čim manj motečih šumov in zvokov, jasen in dovolj glasen govor oseb),
- na stabilnost slike (proti tresenju uporabljajte stojalo, vse premike počnite umirjeno in tekoče, s čim manj zumiranja).

Video posnetek lahko deluje že samostojno, tako kot je bil posnet. V večini primerov pa naredimo naš video boljši, če ga **montiramo**. To pomeni predvsem,

da sestavimo v en video več posnetkov in ga tako naredimo bolj zanimivega. Izrežemo lahko ven tiste dele posnetkov, ki niso najboljše, vstavimo prehode med posnetki, dodamo glasbeno podlago in napise.

Za osnovno montažo, ki bo večini zadostovala, so dovolj računalniški programi, ki pridejo z operacijskim sistemom (Movie Maker, iMovie), obstajajo pa tudi montažni programi za pametne telefone. Vsem in povsod z dostopom do spleta pa je na voljo Video urednik (Video Editor), ki ga ponuja spletni portal YouTube (z njim lahko montirate video posnetke, ki ste jih naložili na svoj spletni račun). Obstaja seveda še veliko zelo naprednih programov, ki pa že zahtevajo malo več učenja in izkušenj za uporabo, predvsem pa so plačljivi in kar dragi.

Pokažite se

S pomočjo interneta, **rodovih spletnih strani** in različnih **spletnih servisov** (YouTube, Vimeo, Facebook ...) lahko naše video posnetke hitro delimo s prijatelji, drugimi taborniki, starši in ostalimi.

Ko naložite posnetek na splet, dodajte tudi oznako (angl. tag) "taborniki" in "scouts", saj bodo tako vsi, ki jih zanima taborništvo, prej našli vaš posnetek.

Pri objavljanju posnetkov vedno upoštevajte, da vaš video vse osebe prikazuje na spoštljiv način in jih ne žali. Tudi tako bomo taborniki še naprej ustvarjali boljši svet.

Spletni video urednik: www.youtube.com/editor

Posnemite svoj video prispevek ali film in pridobite 66 uščino Kamerman - snemavec, pa tudi Vodov kronist in Novinar.

Lesena žlica

Besedilo in fotografije: Tomaž Sterniša

Kaj je najpomembnejši del taborniške opreme? Da je to žlica, veste vsi, ki ste kdaj žlico pozabili vzeti s seboj na bivakiranje, kjer bi morali vsi hkrati jesti golaž kar iz kotlička.

Izhod v sili je lesena žlica, ki jo najlažje naredimo iz svežega, mehkega lesa (vrba, lipa, jelša). Letos v gozdovih leži še veliko polomljenih dreves od snegoloma z začetka zime. To je idealen material za izdelavo žlic in drugih pripomočkov.

Najprej na grobo oblikujemo kos lesa, iz katerega bo nastala žlica (v našem primeru bolj kuhalnica). Ko s sekuro pripravimo kos lesa, iz katerega nameravamo narediti žlico, je zelo dobro, če osnovno obliko žlice narišemo (Slika 1a). Tako se izognemo napakam, ko začnemo z grobim obsekovanjem. Sekiro primemo blizu glave sekire, kar omogoča boljši nadzor in bolj natančno sekanje. Previdno in s kratkimi, ne premočnimi udarci obsekujemo kos lesa tako, kot vidimo na Sliki 1 b in Sliki 1 c, izmenično iz obeh smeri. Tako zagotovimo, da ne odsekamo večjega kosa na mestu, kjer si tega ne želimo. Kos lesa, ki je že podoben žlici in je primeren za rezljanje, vidimo na Sliki 1 d.

Nož za rezljanje mora biti zelo oster, na Sliki 2 pa vidimo nekaj prijemov, ki nam lahko zelo olajšajo delo. Sliki 2 a in 2 b prikazujeta prijem, kjer režemo tako, da roko pri rezanju stiskamo v pest, kar je bolj podrobno opisano v lanski poletni številki revije Tabor v rubriki o nožih. Rezanje je zelo učinkovito, če obdelovani kos lesa naslonimo nase in režemo proti sebi (izjemoma). Na Sliki 2 c vidimo, da nož za ročaj le držimo v pravi smeri, pritiskamo pa s prsti druge

roke (v našem primeru s sredincem) in nož ne more zdrsniti. Način rezanja, prikazan na Sliki 2 d izgleda zelo nevarno, a ni tak. Če držimo nož vzporedno s telesom in režemo proti sebi se ne moremo urezati, tudi če nož zdrсне, saj je položaj zapestja tak, da se zapestje ustavi na telesu, preden se mu z nožem sploh približamo. Za izdelavo vdolbine na žlici sem uporabil nož z ukrivljenim rezilom. Na Slikah 2 e in 2 f sta prikazana dva značilna prijema pri rezanju. Seveda lahko namesto ukrivljenega rezila uporabimo tudi konico navadnega noža, le nekaj dalj časa traja, pa na varnost ne smemo pozabiti. Na Sliki 3 vidimo končano žlico (kuhalnico).

Tigri

Besedilo: Vod Tigri in Samo Mladič

Mi smo "toti" taborniki iz rodu XI. SNOUB Miloša Zidanška, doma iz Maribora. Ime smo si nadeli, ker renčimo najglasneje na celem Štajerskem in s tem paramo živce našemu vodniku. Vod je sestavljen iz petih razjarjenih muckov, dveh divjih mačk, enega alfa samca in njegovega namestnika, včasih pa se nam pridruži še kakšen novinec. Med zabavnimi sestanki razpravljamo o vsem razen o pomembnih taborniških zadevah, a kljub temu smo najstarejši in najpogumnejši vod v rodu. Najraje se zafrkavamo, jemo Domačico in spimo. Včasih pa se nam "ftrga" in rišemo skico terena.

Zakaj ste taborniki? Ker radi hodimo v naravo, postavljamo pionirske objekte, spimo v šotorih in kuhamo "užitne stvari". Vsak ima svoje interese, vsi pa se sukajo okoli ene stvari - bedarij ... ops, taborništva.

Kaj je bil vrhunec preteklega taborniškega leta? Vsekakor tabor v Gornjem Gradu. Najbolj pa nam bo ostal v spominu nogomet na milnici v dežju.

Kaj najraje počnete kot vod? Kurimo, ker nam ogenj diši in nam je ob njem toplo. Najraje imamo kar improviziranega, saj smo taborniki izjemno iznajdljivi.

Kaj najraje počnete na taboru? Podiramo sušice, iz katerih delamo različne pionirske objekte, ki "krasijo" naš tabor. Čeprav smo mačke, radi plavamo v reki Dreti, ki teče v bližini našega tabora. Radi pojemo in se družimo ob tabornem ognju, a najraje od vsega streljamo z lokom in zračno puško.

Že razmišljate kaj o svoji taborniški prihodnosti? Ja, seveda! Vsi si želimo postati vodniki, pionirji ali orientacisti. Večina si želi iti na vodniški tečaj in postati super vodnik.

Kaj bi povedali o svojem vodniku? Je bolj oborožen kot Rambo. Rad posluša zvoke ptičjega petja in se gre sumo borbe s svinjino. Ah, saj ne. Je pa dober vodnik, ki mu gre vodenje res dobro od rok.

Kaj bi vaš vodnik povedal o vas? Člani voda znajo med seboj sodelovati, a jim vedno ne uspe. V teh trenutkih moram stopiti mednje, drugače pa so samostojni, vedri in polni hormonov, ki jih ne nadzorujejo najbolje. Pustimo to zadnje, od trenutka, ko sem jih začel voditi, smo se odlično ujeli in nismo imeli prav veliko problemov. Pri njih sem bil sprva podvodnik, nato sem postal njihov vodnik in v času, preživetem z njimi, tega nisem niti enkrat obžaloval.

V politiki za mlade

Besedilo: Miha Bejek, fotografija: arhiv intervjuvanke

Tea se najboljše počuti v poklicu, ki gre ljudem danes še posebej na živce. V politiki. V hecu bi lahko rekli, da je pa vsaj naša - tabornica. A je več kot to. Trudi se izboljšati položaj za vse mlade in na vseh področjih. Seveda ni sama. To počne skupaj z drugimi predstavniki mladinskih organizacij, ki so jo tudi izvolili na sedanji položaj.

Tea Jarc (Zmajev rod Ljubljana), predsednica Mladinskega sveta Slovenije

Kako in kdaj se je začela tvoja taborniška pot?

Začela se je v četrtem razredu osnovne šole. Tabornike sem poznala že prej in si želela postati članica, a sem bila še premlada in sem komaj čakala, da se pridružim.

Kaj si vedno sanjala, da bi rada postala?

Že od osnovne šole sem želela študirati pravo in sem že takrat prebirala ustavo in zakone. Po gimnaziji sem se res vpisala na pravo, ki me še vedno veseli, vendar sem vmes postajala vse bolj družbeno aktivna, kar me je pripeljalo v bolj politične vode. Najraje bi zdajšnji poklic opravljala celo življenje. Vsekakor želim, "ko bom velika", ostati v pravnem in političnem svetu.

Kaj si po izobrazbi in katera šola ti je ostala v najlepšem spominu ter zakaj?

Sem še študentka prava, imam pa tudi kar nekaj znanj s področja neformalnega učenja. Brez dvoma je ravno taborniško znanje najboljša šola, tako osebno kot poklicno. Pri tabornikih sem namreč spoznala najboljše prijatelje, naučila sem se, da želim prispevati in sooblikovati družbo.

Katere kompetence te odlikujejo?

Zelo sem motivirana in aktivna. Tudi nisem najbolj spontana oseba, zato želim biti vedno pripravljena in strokovna.

Kako je taborništvo vpleteno v tvoje delo, službo?

Taborništvo je vzrok, da danes počnem to, kar počnem. V njem sem spoznala, da želim prenašati znanja in izkušnje, voditi mlade in organizacijo ter prispevati družbi. Obenem sem se naučila tudi organiziranja dogodkov, komunikacije, načrtovanja in timskega dela. Navsezadnje me je ZTS predlagala za predsednico Mladinskega sveta Slovenije.

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

Najbolj mi je všeč, ko vidim napredek in učinek našega dela pri zakonodaji ali političnih odločitvah, ki vplivajo na mlade, ali pa ko se mladi na naših aktivnostih naučijo nekaj novega, dobijo motivacijo.

Teško pa prenašam dejstvo, da se nekatere želene spremembe zgodijo preveč počasi ali pa se sploh ne zgodijo.

Kaj si na podlagi taborništva spremenila v svojem življenju in bi priporočila vsakomur?

Predvsem sem prevzela določene navade in način razmišljanja. Vsake počitnice preživim v naravi, v taborniški družbi, vedno mi je izziv odkrivati nove stvari, sem željna znanja. Vodi me misel, da so najtežje poti tudi najbolj zanimive in vredne vsakega napora.

Kako se ponavadi začne tvoj delovni dan?

Pridem v pisarno, pozdravim sodelavce, malo pokramljam o zadolžitvah za ta dan, pregledam elektronsko pošto in začnem tekati po sestankih, načrtovati nadaljnje aktivnosti. Vsak dan je drugačen in pester.

Česa si na področju svojega dela želiš v prihodnosti?

Želim si, da bi se mladi zavedali vsega svojega potenciala ter bi postali pomembni in prepoznani za celotno družbo in odločevalce. Prav tako si želim, da bi se bolj prepoznalo delo, ki ga opravljamo v mladinskih organizacijah (kar je tudi ZTS), saj se tu posameznik nauči stvari, ki mu koristijo celotno življenje.

Branje karte

Besedilo: J. in J.

Za vsakega orientacista in topografa je ena najpomembnejših veščin, da zna dobro brati karto. Še več. To mora znati vsak tabornik. Opazujte priloženo karto in razmišljajte, kaj vse znate razbrati z nje!

Nekaj nalog za priloženo karto:

1. Poišči najvišjo in najnižjo točko na karti!
2. Poišči kvadrant z največjo reliefno energijo (to je višinska razlika med najvišjo in najnižjo točko)!
3. Poišči tri izrazite vrhove in jim določi višino!
4. Nariši profilno črto med izviro pri domačiji "Sovre" in Gradiščem!
5. Kolikokrat prečkaš plastnico 650 m, če hodiš po azimutu iz kote 630 do Gradišča?
6. Utemelji, ali se iz Gradišča vidi koto 630.
7. Kako bi šel od kozolca v Podklancu do izvira pri domačiji v Sovri:
 - a) peš
 - b) z avtom

8. Ali bi znal za cerkev v Rovtah določiti:

- a) geografske koordinate?
- b) pravokotne koordinate?

9. Kateri del Slovenije je to?

Nekateri odgovori bodo objavljeni v naslednji številki. Vse ideje, utemeljitve in spoznanja ob reševanju zgornjih nalog pa le pošljite na topoteam.orientacisti@gmail.com.

Imaš vprašanje, ki bi ga želel postaviti topoteamu? Želiš izvedeti kaj več o temah, povezanih z orientacijskimi in topo znanji? Piši nam na topoteam.orientacisti@gmail.com! Odgovori na tvoja vprašanja se lahko že naslednji mesec pojavijo v reviji Tabor!

Divja pesa

(*Beta maritima*)

Besedilo in fotografija: Kosobrin

Divja pesa je enoletno zelišče s poleglim ali stoječim stebлом. Listi so jajčasto srčasti, nekoliko mesnati in dolgo pecljati. Drobni cvetovi se razvijejo od konca meseca junija do konca avgusta.

Divje rastočo peso najdemo na peščenih tleh ob celi jadranski obali. Človek je iz divje rastoče pese vzgojil mnogo vrst: rdečo, krmno, sladkorno, blitvo. Uporabni so listi in podzemni deli.

Učinkovine: vitamini A in C, vsebuje tudi B1 in B2, kalij, mangan, kalcij, železo, magnezij, sladkor, škrob.

Uporabnost: Rastline lahko na leto večkrat porežemo. Iz njih lahko naredimo juhe, prikuhe, kuhane solate, polpete, omake, lahko jo zamrzujemo. Ni dobra v času cvetenja.

Zdravilnost: Pomaga pri slabokrvnosti, vnetju mehurja in ledvic, zaprtju. Zunanje se uporablja za zdravljenje turon in bolečin, tako da se naredijo obkladki.

Juha iz divje pese

Potrebujemo: 6 dag oljčnega olja, 1 čebulo, 2 pesti riža, 2 skodelici grobo seseklanih prevrelih listov divje pese, 3 korenčke, jušno zelenjavo, sol, 2 žlici kisle smetane.

Priprava: Seseklano čebulo in riž prepražimo na oljčnem olju, dolijemo vodo in dušimo do mehkega, dodamo liste divje pese, na kolobarčke narezan korenček, zalijemo z vodo, v kateri smo predtem skuhali jušno zelenjavo. Ko prevre, dodamo 2 žlici kisle smetane, dobro premešamo in solimo po okusu.

Musaka

Potrebujemo: 750 g mladih listov divje pese, 250 g mletega mesa, 6 jedilnih žlic olja, 1 srednje veliko čebulo, 1 strok česna, sol, poper, ščepec rdeče sladke paprike, 3 jajca, peteršilj, 5 žlic kisle smetane, juho.

Priprava: Mleto meso prepražimo na prej zarumeneli čebuli, posolimo, nato prilijemo zajemalko juhe in do mehkega dušimo. Dodamo česen, žličko rdeče sladke paprike, proti koncu še na drobno sesekljan peteršilj. Mlade liste divje pese dobro operemo in jih poparimo.

Nizko posodo namažemo z oljem, na dno naložimo mlade liste divje pese in potresemo s praženim in dušenim mesom. Nato naložimo še eno plast listov in mesa. Na vrhu naj bodo poparjeni listi divje pese. Po vrhu prelijemo s še eno zajemalko juhe. Vse skupaj postavimo v pečico, da se do mehkega duši.

Na koncu pripravimo stepena jajca s kislom smetano, ki jih prelijemo po vrhu, še malo zapečemo in musaka je gotova. Pečeno musako razrežemo na koščke in še toplo postrežemo.

Besedilo: Primož Kolman

Komet Panstarrs

Fotografija kometa Panstarrs, posneta 20. februarja letos iz Avstralije. (Vir: spaceweather.com/gallery/indiv_upload.php?upload_id=76805&PHPSESSID=hauso2q7tqb8fnj2mgivnn8ov5)

Komet Panstarrs z oznako C/2011 L4 bo najverjetneje glavni astronomski dogodek meseca marca. Po dolgem času se bo na nebu namreč pojavil komet, ki ga bo spet moč videti s prostimi očmi. Še bolje bo seveda, če boste imeli pri roki daljnogled.

Komet Panstarrs obeta veliko. Gre namreč za nepovratni komet, ki se bo v času okoli 10. marca močno približal Soncu. Pred tem bo 5. marca najbližje Zemlji. Komet se bo najverjetneje sploh prvič približal Soncu, kar pomeni, da s seboj nosi veliko snovi, ki jo bo v obliki repa pustil na svoji poti. Sonce je namreč tisto, ki s površine kometovega jedra odnaša snov. Ker bo komet praktično hkrati najbližje tako Soncu kot Zemlji, lahko pričakujemo, da bo razvil dolg in svetel rep, ki bo viden na zahodni strani neba takoj po sončnem zahodu.

Zvezde, med katerimi se bo nahajal v marcu, so naše znanke iz lanskih števil in so se zdaj preselile na zahodni del večernega neba. Gre za ozvezdji Pegaz in Andromeda z največjo Andromedino galaksijo, ki se ji bo komet tudi približal v drugi polovici marca.

12. marca se bo komet navidezno srečal z mlado luno, ki bo takrat tudi na zahodu.

V času, ko bo komet letel mimo Sonca, se mu bo rep sukalo. Po pravilu je namreč kometov rep vedno obrnjen stran od Sonca. Verjetno bo v tem času zaradi sukanja imel zelo širok rep ali pa bo razvil celo več repov. Izbiti delci, ki tvorijo rep kometa, namreč zaostajajo za kometom, ki se giblje po tirnici. Ko se bo komet oddaljeval od Sonca, se bo gibal z repom naprej, prašni delci pa bodo (morda) ustvarili celo rep v nasprotni smeri. Kaj se bo s kometom dogajalo, je praktično nemogoče napovedati, vsekakor pa gre za spektakel, ki bi ga bilo škoda zamuditi.

Mimoleteči asteroidi

Mimo Zemlje stalno letijo večji in manjši asteroidi. Pravimo jim tudi NEO-ti (Near Earth Objects). Prejšnji mesec se je veliko pričakovalo in še več govorilo o asteroidu 2012 DA14 velikosti polovice nogometnega igrišča, ki je 15. februarja zvečer preletel Zemljo na višini nekaj več kot 27 tisoč kilometrov. To je bil najbližji napovedan prelet tako velikega asteroida v zgodovini.

Vendar je napovedani dogodek popolnoma zasenčila eksplozija nad Uralom v Rusiji, kjer je na isti dan v jutranjih urah s hitrostjo okoli 18 km/s v zemljino atmosfero vstopil drug, sicer manjši, nenapovedan asteroid in s tem ustvaril udarni val, ki je nekaj minut zatem povzročil gmotno škodo ter okoli 1000 ranjenih v ruskem mestu Čeljabinsk, kar predstavlja največjo vesoljsko katastrofo po letu 1908. Asteroida med seboj nista bila povezana in je le čisto naključje, da sta se zgodila na isti dan.

Nad Uralom v Rusiji je 15. februarja eksplodiral 17-metrski asteroid, ki je povzročil gmotno škodo ter okoli 1000 ranjenih. (Vir: www.guardian.co.uk/science/2013/feb/16/scientists-earth-asteroid)

Baterijska svetilka

Besedilo in fotografije: Tomaž Sterniša

Baterijske svetilke vsi poznamo in jih redno uporabljamo na taborjenjih, bivakiranjih, nočnih pohodih.

Namesto ročnih baterijskih svetilk taborniki vse pogosteje uporabljamo priljubljene čelne svetilke. Proste roke in neovirano gibanje ponoči pomenita veliko prednost. Če pa želimo osvetliti nekaj bolj oddaljenega ali ko je treba objekt osvetliti pod različnimi koti, je dobra ročna svetilka zelo priročna. Na Sliki 1 vidimo znano Maglite baterijo, v kateri lahko uporabimo klasično ali led žarnico, in bistveno manjšo led baterijsko svetilko neznanega proizvajalca. Manjša in lažja svetilka, ki ji je prijatelj malo preuredil elektroniko (hvala, mojster Miha!), deluje s cenejšimi baterijami boljše in dalj časa kot debela, težka in nerodna baterija, ki je včasih slovela kot najboljša.

Z razvojem tehnologije prihajajo na tržišče vedno manjše, bolj zmogljive in tehnološko dovršene baterijske svetilke. Vir energije so baterijski vložki, ki se zelo razlikujejo med seboj po kvaliteti. Najbolj razširjeni so izmenljivi baterijski vložki, ki jih po uporabi zavržemo. Običajno so to klasične NiMH baterije. Od teh so boljše (in dražje) litij-ionske baterije. Izmenljivi baterijski vložki so primerni takrat, ko baterijsko svetilko uporabljamo samo občasno, recimo na taborjenju, nato pa celo leto leži v predalu. Če svetilko uporabljamo redno, je vredno razmisliti o nakupu baterijskih vložkov, ki jih lahko polnimo. Najkvalitetnejše so baterijske svetilke z akumulatorsko baterijo, ki jo polnimo tako, da polnilec priključimo neposredno na svetilko. So pa akumulatorske svetilke težje od ostalih. Novejše svetilke lahko polnimo s pomočjo USB priključka kar preko računalnika. Načine

Slika 2

delovanja takšne svetilke lahko preko računalnika tudi programiramo.

Pri novejših modelih baterijskih svetilk uporabljajo tehnologijo, ki so jo razvili pri snovanju aplikacij za pametne telefone. Obstajajo svetilke, ki zaznajo svoj položaj v prostoru in ustrezno prilagajajo jakost svetlobe. Ko je svetilka usmerjena vzporedno s tlemi je jakost svetlobe največja (svetilka sveti v daljavo), ko pa svetilko usmerimo pod kotom v tla pred seboj, se jakost svetlobe zmanjša (kratka razdalja).

Večina opisanega velja tudi za čelne svetilke, ki jih verjetno ni treba posebej opisovati, saj jih vsi dobro poznate. Na Sliki 2 vidimo eno najmanjših in najlažjih čelnih svetilk (desno), na levi strani pa je ena najmočnejših svetilk te velikosti.

Poleg svetilk s klasičnim snopom svetlobe (Slika 3 levo), kjer je stožec močne svetlobe skoncentriran v sredini, ob straneh pa je sorazmerno ozek stožec šibke svetlobe, obstajajo čelne svetilke, ki svetijo s širokim stožcem skoraj enakomerne svetlobe. S tako svetilko osvetlimo bistveno večjo površino in orientacija v prostoru je zato precej boljša (uporabno na bivaku, v jami). Pri boljših svetilkah lahko izbiramo med belo in rdečo svetlobo. Možnost uporabe rdeče svetlobe na nočni orientaciji je lahko prednost, saj se na rdečo svetlobo oči lažje prilagajajo kot na belo. To pomeni, da imamo precej manj težav pri menjavanju pogleda na osvetljeno topografsko karto in temno okolico (uporaba dveh svetilk?).

Slika 1

Slika 3

Namizne baterijske svetilke (Slika 4) so skoraj popolnoma nadomestile nerodne in velike plinske svetilke. Tudi zaradi varnosti, na primer v šotoru, je uporaba tovrstnih baterijskih svetilk bolj smiselna. Dobra namizna svetilka je oblikovana tako, da oddaja čim bolj enakomerno svetlobo v vse smeri (Slika 4 a). Teža namiznih svetilk je običajno nekoliko večja, to pa zato, ker uporabljajo večje število baterijskih vložkov, kar poveča življensko dobo enega kompleta vložkov. Že omenjena rdeča svetloba je tudi pri teh svetilkah dodatna ugodnost, saj rdeča svetloba v šotoru poleti ne privablja mrčesa (Slika 4 b). Za ojačanje svetlobe,

Slika 4

ki jo daje razmeroma šibka led žarnica (daljši čas delovanja), obstaja več načinov. Mlečno steklo, na Sliki 4 c v sredini je namesto mlečnega stekla prosojna plastika, učinkuje tako, da svetlobo enakomerno razprši v okolico. Na Sliki 4 c levo pa je mlečna svetloba še dodatno ojačana z zrcalom v obliki na glavo postavljenega stožca.

Zelo priročne so tudi majhne svetilke v obliki obeska za ključe. Kvalitetna tovrstna svetilka popolnoma zadošča za uporabo na taborjenju. To velja še posebej v primeru, ko proizvajalec ponuja različne dodatke, ki povečajo uporabnost svetilke (Slika 5).

Baterijske vložke vedno odstranimo iz svetilke, kadar predvidevamo, da je dalj časa ne bomo uporabljali. Ker zaščitni ovoj baterijskega vložka sčasoma popusti, kar se lahko zgodi tudi pri baterijskih vložkih, kjer proizvajalec zagotavlja, da se to ne more zgoditi (lastne izkušnje), se vsebina vložka izlije v notranjost svetilke. Takšna svetilka običajno ne deluje več in je samo še za v smeti. Tekočina, ki izteče iz poškodovanega baterijskega vložka, je zelo agresivna, zato pazite, da ne pride v oči.

Naredite preizkus!

Preverite, koliko časa zdržite na taborjenju, bivačiranju ali nočnem pohodu brez prižgane baterijske svetilke. Ugotovili boste, da je prižiganje svetilke za vsako malenkost popolnoma nepotrebno. Pa še prijatelji vam bodo hvaležni, če jim ne boste svetili v oči.

Vprašanja in predloge lahko pošljete na mail.tomsterg5@gmail.com.

Slika 5

Zbirateljstvo

Besedilo: Robert Tell - Šmeki, fotografije: arhiv avtorja

Zbiranje stvari je nekaj običajnega, saj naj bi bili vsi ljudje že po naravi zbiralci. Začne se že v otroštvu, ko zbiramo igrače, nadaljuje pa, ko zbiramo raznorazne nalepke in mnoge druge predmete. Med brskanjem po taborniški skrinji smo v njej našli marsikaj, kar bi lahko spadalo v kakšno zbirateljsko zbirko. Kakšni zbiratelji smo torej taborniki?

Današnji otroci se prav nič ne razlikujejo od prejšnjih generacij. Pred leti se je veliko zbiralo prtičke, sedaj bolj posterje glasbenih in filmskih junakov ter makete avtomobilov, pa tudi sličice. Včasih sličice Tarzana, danes pa sličice s podobami nogometnih junakov ali kakšnih drugih risanih junakov. Večne so seveda sličice Kraljestva živali. Te smo verjetno kdaj zbirali prav vsi. Filatelija, kakor imenujemo zbiranje znamk, se je tudi ohranila skozi generacije, saj jih danes z enako strastjo zbirajo tako otroci kot njihovi stari starši.

Zbirateljstvo med skavti

Skavti oziroma taborniki tu nismo nobene izjeme. Imamo več vrst zbirateljev. Nekateri zbirajo vse skavtske spominke, nekateri pa se specializirajo za določene kategorije. Odločijo se za zbiranje knjig, priročnikov, poštne znamk, značk, kovancev, stripov (da, tudi skavtske stripe poznamo), uniform, rutic, starih fotografij, skodelic ter drugih raznoraznih skavtskih spominkov. Nekateri se odločijo za prav določeno zgodovinsko obdobje ali pa celo za posamezni dogodek, na primer ustanovitev enote ali pa kakšen obisk Baden Powella.

Glavna kategorija je zbiranje našitkov. Tudi tu se večina specializira za določen tip našitkov in zbira

recimo samo našitke s svetovnih zletov, pa nacionalnih zletov, pa našitke akcij, enot, veččin ...

V skavtskem življenju se vseskozi nekaj spreminja, saj smo zelo dinamična družba. Spreminjamo embleme, imena enot, vodov ter celostne podobe, zato imamo vedno znova "nove" stvari, ki so zanimive za zbiratelje.

Kako se lotiti zbiranja?

Zbiranje poteka različno od posameznika do posameznika. Nekateri zbirajo samo stvari, ki so jih tudi doživeli in osebno dobili ter drugih stvari niti nočejo. To se na primer vidi pri ruticah. Naši katoliški skavtski bratje in sestre rutice težko zamenjajo, saj so nanje zelo navezani; kar pa je razumljivo, saj dobijo samo

eno rutico, ki je blagoslovljena in je tako unikatna. Pri nas, tabornikih, pa je drugače. Mi lažje menjamo rutice, saj jih menjamo z vsakim prestopom v višjo starostno kategorijo.

Spet drugi zbirajo preko menjave. "Najslajši" spominek je tisti, ki si ga doživel, zamenjal, dobil v dar ... Tu se že srečamo s tako imenovanjem "swapanjem". V angleščini je SWAP kratica za "Share with a pal", kar pomeni "Deli s prijateljem". To je priljubljeno pri večini skavtov, saj poleg menjave spominka dobiš tudi priložnost druženja z nekom iz drugega okolja. Ko na primer menjaš spominek, vsak predstavi njegovo zgodovino. Če si na mednarodni akciji, se potem večinoma še zapleteš v pogovor o sami organizaciji in kako delujejo skavti v drugih državah. Nekateri se pri izmenjavi rutic tudi fotografirajo, tako da imajo spomin na menjavo in na novo ustvarjeno prijateljstvo. Izmenjava spominkov je lepa priložnost za ohranjanje spomina na skavta ali skavtinjo, ki si ga spoznal.

Odličen občutek je, ko z akcije prineseš kakšen našitek ali spominek, lahko je pa še lepši, če ti ga prinese sotabornik. Tako ima spominek namreč dvojno zgodbo: zgodbo prvotnega lastnika ter zgodbo sotabornika.

So pa tudi tretji, ki se združujejo v klube in se sestajajo ter tako izmenjujejo spominke. Obstajata dva večja kluba: ISCA oziroma "The International Scouting Collectors Association", ki je bolj ameriško obarvan, in IBC oziroma "The International Badgers Club", ki pa je bolj britansko zastavljen klub. Vsak šteje še vrsto državnih klubov.

Vsako leto se evropski skavtski zbiralci zberejo na tridnevnem zboru v mestu Leuven v Belgiji. Tam razstavijo del svoje bogate zbirke, si izmenjajo veliko spominkov in se družijo s prijatelji, saj so nekateri med njimi postali prijatelji prav na teh srečanjih.

V Sloveniji nimamo prav veliko zbirateljev z zavidljivimi zbirkami. Mogoče vsega skupaj kakšnih pet. Nimamo niti svojega muzeja, pa čeprav ima v Sloveniji že skoraj usaka dejavnost svojega. Imamo pa eno izmed večjih virtualnih zbirk v Evropi, ki obsega več kot 5000 spominkov. Najdete jo na svet-nasitkov.webs.com.

Za vsakega se prava funkcija najde Izobraževalni vikend Megamodul

Besedilo: Mojca Galun, fotografije: SiNi

Očitno smo vsi potrebovali in pričakovali neko "vikend" izobraževanje, ki bi zajelo znanja ostalih taborniških funkcij in aktivnosti, ki niso vezane na vodniške tečaje in inštruktažo in jim v splošnem namenimo premalo pozornosti. Smo čakali na Megamodul? Po udeležbi sodeč smo.

Začetki Megamodula segajo vse do ALT-a, na katerem je Blaž Zupančič prvič predstavil svojo idejo, ki je nastala iz njegove želje po udeležbi na usposabljanju za animatorje. Nato je ideji postopoma dodal še ostale module: kuharje - da bodo skrbeli za hrano; gospodarje - ki bodo skrbeli za opremo; propagandiste - da bodo poskrbeli za promocijo; in duhovnost - komponento taborništva, ki jo malo preveč zanemarjamo.

Med soudeleženci na ALT-u je naletel na veliko mero nezaupanja, da bo tak projekt kadarkoli zares izvedel. Tu se je pokazala njegova močna volja, saj je na kup zbral pestro skupino predavateljev, ki so vzeli projekt za svojega. Pozitivno energijo so začutili tudi ostali taborniki, saj se je modula udeležilo kar 60 tečajnikov iz vsaj 21 rodov.

Izobraževanje je potekalo med 7. in 10. februarjem v Zapotoku. Kuharji so pod budnim očesom Vičota in Nicolasa skrbeli za lačne želodčke in pokazali, da je kuhinja lahko še marsikaj več kot samo priprava hrane. Udeleženci modula duhovnost, ki so jih udeleženci ljubkovalno prekrstili v "duhce", so skrbeli za možgansko hrano ter s pomočjo Katarince, Blondija, Ježa in Mojce skrbeli za duhovno počutje vseh udeležencev. Gospodarji so z Radotom in Bajsom popravili stole in ostalo opremo, animatorji pa so s SiNijem na čelu poskrbeli za celotno vzdušje in zabavali vse skupaj z večernimi programi. Propagandisti so s Petro in mano poskrbeli za jutranji časopis. Na pomoč je priskočil tudi Medo, načelnik KVIDO.

Megamodul je izžareval svežino in takih projektov v Zvezi tabornikov Slovenije manjka. Spet se je izkazalo, da smo taborniki za dobro idejo vedno pripravljeni stopiti skupaj in narediti tudi nekaj več.

Modul Animator

"Modul animator je bil zakon. Poleg tega, da smo poslušali predavanja o imprologiji, nastopanju v gledališčih ter retoriki, smo veliko delali tudi v praksi. Zadolženi smo bili za večerne programe, hkrati pa smo čez cel modul skrbeli za vzdušje vseh udeležencev. Izmislili smo si posebno ime (TRČ), s katerim smo se predstavljali ostalim modulom. Ste že ugotovili, kaj to pomeni?"

Klara Orehek, RBS

Modul Gospodar

"Na modulu gospodar smo se imeli zelo fino. Naučili smo se marsikaj koristnega in tudi delali smo marsikaj zanimivega. Na poštenem mrazu smo si postavili štabca in v njem imeli improvizirano

delavnico, kjer smo brusili sekire in si naredili svoje brusilnike. Potem pa smo štabca podrli tako, da se nobena plahta ni dotaknila tal in se ob tem zmočila. Ker je snežilo, ga je bilo treba vseeno posušiti, zato smo ga obesili po stopnišču in ga v zraku zložili brez problemov. Zapisali smo tudi različne koristne informacije, da se bo izdalo priročnik za rodove gospodarje."

Žan Zavodnik, RBS

Modul Propagandist

“Na modulu propagandist smo se zbrali v kar lepem številu, kjer smo pod mentorstvom dveh super mentoric spoznali veliko novih stvari. Če smo bili z nekaterimi stvarmi že seznanjeni, kot so bilten, glasila ipd., smo prišli do spoznanja, kako močno nas obremenjuje lenoritis in da je treba to bolezen hitro preboleti. Ob predavanjih in vsakodnevnem pisanju našega glasila smo preko kritik dobili veliko izkušenj, ki nam bodo pomagale v bodoče. Ne samo pri tabornikih, ampak nasploh v življenju.”

Darja Čadež, RSK

Modul Kuhar

“Ob prvem pogledu sem videl 10 fantov in punc, ki se poleg glavnega kuharja in njegovega pomočnika drenjajo med sabo v manjši kuhinji, kot jo imamo doma. Na koncu se nam je le uspelo organizirati, da je vse steklo kot po maslu. Skozi predavanja smo se naučili vse o opremi, sestavinah in količinah, potrebnih za določeno število ljudi, med kuhanjem pa nam je

glavni kuhar velikokrat prišepnil kakšen trik, ki nam bo koristil v prihodnosti. Vsak dan smo poleg okusnih glavnih jedi še dodatno razvajali druge udeležence z raznimi sladicami, včasih pa se nismo mogli upreti niti kakšnemu hecu.”

Mitja Grom, RSK

Modul Duhovnost

“Duhci smo se pogovarjali o temah, ki naj bi jih razčistil (pri sebi) vsak, ki želi postati boljši človek. Govorili smo o veri (in religiji), iskali smo skupne poglede na to, kaj nam predstavlja duhovnost pri tabornikih, iskali smo načine, kako ljudi spodbuditi, da poiščejo svojo duhovno resničnost. Pripravili smo tudi nekaj aktivnosti za vse udeležence (igre po kosilu, spomin na Miloša, zgodbe). Bilo mi je zanimivo izvedeti, kako drugi izvajajo duhovnost z otroci, predvsem pa sem preživela super akcijo s samimi super ljudmi in napolnila svoje baterije.”

Sara Galun, RHV

Mnenje organizatorja

“Dejanski učinek te akcije bo verjetno viden šele čez čas, zagotovo pa se bo pokazal že na zletu v Velenju, saj se bodo udeleženci spet srečali in se že poznali. Megamodul je pokazal, da nam primanjkuje novih, svežih idej za taborniške akcije in izobraževanja ter da je včasih res dobro, če narediš kaj za vse nas - na zvezni ravni.

Zato se mi zdi, da je Megamodul najboljši dokaz, da si lahko upamo več, da si lahko rodovi in posamezniki zamislijo svoje akcije in jih sami (ali s pomočjo pisarne)

tudi organizirajo. Mi vsi skupaj pa moramo prepoznati in ceniti pogum in nove stvari podpreti. Tudi sam si nisem mislil, da bo Megamodul tako uspešna akcija. Vendar mi je vaše zaupanje omogočilo, da sem ga izpeljal tako, kot sem si želel.

Najbolj preprosto je sedaj reči: “Megamodul je bil tako zakon, da bi ga morali pripraviti vsako leto!” Ampak, ali ne bi bilo bolje, da bi ljudi naučili, da imajo lahko nove in nore ideje za taborniške akcije in da bodo imeli podporo, če se odločijo, da jih bodo organizirali? Ne bi s tem dosegli več? Potrebujemo več takih ljudi, kot so bili vodje in pomočniki modulov, ki so sprejeli izziv in pripravili nekaj čisto novega. Potrebujemo več takih udeležencev, ki bodo prišli na nove akcije, ki ponujajo nekaj drugačnega. In potrebujemo več takih akcij, kot je bil Megamodul, ampak ne takih, kot je bil Megamodul.

Kot organizator bi se rad zahvalil vsem, ki so pomagali pri pripravi in izvedbi Megamodula, še posebej si zahvalo zaslužijo vsi vodje in njihovi pomočniki. Dobro vzdušje in pozitivna energija sta bila skupni imenovalci vseh, ki so se akcije udeležili.”

Blaž Zupančič, RMT

Zlet ZTS 2013

Kot že veste, se bo od 1. do 10. avgusta 2013 ob Velenjskem jezeru in v širši okolici šaleške doline odvijal Zlet ZTS - National Scout Jamboree. Prijave so možne na spletni strani www.zlet2013.si, kjer lahko dobite tudi več informacij. Udeležencem in vodnikom, ki se bodo prijavi do **25. 3.** in bodo imeli do tega datuma plačano tabornino, se prizna **10 % popust**.

Vabilo k sodelovanju na državni ravni

Komisija za program za mlade v ZTS vabi k sodelovanju pri organizaciji programskih akcij na državnem nivoju v letu 2014, in sicer pri državnem mnogoboju in ROT-u.

Dovolj zgodnja prijava daje možnost sodelovanja in spremljanja izvedbe akcije že eno leto prej. Pomeni tudi dovolj časa za pripravo načrta ter za kandidaturu za občinska in druga finančna sredstva (sponzorji, donatorji).

Ponudbe za sodelovanje pošljite najkasneje do 26. aprila 2013 v pisarno ZTS, Parmova 33, Ljubljana, ali na zts@guest.arnes.si.

31. skupščina ZTS

V soboto, **16. marca 2013** se bo v Izobraževalnem centru URSZR na Igu pri Ljubljani odvijala 31. skupščina Zveze tabornikov Slovenije, nacionalne skavtske organizacije. Ozrli se bomo nazaj, pogledali, kaj se je naredilo, in začrtali plane za naprej.

Pred plenarnim delom skupščine bomo **ob 9. uri** organizirali **delavnice**. Teme delavnic so: 1. Spremembe statuta ZTS in Pravilnik o delovnih razmerjih; 2. Pravilnik o kroju, oznakah in praporih; 3. Program za mlade; 4. Quo vadis KVIDO? - delavnica o programu in sistemu vzgoje, izobraževanja in dela z odraslimi v ZTS. Pridite in delite svoja mnenja, predloge in pripombe z nami.

Lepo vabljeni na 31. skupščino ZTS!

Sodelovanje s Planinsko zvezo Slovenije

S Planinsko zvezo Slovenije (PZS) smo našli skupen interes in željo po sodelovanju, saj PZS in ZTS povezuje več področij. Med njimi so varstvo narave in dostop do narave, delo z mladimi in delo mladih, gorska straža, prostovoljstvo, orientacija in še mnoge druge. Mnogo tabornikov/planincev je članov obeh organizacij. Potekali so že sestanki, sedaj pa smo si razdelili še posamezna področja dela, na katerih bomo aktivneje začeli z delom.

Prostovoljec leta 2012

Mladinski svet Slovenije je objavil javni natečaj, po katerem bodo na podlagi prijav izbrali Naj prostovoljke, Naj prostovoljce, Naj mladinskega voditelja, Naj prostovoljski in Naj mladinski projekt leta 2012. Kot kriterij odločanja bodo komisiji služili predvsem dosežki posameznikov - rezultati njihovega dela, njihove odgovornosti, trajanje prostovoljskega dela, samostojnost in samoiniciativnost, aktivna participacija, vpliv prostovoljskega dela oz. projekta na širjenje prostovoljstva ter na organizacijo in okolje, v katerih je delo potekalo.

Rok za oddajo prijavnice je 29. marec. Več informacij lahko dobite na www.mss.si, po e-pošti (prostovoljec@mss.si) oz. na telefonski številki 01 425 60 55 (Tanja Baumkirher).

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

Solidarnost

Besedilo: Boris Mrak

Foto: Muc

Zveza tabornikov Slovenije je zveza samostojnih taborniških rodov. Status rodov, registriranih kot društva, omogoča veliko samostojnost, demokratično odločanje in seveda tudi odgovornost. Prav odgovornost bi morali v okviru organizacije močneje poudarjati in jo negovati. Taborniki bi morali bolj spodbujati in razvijati skupne projekte, ki bi nas združevali in povezovali. Pri tem ne mislim na skupne akcije, kot so zlet, evropski ali svetovni jamboree in podobno. V mislim imam konkretne projekte, ki bi bolj tesno in učinkovito povezali taborniško članstvo in razvijali medsebojno solidarnost.

Seveda taborniki priskočimo na pomoč ljudem, ki se znajdejo v stiski, še posebno ob naravnih nesrečah, a menim, da bi med taborniki morala biti solidarnost mnogo bolj razvita in prisotna. Z združevanjem moči in uresničevanjem skupnih projektov, ki jih posamezni rodovi sami nikoli ne bi mogli uresničiti, bi članom in organizaciji prinesli dodatne koristi in večjo prepoznavnost v družbi. Tako pa smo še vedno preveč ujeti v običajno, lokalno razmišljanje v Sloveniji, ko si posamezni deli naše male države med seboj močno nasprotujejo, pobalinsko nagajajo in drug drugemu očitajo, da so za njihove težave predvsem in vedno krivi drugi, največkrat pa kar tisti v Ljubljani.

Znebimo se teh preživelih prepričanj in prenašanja odgovornosti za naš položaj na druge ter stopimo skupaj in vsem ostalim pokažimo, da ta praksa in prepričanje pač nista prisotni pri vseh prebivalcih in organizacijah v naši državi. Ob natrpanem programu, ki ga ima vsak taborniški rod, bi verjetno bilo težko pričakovati, da bi letno izpeljali več kot en skupni projekt (lahko je večletni). Že en sam uspešno izveden skupni projekt bi tabornike med seboj še bolj povezal. Sodelovanje oz. projekti bi lahko potekali na področju celotne Slovenije, lahko pa bi svoje projekte imela tudi posamezna področja, ki bi se za tak namen med

seboj tesneje povezala. Izgovor, da smo si med seboj zelo oddaljeni, nikakor več ne drži, kajti potovanje po Sloveniji se je časovno močno skrajšalo. In katera področja bi taki projekti lahko pokrivali?

Morda samo nekaj predlogov (možnosti je seveda lahko mnogo več, pač odvisno od potreb in priložnosti):

- iskanje in urejanje tabornih prostorov po vsej Sloveniji (vse večje težave s prostorom in namensko uporabo za taborniške dejavnosti, vse višje cene za uporabo zemljišča) - vsak rod naj ima svoj taborni prostor,
- taborniški dom v Ljubljani (za delovanje pisarne, taborniške zadrage, skupnih srečanj in druženj, možnosti prenočitev itn.),
- širjenje taborniške mreže (ustanavljanje novih rodov),
- medsebojna pomoč pri razreševanju težav na posameznem področju (upad članstva, ukinitvev roda ali rodov, zmanjšanje taborniške aktivnosti itn.).

Pred nami je letna skupščina ZTS in že na tem najpomembnejšem letnem srečanju bi lahko pristopili k oblikovanju in uresničevanju prvega skupnega projekta in utrjevanju naše medsebojne solidarnosti. Zavedati se moramo, da smo samo združeni močnejši, da bomo lahko lažje in hitreje uresničevali naše skupne ideje in interese.

Evrazijska skavtska regija

Besedilo: Barbara Kelher, fotografija: 1. evrazijski skavtski fotonatečaj

V Evrazijsko skavtsko regijo je vključenih 12 držav, bivših socialističnih republik Sovjetske zveze. V WOSM je vključenih devet nacionalnih skavtskih organizacij, in sicer iz Armenije, Azerbajdžana, Belorusije, Gruzije, Kazahstana, Moldavije, Rusije, Tadžikistana in Ukrajine.

Evrazijska skavtska regija je šesta regija Svetovne skavtske organizacije, ki je bila ustanovljena aprila 1997. Glavni organ regije je Evrazijska skavtska konferenca, ki poteka vsaka tri leta. Na njej delegati določajo smernice in cilje regije za naslednje triletno obdobje. Na vsaki konferenci se izvoli Evrazijski skavtski komite, ki je sestavljen iz šestih članov. Njegova naloga je opravljanje nalog, ki mu jih naložijo na konferenci, izvrševanje zahtev WOSM, pomoč Svetovnemu skavtskemu komiteju in pomoč ter svetovanje organizacijam, članicam regije. Septembra 2013 bo potekala že 5. Evrazijska skavtska konferenca, ob njej pa 2. Mladinski Evrazijski skavtski forum.

Zato so se odločili, da bodo obiskali otroke v sirotišnici zraven mesta Baku. Program Otroci otrokom, ki so ga tam izvajali mladi taborniki, se je odvijal v obliki iger, pogovorov na temo taborništva in drugih aktivnosti. Otrokom so taborniki prinesli tudi zaloge hrane in oblačila ter jim tako polepšali prehod v leto 2013.

Dejavnosti regije

Do danes je bilo organiziranih več kot 100 dogodkov, kot so delovna srečanja, seminarji in konference. V regiji so izvedli tudi dva evrazijska jamboreeja (Byurakan, Armenija 2006 in Orhei, Moldavija 2010). Izdali so več kot 35 priročnikov in publikacij za člane nacionalnih skavtskih organizacij ter njihove vodje. V Evrazijski regiji imajo ustanovljen tudi regijski skavtski center "Krasnokamenka", ki se nahaja na Jalti v Ukrajini. V regiji so v preteklem letu izvedli 1. Evrazijski skavtski fotonatečaj "Catch the moment in the movement" ("Ujemi trenutek v gibanju"), s katerim so zbrali 390 odličnih fotografij, ki prikazujejo skavtsko življenje šeste regije WOSM. Za regijo pomemben prihajajoči dogodek bo 3. Evrazijski jamboree, ki bo potekal leta 2014 v Kazahstanu.

Otroci otrokom

Zveza azerbajdžanskih tabornikov (ASA) je želela v času pred novim letom narediti nekaj družbeno odgovornega in tako pomagati lokalni skupnosti.

Ob dnevu ustanovitelja

Besedilo: Lucija Rojko

22. februar je za tabornike in skavte celega sveta poseben dan, saj na ta dan praznujemo rojstni dan ustanovitelja svetovnega skavtskega gibanja (WOSM), Roberta Badena-Powella in njegove žene, ustanoviteljice ženske skavtske organizacije WAGGGS, Olave St. Clair Baden-Powell.

Skavtski pozdrav. (Vir: <http://commons.wikimedia.org/wiki/File:Robert-baden-powell-on-my-honor.jpg>)

Robert Baden-Powell, skavtom poznan kot Bi-Pi, se je rodil 22. februarja 1857 v Angliji. Tudi Olave Baden-Powell se je rodila 22. februarja, vendar 32 let kasneje, leta 1889.

Zveza tabornikov Slovenije, nacionalna skavtska organizacija kot članica WOSM praznuje 22. februar pod imenom "dan ustanovitelja" (Founders day), medtem ko praznujejo članice WAGGGS, pri nas ZSKSSS, ta dan pod imenom "dan spomina" (Thinking day). Na Dan ustanovitelja naj bi taborniki oziroma skavti celega sveta obnovili svojo taborniško prisego in tako potrdili svojo zavezanost k temeljnim vrednotam gibanja.

Bi-Pi je umrl leta 1941 v 84. letu starosti v Nyeri v Keniji, kjer je živel zadnja leta. Tam je tudi pokopan. Žena se je po njegovi smrti vrnila v Anglijo in še mnoga leta aktivno širila svojo organizacijo. Umrla je leta 1977, 35 let za možem.

Bi-Pi je pred smrtjo tabornikom in tabornicam po svetu napisal sporočilo, ki so ga našli po njegovi smrti v ovojnicu pod imenom skavti

(Boy Scouts), označeno z napisom "V primeru moje smrti". To ovojnicu je vedno nosil s seboj na svojih potovanjih.

To sta zadnja dva odstavka tega sporočila:

"Narava vam bo pokazala, koliko lepih in čudovitih stvari je na svetu, ki jih je bog ustvaril za vas. Bodite zadovoljni s tem, kar imate in naredite iz tega najboljše. Glejte na svetlo plat stvari in ne na mračno.

Prava pot do sreče je osrečevanje drugih. Potrudite se, da boste pustili ta svet malo boljši, kot ste ga našli, in ko ga boste zapuščali, boste lahko srečni. Vedeli boste, da niste zapravljali časa, ampak ste naredili največ, kar se je dalo. "Bodite pripravljeni", tako da boste živeli in umrli srečno - vedno se držite taborniških obljub in zakonov, tudi ko boste odrasli, in bog vam bo pri tem pomagal.

Vaš prijatelj Robert Baden-Powell"

Olave Baden-Powell (Vir: http://commons.wikimedia.org/wiki/File:Olave_Baden-Powell.jpg)

Robert Baden-Powell (Vir: http://commons.wikimedia.org/wiki/File:Baden-Powell_ggbain-39190.png)

Soodločanje je izziv

Besedilo: Vesna Bitenc, trenerka na projektu

V kolikšni meri je izvajanje taborniškega programa stvar neke utečene tradicije in koliko prostora puščamo mladim, da ga sproti soustvarjajo? Kaj storiti, da bi načelniki bolj prisluhnili vodnikom in vodniki članom vodov? In kako mlade spodbuditi, da bodo bolj aktivno izražali svojo voljo?

Med 18. in 23. februarjem je v poljskem kraju Nowy Gierałów potekalo srečanje slovenskih tabornikov ZTS in poljskih skavtov ZHP (Związek harcerstwa Polskiego - Polish Scouting and Guiding Association) iz Spodnje Šlezije v okviru mednarodnega projekta "Soodločanje je izziv". Udeleženci so ob podpori mladinskih trenerjev s Poljske in iz Slovenije preko različnih metod neformalnega učenja ozavestili in nadgradili svoje znanje o demokraciji, aktivni participaciji in soodločanju, razmislili o značilnostih in

potrebah posameznih starostnih skupin, s katerimi delajo v rodovih, reflektirali o trenutnem stanju demokracije v taborniških enotah pri procesih odločanja ter postavili temelje za "mini projekte", ki jih bodo v bližnji prihodnosti samostojno izvedli na lokalnem nivoju.

Pomemben del srečanja je bilo seveda tudi druženje med predstavniki obeh organizacij ter iskanje podobnosti in razlik med skavtstvom v Sloveniji in na Poljskem. Tako smo izvedeli, da so poljski skavti člani WOSM, skavtinje pa so poleg tega včlanjene tudi v WAGGGS. Rutke nosijo ponavadi samo skupaj s celotno uniformo, ki je za dekleta nekoliko svetlejša kot za fante. Njihove srajce so polne najrazličnejših

oznak in baje zelo neudobne. Komunikacija je bila marsikdaj kar velik izziv, saj je imelo veliko poljskih skavtov težave z angleščino. Za lažje premagovanje jezikovnih ovir je sproti nastajal stenski angleško-poljsko-slovenski slovar najbolj praktičnih izrazov. Slovenski udeleženci so ob tem presenečeno ugotavljali, da je zaradi sorodnosti jezikov marsikatera poljska beseda povsem razumljiva tudi brez slovarja.

Večeri so minevali ob zabavnih igrah, namakanju v jacuzziju, gretju v savni in hlajenju v snegu, ogledu filma Gremo mi po svoje in kuharski delavnici priprave pirogov (poljskih raviolov). V kraju Złoty Stok so udeleženci obiskali rudnik zlata, v katerem so videli tudi največji poljski podzemni slap. Zadnji dan pa si je slovenski del udeležencev pred povratkom domov privoščil še kratek izlet v mesto Wrocław, ki je poleg lepe arhitekture polno tudi železnih kipcev malih škratkov.

Projekt "Soodločanje je izziv" se bo nadaljeval. Udeleženci bodo najprej do konca pripravili in nato izvedli lokalne aktivnosti, s katerimi bodo v rodove prenesli orodja za soodločanje in motivacijo za aktivnejšo participacijo. V avgustu bo čas za evalvacijsko srečanje - takrat bodo poljski skavti obiskali Gozdno šolo.

Projekt "Soodločanje je izziv" je financiran s strani Evropske komisije, v okviru programa Mladi v akciji.

Prostovoljka v Španiji

Besedilo: Maja Vidrih, fotografije: arhiv avtorice

Opravljanje evropske prostovoljne službe je bila že nekaj časa moja velika želja in pred približno devetimi meseci sem čisto resno začela z iskanjem gostiteljske organizacije. Trajalo je kar nekaj časa, da sem našla organizacijo in projekt, vendar je bilo vredno vsega truda in energije. Tako sem se 30. januarja odpravila v Caspe, mestece na španskem podeželju s približno 9.000 prebivalci.

Po celem dnevu prestopanja z avtobusov, letal in vlakov sem končno prispela na cilj in ostal mi je še en dan počitka, da malce spoznam mesto, potem pa je bil čas, da začnem svojo novo službo. Organizacija, v kateri delam, se imenuje CEDEMAR, kot prostovoljka pa delam na projektu Jóvenes dinamizadores rurales. S projektom želijo v Caspeju in ostalih vaseh v okolici preprečiti, da bi mladi odhajali s podeželja v mesta. Znotraj projekta se organizirajo razne delavnice in tečaji, predvsem pa je usmerjen v ozaveščanje mladih, da je to podeželje njihov dom in da ga lahko z aktivnim sodelovanjem razvijajo tako, da bo vsč njim in da si bodo želeli tu tudi ostati.

Delo, ki ga opravljam, je zelo raznoliko. Tri dopoldneve na teden preživim v pisarni, kjer skušam najti čim več informacij, ki bi bile zanimive za mlade v Caspeju in vaseh v okolici, ter jih objavljam na socialnih omrežjih in na spletnih straneh. Prav tako čas v pisarni porabim za organizacijo raznih aktivnosti, ki jih nato izvajamo z mladimi po vaseh v popoldnevih.

En dan na teden pomagam v pisarni za mlade, kjer je trenutno moja glavna naloga, da vzpostavim svojo

radijsko oddajo, v kateri bom gostila predstavnike različnih društev, aktivnih v Caspeju. Na ta način se bom lahko spoznala z različnimi aktivnostmi, ki so mi na voljo v mestu, hkrati pa bodo tudi prebivalci mesta spoznali aktivnosti, ki se jih lahko udeležijo. Prvo oddajo smo že posneli, samo da je bila ta malo drugačna, saj sem bila tokrat intervjuvanka jaz. Radijska oddaja mi trenutno predstavlja enega večjih izzivov, saj je popolnoma nov koncept, s katerim se prej nisem nikoli srečala.

Čeprav sem tukaj šele kratek čas, sta mi mestece in moje novo delo že prirasla k srcu, tako da sem prepričana, da bo naslednjih devet mesecev, ki jih bom preživela tukaj, nepozabna izkušnja.

Prenova taborniškega kroja

Besedilo: Mojca Galun

Ideja o prenovi taborniškega kroja je v ZTS zorela že nekaj časa. Pojavljale so se različne ideje, od bluze, primernejše za dekleta, pa do bolj temeljitih posegov, vključno z menjavo barve kroja. Zato je bil jeseni 2010 objavljen poziv za sodelovanje v delovni skupini, ki bi zbrala ideje, jih preučila in predlagala ustrezne spremembe.

Prvo anketo med taborniki smo izvedli na Glasu svobodne Jelovice 2011. Odgovori 168 tabornic in tabornikov so pokazali, da si večina želi enak kroj, kot je trenuten, le nekoliko bolj kvaliteten material in posebno obliko za dekleta. Kot pokrivalo je nekoliko prevladoval klobuk pred baretko. Velika večina (90 %) si je želela tudi posebno "delovno majico" v barvi kroja in z osnovnimi oznakami (znak ZTS, skavtska lilija, slovenska zastava).

Naš predlog sprememb na osnovi rezultatov te ankete je obravnavala Skupščina ZTS v letu 2012. Izražena je bila želja, da se pred spremembo pravilnika izvede večja anketa med članstvom, odpre pa se tudi vprašanje barve kroja.

Izdelali smo veliko internetno anketo v obliki interaktivne "pobarvanke", na katero se je odzvalo preko 800 članic in članov iz 60 rodov, kar je 11 % vseh lani plačanih članarin. Dosegli smo zelo enakomerno zastopanost tako po spolu kot po regijah. Predvsem pa smo bili zadovoljni z velikim odzivom v mlajših skupinah (GG, MČ in tudi nekaj murnov).

Rezultati ankete

- Članstvo želi ohraniti barvo kroja.
- Telirana oblika srajce (tj. zožana v pasu, da se bolj prilagodi obliki telesa) ima pri dekletih skoraj popolno podporo, pri moški srajci so mnenja deljena.
- Nekoliko prednjači dolg rokav pred kratkim, s tem da si očitno želimo obe verziji.
- Povprašali smo tudi po epoletah, sploh ker so se pojavili pozivi, naj jih takoj ukinemo. Vendar je kar 90 % članov glasovalo za ohranitev epolet, pri tem pa bi jim 41 % dodalo še kakšno oznako.
- Vprašanje o pokrivalu je pokazalo, da si nekoliko bolj želimo klobuk, 40 % pa bi imelo raje baretko.

- Za spodnji del uniforme si anketiranci želijo tako hlače kot krilo. Oboje naj bo v barvi klobuka.
- Hlače naj bodo funkcionalne, z dodatnimi žepi, dolge, z možnostjo odstranitve hlačnic.
- Krilo naj bo A oblike in krajše. Zanimivo je, da je za kratko krilo glasovalo celo več deklet kot fantov.

Več rezultatov si lahko ogledate na

<http://kroj.peskovnik.si>.

Na osnovi rezultatov smo pripravili predloge za spremembo pravilnika. Pridruži se nam na delavnici pred skupščino, kjer bomo vse dorekli in skupaj oblikovali dokončen predlog "Pravilnika o kroju, oznakah in praporih Zveze tabornikov Slovenije" za potrditev na skupščini.

Usklajevanje sprememb Statuta ZTS

Besedilo: Tadej Beočanin - Beo, načelnik ZTS

Na sedežu Zveze tabornikov Slovenije je 1. marca potekala javna tribuna na temo statutarnih sprememb v organizaciji. Debata je bila izvedena na pobudo Izvršnega odbora ZTS, saj je bilo v procesu zbiranja pisnih pripomb in predlogov podanih nekaj pomislekov in drugačnih predlogov.

Dvig dovoljene meje zadolževanja ZTS

Na razpravi so prisotni dosegli soglasje glede večine predlaganih sprememb. Znesek, ki Izvršnemu odboru (IO) omogoča najmanjše premostitvenih kreditov, se bo v novem predlogu povišal z 10.000 evrov na 15.000 evrov, za zneske med 15.000 in 50.000 evrov pa bo pristojen IO ob soglasju sveta starešin in kolegija načelnika, kar po mnenju prisotnih predstavlja dovolj veliko varovalko pred morebitnimi zlorabami.

Sestajanje Izvršnega odbora ZTS

Sestajanje IO ZTS se bo z dopolnitvijo obstoječega predloga spremembe navzdol omejilo na vsaj desetkrat letno, pri čemer se bo IO sestajal praviloma mesečno.

Imenovanje tajnika ZTS

Glede zadnjega predloga spremembe, prehoda na drugačen sistem imenovanja tajnika ZTS, so se prisotni na razpravi strinjali, da je treba uvesti mandatni sistem. Med prisotnimi sta se razvila dva koncepta.

1. Večini je bil bližje sistem imenovanja s strani IO s časom trajanja mandata do izteka mandata IO, kar je 3-letni mandat (oziroma nekoliko podaljšan, da se lahko zagotovi nemoten prehod).

2. Drugim je bližje sistem imenovanja oziroma volitev na skupščini ZTS za mandatno obdobje 6 let.

Ker med prisotnimi ni bilo doseženega skupnega stališča, bo to osrednja tema "statutarne" delavnice pred skupščino.

**Pridi na
31. SKUPŠČINO ZVEZE TABORNIKOV SLOVENIJE,
16. marca 2013,
od 9. ure v izobraževalnem centru URSZR
na Igu pri Ljubljani**

S preizkušnjami motiviramo člane

Besedilo: Tadej Pugelj - Puggy

Tabornik je aktiven. Tako pridobiva izkušnje, razvija znanja in spretnosti. Strokovnjaki temu pravijo izkustveno učenje. Dejavnosti so orodja za to, da je tabornik aktiven. Za aktivnost mora tabornik skrbeti sam, vodnik pa mu pri tem izdatno pomaga z različnimi spodbudami.

Kako vodnik spodbuja člane k aktivnosti? Prvič, članom pomaga prepoznati, kje bi bili radi aktivni, in jih vzpodbudi, da sami prevzamejo odločitev za to. Drugič, dejavnosti naredi zanimive, da za člane predstavljajo izziv. Tretjič, dejavnosti prikaže uporabne za taborniško napredovanje in dolgoročno prihodnost posameznika. In četrtič, poskrbi, da se napredka člani sami zavedajo in da jim je s pridobljeno preizkušnjo ta napredek tudi priznan.

Foto: SiNi

Poglejmo kot primer skupek dejavnosti za preizkušnjo prvega lista, na katerih bo tabornik skozi lastno aktivnost osebno napredoval:

- **Sodelovanje na vsaj 75 % vseh vodovih srečanj.** Vodovo srečanje je tedenski "ritual", je mehanizem razvoja vodovega duha, poligon za razvoj medosebnih odnosov, krepi odgovornost do članov in spoštovanje do vodnika.
- **Udeležba na vsaj dveh izletih voda ali družine GG.** Izleti zahtevajo načrtovanje, delitev dela, organizacijo. So mehanizem za razvijanje specifičnih spretnosti in vlog.
- **Udeležba na rodovem izletu.** Rod predstavlja širšo skupnost, ki ji člani pripadajo. Druženje v okviru rodu pomaga razumeti organiziranost in delovanje te skupnosti ter je pomembno za razvoj pripadnosti in dolgoročno vizijo lastnega razvoja.
- **Osvojitve znanja in spretnosti panog mnogoboja ter udeležba na mnogoboju.** Mnogoboj predstavlja "zbirko" taborniških znanj, ki jih mora obvladati vsak tabornik. To je identiteta, po kateri smo taborniki poznani v družbi. Mnogoboj je tudi preizkus merjenja moči z drugimi in pripomore k razvoju čustev ob zmagi ali porazu.
- **Udeležba na tekmovanju/srečanju z GG-ji iz več rodov.** Predstavlja možnost za srečevanje s taborniki izven rodu, vrstniki iz vse Slovenije; je pot do razumevanja obsega taborniške dejavnosti in poslanstva taborništva kot gibanja.
- **Udeležba na taborniški dejavnosti, kjer se sedem dni prespi.** Bivanje v naravi je samo po sebi glavna dejavnost tabornika. Tam spoznava naravo, se ji prilagaja in si skuša urediti čim boljše pogoje za življenje. Predstavlja pot osamosvajanja.
- **Sodelovanje na občnem zboru rodu ali čete.** Pomembno je vedeti, kaj se v rodu kot skupnosti dogaja ter kako lahko z lastnimi idejami in pobudami vplivamo na izboljšave. To je šola demokracije.
- **Osvojitve vsaj petih poljubnih GG večšin.** To predstavlja razvoj taborniških spretnosti. Poudarek je na lastni izbiri glede na individualne talente in interese.
- **Oblikovanje in aktivno sodelovanje na večdnevni dejavnosti v lokalnem okolju, ki jo na podlagi skupnega interesa člani voda razvijajo skupaj.** Predstavlja vključenost v širšo skupnost, v kateri živimo. Če "taborniki ustvarjamo boljši svet", potem smo zavezani, da to tudi udeležimo. Gre za interes, ki pride v vod spontano in se oblikuje v konkretno dejavnost.

Tabornikova aktivnost predstavlja njegovo napredovanje, razvoj organizacije in družbe v celoti. Naloga vodnika je, da dejavnost načrtuje tako, da so vsi člani aktivni.

Čas sprememb

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

Bili so praznični februarški dnevi v zasneženih hribih, kjer so se zbrali taborniki, da bi doživeli novo dogodivščino. Taborništvo je in bo raziskovalo nam bližje in nam bolj oddaljene svetove.

Dogajajo se spremembe in čas je, da jim stopimo naproti. Skupina izkušenih tabornikov je pod budnim očesom Blaža ugotovila, da se pri nas pozablja na naše člane, ki si ne želijo biti le vodniki ali specialisti, ampak vidijo svoje delo v drugih podpornih funkcijah znotraj rodu. Želijo si kuhati v velikem loncu, želijo si urejeno rodovo skladišče, mogoče zabaven večer, deliti informacije ali pa samo popestriti navdušenje nad skrivnostnim v življenju.

Različni smo in taborništvo bi moralo gojiti to različnost v pričakovanjih še v večji meri, kot se to dogaja zdaj. Velika udeležba tabornikov z vseh koncev Slovenije je zagotovo potrdilo, da je čas, da sedemo in razmislimo, kje in kakšna usposabljanja se še potrebuje, da bodo rodovi lahko uspešno ustvarjali boljši svet.

Družčina, ki se je z idejo poistovetila in ji stopila naproti, je odprla še eno od poti, na njej naredila prve

zanesljive korake in pokazala, v čem se taborništvo razlikuje od vsakdanjosti. Ustvarjalnost, ki je Blaža že dolgo časa gnala po do zdaj nepoznani stezi, je v zgodbo vtkala še mnoge druge tabornike, ki so vsi slutili, da je čas, da se na področju, ki je bilo zapostavljeno, naredi premike v smeri raziskovanja. In imamo novo zgodbo. Naj tudi ta postane neskončna.

Vsi, ki ste omogočili to prijetno izkušnjo, si zaslužite zahvalo, da si upate in se ne bojite. Naredimo zdaj še skok dlje in postavimo močno ogrodje za vse tiste, ki prihajajo za nami.

Tovrstna usposabljanje je treba umestiti v kalendar, jim določiti vsebino in ustvariti ekipo, ki jih bo razvijala, hkrati pa ob vsem tem tudi uživala.

Taborništvo se prebuja, sneg je začel kopneti, korak ni več težak.

Foto: Tadej Mulej

MZT žur

Letošnji MZT žur se je preselil visoko nad Ljubljano v klub Nebotičnik. Tudi ta žur so zaznamovale le najboljše obleke slavnih modnih kreatorjev, saj so se taborniki iz vse Slovenije podali na rdečo preprogo.

Tema je bila Hollywood in s tem je bilo zaželeno, da se oblečemo v slavne osebnosti iz sveta zabave. In temu primeren je bil tudi sprejem: odključali so nas na listi povablencev, sprehodili smo se po rdeči preprogi in ob vstopu v najimenitnejši klub v Ljubljani so nas začeli oblegati paparaci in novinarji. Ob prihodu je vse zvezde pričakal tudi brezalkoholni koktejl. Klub je bil kot nalašč za nas, saj smo imeli prostor, kjer smo se lahko noro zabavali, kot tudi prostor, kjer smo se lahko v miru pogovarjali. V spodnjem nadstropju, v katerem je DJ llas opravljal odlično delo, je bilo videti vse, od Lady Gaga do Doroteje s Pločevinkotom, Levom in Strašilom. Tudi Marilyn Monroe smo lahko zapazili, kako pleše, medtem ko so se v višjem nadstropju skrivali Audrey Hepburn, Charlie Chaplin in drugi, ki so želeli miren pogovor ali pa so se želeli nadihati svežega zraka.

A vsaka prava zabava potrebuje tudi presenečenje! Na MZT žur je prišel sam David Guetta, ki nas je presenetil s svojimi komadi in s tem razživel množico. Nebotičnik se je tresel do štirih zjutraj, nato pa smo se odpravili domov in si privoščili dolg spanec.

Tina Zwitternj

Izjava organizatorja, Janeza Koširja

Že nekaj časa sem iskal nov izziv v taborniških vrstah, ko so mi ponudili, da bi organiziral MZT žur. Povabilo sem takoj sprejel, saj še nikoli nisem organiziral česa podobnega. Videl sem priložnost da si nabereš novih znanj in izkušenj.

Priprave in dela je bilo zelo veliko, vendar sem užival na vsakem koraku. Seveda so se med pripravo in samim dogodkom dogajali manjši problemi, vendar smo bili na to vnaprej dobro pripravljeni, zato so ostali neopaženi.

S temo žura smo imeli manjše probleme, saj se nam je zdelo, da bi morali biti tema glede na našo lokacijo povezana z glamurjem in "fensi" oblekami, a je bila enaka lani. Nazadnje smo se spomnili, da bi bila lahko tema Hollywood in bi s tem razširili idejo lanskega žura. Mislim da nam je to kar uspelo. Meni se je dogodek zdel nenormalno super!

Foto: Tadej Mulej

Rojstni dan Giric

Foto RJS Izola

V našem taborniškem kotičku je 23. januarja vod Girice praznoval 6. rojstni dan. Na zabavo smo pripeljali svojega najboljšega prijatelja, svojo najljubšo družabno igro in veliko dobre volje. Ko smo se zbrali za mizo, smo se med seboj predstavili in se pričeli zabavati. Pojedli smo pecivo, ki nam ga je spekla Maja. Bilo je zelo okusno, saj smo mu dodali smetano. Bilo je slastno. Igrali smo se družabno igro Activity junior. Zmagala sva jaz in Max. Proti koncu zabave smo se še slikali z baloni. Zabava je trajala okoli dve uri in pol. Po slikanju so nas prišli iskat starši in odšli smo domov. Bilo je zelo prijetno in želim si več takšnih dni.

Tim Širca Stubelj, RJS Izola

Vikend v taborniškem domu

Najmlajši taborniki rodu Svobodnega Kamnitnika iz Škofje Loke smo 15. in 16. februarja imeli akcijo za MČ in murne, na kateri smo se med sabo spoznavali, ustvarjali in se zabavali ob pestrem programu.

Ob prihodu smo se igrali spoznavne igre. Najbolj nam je bila všeč igrice Bingo, kjer smo se morali objemati. Ko smo se med sabo že bolje spoznali, smo se naučili delati ognje - in to iz nutele in grisinov! Nastali so lepi ognji in pa tudi požari, ki pa so kar hitro lahko pogoreli v naših želodčkih. Njami!

Zjutraj smo se zbudili zgodaj, več kot eno uro pred načrtovanim vstajanjem. Ja, kaj? Če je pa tako fino zbuditi vodnike, ko še spijo in kasneje motiti jutranji sestanek. Po zajtrku smo izdelovali snežake iz recikliranega papirja in se igrali razne zanimive igrice. Najboljša stvar

od vseh pa je bila lov na lisico, kjer smo naredili najboljšega snežaka, ki je bil večji od vodnice Katje.

Snežaku je bilo ime Snežnosek, ker je imel zelo velik nos.

Vod murenčkov - Veverički

Foto: Darja Čadež

Zreški taborniki na Skomarju

Foto: Jaka Jazbec

Taborniki Rodu zelene Rogle Zreče smo tudi letos organizirali štiridnevno zimovanje na Skomarju. Rdeča nit zimovanja je bila druženje mlajših in starejših članov ter članic iz Zreč in Murske Sobotne. Poleg sankanja, iger na snegu, kuhanja čaja in ostalih aktivnosti v naravi smo izvedli tudi občni zbor, na katerem smo soglasno sprejeli novo vodstvo ter si na pustno soboto sami izdelali maske in se udeležili pustne povorke na Skomarju.

Za naše udeležence pa je to zimovanje tudi priprava in nabiranje novih izkušenj, ki jih bomo v prihodnosti lahko delili z vrstniki na bližajočih se projektih in na drugih akcijah, ki se jih vedno pogosteje in številčneje udeležujemo in s katerimi dokazujemo, da taborniki resnično ustvarjamo boljši svet za vse in vsakogar.

Neža Kočnik

Vesoljci obiskali tabornike iz Pesja

Foto: RLG Pesje

Taborniki iz Rodu Lilijski grič Pesje smo priklicali vesoljce na našem zimovanju, ki se je odvijalo med 1. in 3. februarjem. Otroci in

vodniki smo vikend preživel na Pohorju v ČŠOD Planinka, kjer so se dogajali sami izvengalaktični dogodki. Veliko časa smo preživel

v naravi in prehodili kar nekaj kilometrov, kot se za tabornike seveda spodobi. Preizkusili smo se v orientingu in izumili pravo vesoljsko govorico. Prvi večer smo se zabavali na račun impro lige, v soboto pa so nas obiskali Marsovčiki in za nas pripravili prav poseben krst.

Naslednje jutro so nas prebudili sončni žarki in idiličen pogled na zasněženo pokrajino, zato smo se hitro odpravili na bližnje pobočje, kjer smo imeli tekmovanje v snežnih igrah. Čez celo zimovanje smo zbirali tudi zvezde, ki smo jih lepili na naš zemljevid. Vesoljsko zimovanje je bilo več kot uspešno, polno norih dogodivščin in spoznanj, kar je povsem logično saj, kot pravita Majda Sepe in Nino Robič v svoji pesmi: "Ta luna je kriva za vse."

Anika A. Krenker

Zasneženi na Šmohorju

Konec januarja je odneslo sneg tudi s šmarskih travnikov, a smo taborniki Rodu hudi potok iz Šmartnega ob Paki dobro vedeli, kje ga je še vedno dovolj - na Šmohorju nad Laškim, kamor smo že drugo leto zapored odšli zimovat. Da pa bi si 64 mladih tabornikov res zapomnilo vsak trenutek, smo za to poskrbeli že na začetku in jih z avtobusa odložili štiri kilometre pred koncem poti, potem pa so z vodniki pričeli "enourni sprehod" do planinskega doma.

Na zimovanju smo opravljali večšine, ustvarjali na likovnih delavnicah, se sankali in se kljub močnemu sneženju borili proti vodnikom v snežni bitki. Sneg nas je malce razočaral, ko nam je preprečil, da bi tekmovali na našem snežnem poligonu. Smo pa zato imeli najboljši snežni krst, osvetljen z baklami, ki so jih izdelali GG-ji. Zadnji večer, kot tudi večer poprej, smo si ogledali risanko na velikem platnu, kar je postala že prava tradicija naših zimovanj. Zagotovo se bomo na Šmohor še vrnili, saj nas nazaj vedno znova vabita gostoljubje in nepozabno vzdušje.

Diana Podgoršek

Foto: Marko Dedič

Šoštanjski GG-ji na Obretanovem

trdnjave, ki so jim nudile zaščito v strašni snežni bitki, ki je sledila po kosilu. Prijetno utrujeni smo se po bitki odpravili nazaj v koč, kjer nam je vod Bolhice pripravil slastno večerjo. Po večerji so se otroci zbrali v sobi, se pogovarjali in zganjali norčije, v poznih urah pa smo skupaj odkrivali volkodlake v figri "Ko mesto zaspi". Po kratkem spancu nas je čakalo pakiranje in pospravljanje. Za konec je nastala še ena "gasilska" in že smo morali domov. Malce utrujeni in polni lepih vtisov smo sklenili, da se zagotovo vrnemo naslednje leto.

Zala Maruša

Gozdovniki in gozdovalnice Rodu Pusti grad Šoštanj smo med 7. in 9. februarjem preživeli zimovanje v raju pod Uršljo goro. Del poti smo prepotovali z avtobusom, del pa smo jo morali prehoditi peš. Prvi večerni program je bil pustno obarvan. Vodniki smo se zamaskirali v vojake, otroci pa so svoje maske predstavili na modni pisti. Po ogledu taborniškega filma Kraljestvo vzhajajoče lune so otroci prvi dan prav kmalu zasпали.

Naslednji dan so otroci streljali z lokom, se učili semafor in Morsejevo abecedo ter s pomočjo vodnikov zgradili snežne

Foto: Eva Bolha

Foto: Božena in Katja

Zimovanje v "Hiški za vse"

"Hiška za vse" je taborniški dom na Skomarju, ki nam, tabornikom Rodu bistre Savinje iz Šempetra v Savinjski dolini, že vrsto let nudi udobno, toplo in prijazno zavetje pred mrazom, ki je običajni spremljevalec zimovanja. Na Skomarje se nas je 1. februarja odpravilo petdeset tabornikov. Po vseh aktivnostih in začetni vznemirjenosti smo se odpravili na daljši nočni pohod. Vodniki so sicer močno upali na našo utrujenost, toda nič nas ni spravilo v spanec, kajti za to je čas, ko se vrnemo domov. Na Skomarju je noč preverjeno krajša kot v dolini. Osrednja tema našega zimovanja je bila "Hiška za vse", povzeta po pravljici. Ves dan smo pridobivali različne veščine, se z vso bitjo veselili snega, ki je popoldan obilno pobelil pokrajino in nam omogočil, da smo lahko izživeli veselje, ki ga ponuja sneg.

V nedeljskem jutru nas je vonj, ki je prihajal iz majhne kuhinje, dvignil na noge. Ob pol osmih zjutraj so nas na mizi čakale sveže pečene palačinke. Taborniške energije smo dobili toliko, da smo brez težav postorili vse, kar smo načrtovali, in še veliko zabave na snegu smo si privoščili. Taborniki RBS iz Šempetra se bomo še radi vračali v našo hiško na Skomarju, kajti to je zimovanje, ki nam omogoča, da se spoznamo, družimo, se preprosto spoštujemo, takšni kot smo, si pomagamo, skrbimo drug za drugega in živimo taborniško življenje.

Mojca Knez - Kuščar

Foto: Kristina Lotrič

Rod zelene sreče iz Železnikov se je letos podal na zimovanje v osnovno šolo v Kropo, kjer so taborniki, tako kot vsako leto, preživeli nepozabne štiri dni. V petek smo začeli z zimovanjem, katerega tematika so bili Maji. Otroke smo razdelili v plemena, vsako pleme je naredilo svojo zastavo in se predstavilo. Seveda čez vikend ni manjkalo taborništva: učili smo se vrisovanja in potnih znakov, šli na orientacijo ter lov na lisico, osvajali veščine, poleg tega pa tudi pekli piškote, se igrali na snegu, imeli krst in seveda prisego. V večerih smo vodniki pripravili vedeževalno oddajo, strateško igro, ogledali smo si tudi risanko. Program je bil pester in zelo zanimiv, veliko je bilo iger, ki so motivirale tako otroke kot vodnike in dale energijo za nadaljnje aktivnosti. Vreme nam je dalo precej snega, ki ga že nekaj let na zimovanju nismo bili vajeni, zato je bila sprememba dobrodošla. Vsekakor se nam je Kropa vtisnila v spomin kot zelo uspešno zimovanje in tja se bomo brez dvoma še vrnili.

Laura Benedičič

Foto: Kristina Lotrič

Na zimovanju RGT

Gorjanski taborniki smo dober (najboljši) del letošnjih zimskih počitnic preživali na zimovanju na Slivniškem Pohorju. Naj s ponosom povem, da nas je bilo zelo veliko. Pravzaprav ogromno, še posebej v soboto in nedeljo, ko so nam družbo delali neugnani murni. Z njimi in vodstvom vred nas je bilo tako čez vikend v koči skoraj sto.

Vendar gneče na srečo ni bilo, saj so GG-ji čez dan večinoma spali - za pet dni so se namreč prelevili v vampirje in zatorej niso smeli biti na soncu. Žal ni znano, ali jim to dejansko škodi ali pa so se zgolj lesketali, kot to počno v Somraku. Medtem ko so se GG-ji, pardon, vampirji kepali z volkodlaki, smo medvedki in čebelice spoznavali različne poklice; od peka, ko smo sami spekli pico in piškote, o katerih lahko naše babice samo sanjajo, pa do zidarja, ko smo zgradili mesto iz lego kock in bunkerje iz snega.

Poleg tega smo imeli še zimske olimpijske igre s

Foto: RGT Novo mesto

panogami, kot so skok v daljino, hrt, krt, prt in vrt na sto metrov, sankanje v hrib in hendikepanje. Možgane smo urili v pravi filozofski igri, imenovani Zofijin skret, šli pa smo tudi na pohod in se učili orientacije, vozlov, prve pomoči in sploh vsega taborniškega. Imeli smo se super.

Luka Piletič

Naši Juliji v spomin

Julije Benedičič, drobnega in nasmejanega dekleta, na žalost ni več med nami. Nedoumljiv dogodek nam je vzel od malih nog predano tabornico. Kljub tragičnemu in žalostnemu dogodku, ki je svojcem, prijateljem in tabornikom pustil veliko bolečino in velik vprašaj, zakaj, nas ob misli na Julijo prevzamejo prijetni občutki. Prijetni občutki in pozitivne misli, ki so jo tako močno zaznamovale. Vsi, ki smo jo poznali, vemo, kako mirno, sočutno, prijateljsko in pozitivno naravnano dekle je bila. Vedno je nesebično delila svojo pomoč, se neizmerno veselila taborniških druženj in bila prava prijateljica.

Taborniško pot je začela z rdečo rutico okoli vratu, lansko leto pa smo jo ponosno sprejeli med grče. Kljub nekajletnemu vodniškemu premoru se je v letošnjem taborniškem letu vrnila in prevzela vod osmih fantov, ki jim je odkrila svet zelene rutice in dogodivščin. Julija je bila tudi nepogrešljiv del ekipe Loških PP-ik, ekipe, ki je tekmovanje za tekmovanjem pobirala prva mesta v kategoriji popotnic.

K a k o močno jo je veselilo delo z mlajšimi, je dokazovala tudi med svojim študijem predšolske vzgoje na Pedagoški fakulteti na Primorskem.

Vse to in še veliko več je bila naša eReSKajevka. V naših spominih bo ostala kot prijetna oseba, z mirnim in nasmejanim obrazom, veliko vnemo za delo in kot dekle, s katerim se je bilo vedno prijetno podružiti.

Julija, hvala ti za vse ...

Tvoj RSK Škofja Loka

Pingvinja domišljija je skoraj tako velika kot njihov apetit

Besedilo: Nina Medved - Mjedved

Vodniki Rodu Krasnih krastač so se povzpeli v zgornje nadstropje koč, kjer so imeli pomladovanje. Pred vrati velike sobe s skupnimi ležišči, kjer so vsi otroci spali skupaj, so se zbrali v lično linijo, pripravili kitaro in vstopili: "Vsaka zvezda na nebu zamiži, teta Luna prikima, se zasmeji, pogasili smo vse luči, da naši taborniki lahko zaspiiiiijo ..."

"Tako, dragi MČ-ji, zdaj je čas za spanje. GG-ji ste lahko še nekaj časa pokonci, a ne bodite preglasni. Lahko noč!" Utrujene glavice MČ-jev so svojim vodnikom samo še zamrmrale svoj "lahko noč" in že trdno spale.

Pingvini pa so bili še pri močeh, niti cel dan na svežem zraku jih ni uspel zdelati. Vod je bil zgneten skupaj na zadnjem koncu dolgega pograda, na zgornjem ležišču.

Nejc se je nemestil v spalki: "Kaj bomo pa zdaj? Ima kdo kaj sladkega?"

Vidu je tiho zaklokotalo po želodcu: "Ja, imam čips in tiste grozne bonbone v obliki vampirskih zob, ampak v nahrbtniku, ki je spodaj."

"Grem jaz, ker sem najlažja in vi eni sami sloni!"

Tina se je tiho izvila iz spalke in se spustila po lestvi. "V katerem žepu jih imaš? Pozabi, že vidim." Izbrskala je nekaj vrečk in se prav tako tiho kot prej vrnila k Pingvinom.

Rok si je natlačil vampirske bonbone v usta, kot bi si nadel gumijasto protezo za pust. "Kaj pa zdaj? Na mojem telefonu lahko gledamo hecne video posnetke, koča ima odprto omrežje."

"Ne, bomo zbudili tamale."

"Jaz imam stripe s seboj, Batmana, Iron mana in Mikija Miško," je predlagal Vid.

"To lahko bere samo ena oseba hkrati, to je brez veze."

"Potem pa ti predlagaj kaj, Tina!"

"Ja, če ti že naši predlogi niso všeč!"

"Pripovedujmo si strašljive zgodbe. Bom jaz začela: pred dolgimi leti je v gozdu tu blizu živela starka, ki so se je domačini izogibali."

"Imela je dolge sive kodraste lase in tri rumene zobe."

"Vsako jutro je šla v gozd in nabrala gozdnih sadežev ter si ustrelila nekaj veveric za okusen golaž, ki ga je jedla za večerjo."

"Nekega dne pa je k njej prišel popotnik, ki se je izgubil."

Po vsej sobi so migotale luči svetilk. In GG-ji, čeprav so se resnično trudili s šepetanjem, prav gotovo niso bili tihi.

"Dober dan, stara gospa, sem mlad fant iz tujih krajev in iščem prijazne ljudi, ki bi mi odstopili senik, da bi si malo odpočil."

"Starka ga je premerila z levim in potem še z desnim očesom, ker je strašansko škilila. 'Pridi, moj fant, dala ti bom toplega mleka ... he he ... in ti pokazala, kje boš lahko spal.'"

"Peljala ga je v svojo koč, ga posedla pri peči in ko se je obrnila -"

Pod pogradom je zašelestelo in Pingvinom se je skoraj ustavilo srce:

"Zdaj pa mir, zbudili boste vso koč, jih je okregal Miha, ki se je zanalašč prismukal povsem tiho do njihovih ležišč. 'Jutri je pred nami dolg dan in če mi bo kdo od vas zehal, bo ostal brez sladice po kosilu.' Vendar tisto noč noben od Pingvinov ni mogel dobro spati, vse so preganjale nočne more o starki, ki je v velikem kotlu kuhala mlade tabornike ..."

AVGUST

Tilen Lah - Tulek

e D C G
 Milijon je v zraku nekih čudnih besed,
 e D C G
 ki živijo le v mraku, ko toplo sonce zapušča ta svet.
 e D C G
 In iskrice v zraku, ki bi zanetile še moker furnir,
 e D C G
 jih netijo oči, ki si želijo teme noči.

Refren:

G e C D
 Vsak dan bil bi lažji, če bil bi s tabo objet.
 G e C D
 Vsak trenutek mi je dražji, ker sem s tabo zadet.
 2x

Prepevam ob ognju in preklinjam, ko močno žari.
 Če le bil bi mal' manjši, da te pogrejem, bi stisnil se k tebi v temi.
 In ko drugi bi zaspani počasi že odhajali proč,
 bi z nemirom v trebuhu ti prišepnil: "Prosim, ostani z mano to noč."

Refren 2x

Ko že vidim tvoj obris, se je jutro prevesilo v dan.
 Ti k meni se priviješ, jaz primem te za mehko dlan.
 Ko za trenutek stisne me, da z jutrom izgubil bom vse,
 me spomni tvoj obris, da niso le sanje bile.

Refren 2x

Zvočni posnetek pesmi Avgust najdete na povezavi:
<http://www.revijatabor.si/pesni/avgust.mp3>

Zvočni posnetek pesmi Močvirska himna (iz
 februarске številke) najdete na povezavi:
http://mocvirc.si/datoteke/rmt_himna.mp3.

16. marec	31. skupščina ZTS	redna letna skupščina
 ZVEZA TABORNIKOV SLOVENIJE MESTNA ZVEZA TABORNIKOV LJUBLJANA	Ig pri Ljubljani	starešine, načelniki, člani organov ZTS
	Kontakt: zts@guest.arnes.si	Zveza tabornikov Slovenije

16. marec	ČG race	orientacijsko tekmovanje
 mestna zveza tabornikov LJUBLJANA	Črnuče	ČG
	Rok prijau: 11. 3.	Cena: 15 €/ekipo
	Kontakt: matej.plestenjak@gmail.com	MZT Ljubljana

23.–24. marec	Nočno orientacijsko tekmovanje	orientacijsko tekmovanje
 NOT	Logatec	PP, grče, korenine, solo
	Rok prijave: 18. 3.	Cena: 65 €/ekipo, 12 €/solo
	Kontakt: not.mocuir.si, spelaosredkar@gmail.com	Rod Močvirski tulipani Ljubljana

20. april	17. taborniški feštil	druženje in delaunice
 mestna zveza tabornikov LJUBLJANA	Park Tivoli v Ljubljani	za use tabornike
	Kontakt: nouljan.ziva@gmail.com	MZT Ljubljana
	Drugi sestanek za delauničarje bo 4. 4. Vabljeni!	

18. maj	Spust po Ljubljani	ekološko-kanuistično tekmovanje
 18. SPUST PO LJUBLJANI 2013 - RBS	Livada, reka Ljubljana	PP in starejši
	Rok prijau: 13. 5. (nižja cena do 6. 5.)	Cena: 30 €/ekipo (20 €/ekipo), izposoja kanuja: 10 €
	Kontakt: rbs.rutka.net/spust, matej.radinja@gmail.com	Rod Bičkova skala Ljubljana

14.–16. junij	Državni mnogoboj	mnogoboj
 MNGOBOJ ZTS PRO MIRNE REKE MZT	Mirna	use starostne skupine
	Rok prijau: 7. 6.	Cena: 18 €/osebo
	Kontakt: zts@guest.arnes.si	ZTS in Rod mirne reke Mirna

Zombija na RAjskem taborjenju. Foto: Miša Kranjc

Lahko dobim še repete, prosim? Foto: SiNi

Rašičani v plezalni steni. Foto: RaR

Mega počitek na Megamodulu. Foto: SiNi

Zadnja plat

Ureja: Nace Kranjc

Preveč snega lahko tudi škoduje. Foto: Marko Dedič

Si star od 14 do 20 let
oziroma rojen v letih 1993
do 1999?

Si želiš novih dogodivščin,
novih prijateljev iz
Slovenije in tujine,
nepozabnih trenutkov?

Potem si rezerviraj termin
od 1. do 10. avgusta 2013 za
**ZLET ZTS - NACIONALNI
JAMBOREE,**
ki bo v Velenju.

Zlet (Nacionalni Jamboree) je ena najlepših izkušenj v življenju vsakega tabornika. Gre za veliko taborjenje, na katerem se zbere več sto in tudi več tisoč udeležencev - članov ZTS in skavtov iz tujine.

Taborništvo skozi organizacijo zletov mladim ponuja možnost za druženje z vrstniki, izmenjavo izkušenj, pridobivanje novih znanj in širjenje svetovnih obzorij.

Zlet je tako precej več kot le bivanje pod platneno streho - vsak udeleženec se lahko vključi v katero izmed dejavnosti, ki so vsebinsko razdeljene na več področij.

Povej še svojim prijateljem - prijavite se ter pridite na Zlet skupaj kot vod.

**Več na spletni strani
www.zlet2013.si ali na Facebooku.**