

Tiskovina
Posturna plačana pri post. 1102 Ljubljana

tabor

revija Zveze tabornikov Slovenije,
nacionalne skavtske organizacije

junij 2014, letnik LIX

Drevesni detektivi
Taborniška znamka

Sporočila
o taborništvu

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

Novinarji in sodelavci
Jaka Bevk, Vesna Bitenc, Gašper Cerar, Borut Cerkvencič, Teja Čas, Tea Derguti, Mojca Galun, Primož Kolman, Andrej Lenič, Nina Medved, Frane Merela, Jona Mirnik, Urša Može, Boris Mrak, Tadej Pugelj, Lucija Rojko, Tadeja Rome, Tomaž Sterniša, Zala Šmid, Domen Šverko, Dajana Trifunovič

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Pred ciljem

Foto: Nace Kranjc

Zdravo, tabornice in taborniki!

V preteklem mesecu vam zagotovo ni bilo dolgčas. Številne akcije na vseh koncih so se skoraj borile za pozornost. Za organizatorje to večinoma ne predstavlja večje težave, saj imajo akcije določen delež stalnih udeležencev. Od kakovosti izvedbe in celo vremena pa je odvisno, koliko enkratnih ali občasnih udeležencev bo prišlo naslednje leto. To seveda velja za utečena tekmovanja, nova pa imajo malo težjo nalogo, ker še nimajo stalne "publike". Ampak z dobrim konceptom in delom se tudi to reši. To dokazujejo mlada tekmovanja, kot je recimo turnir v scoutballu, pa tudi povratnik v koledar akcij, košarkarski TAKT, ni imel težav s tekmovalci.

Seveda pa se tegobe organizatorjev ne začnejo pri pomanjkanju udeležencev, ampak prej pri pomanjkanju osebja. To, da v večini rodov primanjkuje vodstvenega kadra, res ni skrivnost. Dovolj veliki rodovi še uspejo iz članstva vsaj za silo nabrati dovolj ljudi, pri manjših pa to hitro pomeni nihanje v kakovosti dela. Žal ni mogoče vedno računati na pomoč, ker ima vsak rod dovolj dela sam s sabo. Pa res mora biti tako? Pri organizaciji lanskega Zleta ZTS, ki ga je bilo treba tik pred zdajci zasnovati povsem na novo, se je pokazalo, kaj se da narediti, če stopijo skupaj posamezniki iz vse Slovenije.

Pred slovenskimi taborniki je še ciljna ravnina priprav na Svetovno skavtsko konferenco in Svetovni skavtski forum mladih. Veliko število prostovoljcev dela na projektu že nekaj časa, intenzivnost dela pa zdaj narašča, saj bo 1000 udeležencev, skavtov iz vsega sveta, čez dva meseca že v Sloveniji. Še se lahko priključite in pomagate ustvariti ta največji mednarodni taborniško-skavtski dogodek v Sloveniji. Le redki med nami bomo imeli priložnost še kdaj na enem mestu sodelovati z ljudmi iz dobesedno vsega sveta - in jim biti povsem enakovredni, kot to velja v našem gibanju.

Želim vam uspešen zaključek taborniškega leta!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Športno obarvan mesec
5 Novice / Zavijajmo rokave in Pomoč prizadetim v poplavah
6 Novice / Radovednost in Z dolgimi koraki
7 Novice / Fotka meseca ter Posebne prilžnosti

Igra

- 8 Veščine / Ko te ugrizne klop
9 Veščine / Drevesni detektiv

Dogodivščina

- 12 Veščine / Spoznavanje svetovnega skavtstva
14 Naredi sam / Lesen gumb

15 Faca vod / Leteče palačinke

Raziskovanje

- 16 Aktualno / RAJevci vabijo na ROT
17 Orientacija / Organizacija orientacije le z dobro karto
18 Kosobrinovi pripravki / Navadni jagodnjak
19 Astronomija / Po nebu z Velikim vozom in Luna skozi okular
20 Gremo v naravo / Kako napnemo vrvico med dve drevesi?
22 Taborniška skrinja / Nova taborniška znamka

Aktualno

- 23 Tema meseca / Sporočila o taborništvu
28 Stran vodstva ZTS / Taborniški kroj in Taborniki.si
29 Mnenje / Da bom zvest domovini ...

30 Svetkova avantura / Samorastniki na splitski rivi

- 31 Mednarodno / Vizija WOSM do leta 2023
32 Strokovno / Taborništvo in šport
33 Strokovno / Slovenija v ledenih okovih 2014
34 Reportaža / Za TAK si je treba čas vzeti
35 Od rodov / Tudi počasnemu tokrat ni minilo
36 Od rodov / Tretji Scoutball turnir
37 Od rodov / TAKT 2014

- 38 Od rodov / V pričakovanju 20. spusta
39 Od rodov / Ščukanjanje
40 Od rodov / 50. taborniški tek na Muti in 30 let zagorskih tabornikov
41 Od rodov / Prvomajski dogodivščina in Prvomajski izlet
42 Od rodov / Mnogoboj SPOOT in JPN mnogoboj 2014
43 Od rodov / Gorenjski območni mnogoboj in Žaboboj

Razvedrilo

- 44 Zgodba za taborni ogenj / Mi gremo pa na taborjenje
45 Iz taborniške pesmarice / Dirty old town

Aktualno

- 46 Koledar akcij
47 Zadnja plat

Fotografija na naslovnici: Matic Pandel

Pred vrhuncem leta

Besedilo: Uredništvo

Prihod poletja za tabornike pomeni, poleg običajnih šolskih obveznosti, še dodatno napolnjen koledar. Maja ni manjkalo taborniških druženj na vseh koncih, vmes pa so bile priprave na mnogoboje in taborjenja. Lepo, a tudi naporno.

Športno obarvan mesec

Pravimo, da lahko pri tabornikih vsak najde nekaj zase. Vsi, ki jim je blizu šport, v preteklem mesecu ne bi smeli imeti težav najti nečesa zase. Večina večjih taborniških srečanj in tekmovanj je temeljila na izrazitih športnih prvinah. V Izoli je **Rod jadranskih stražarjev** že tradicionalno organiziral Bičikleta žur, na katerem so udeleženci s kolesi spoznavali Obalo in njeno zaledje, v Šoštanju so taborniki **Rodu Pusti grad** še utrdili Scoutball turnir na taborniškem koledarju, posebno pohvalo pa si zasluži **Rod bistrega potoka Muta**, ki je pripravil že 50. taborniški tek.

Tradicijo kanuističnih tekmovanj sta tudi letos nadaljevala **Rod Bičkova skala Ljubljana** z organizacijo Spusta po Ljubljani in **Rod Jezerska ščuka Cerknica** s ščukanjanjem. Še ta počasnemu mine, tekmovanje v organizaciji **Rodu Jezerski zmaj Velenje**, je bolj klasične orientacijske narave, a tudi na njem so tekmovalci morali veslati - tik pred koncem čez Velenjsko jezero. Taborniki **Rodu Rod Stane Žagar mlajši Kranj** so izbrali še bližji stik z vodo in se odpravili na plavalni dan v kranjski bazen, predvsem pa moramo omeniti, da so letos v Kranju ponovno obudili košarkarko tekmovanje TAKT.

Osnovna orientacijska znanja so na taborniškem "čekpojntu" po Cerknici nabirali člani **Jezerskih ščuk**. Tekmovanje, ki res omogoča preizkus temeljnih taborniških znanj in veščin, je seveda mnogoboj in maja se mu je vsak aktiven tabornik zelo težko izognil. V rodovih so se pripravljali nanj, organizirali rodove mnogoboje in se nazadnje na območnih mnogobojih, ki so potekali po vsej Sloveniji, preizkusili s taborniki iz drugih rodov. Najboljši se že pripravljajo na državni mnogoboj v Ajdovščini, ki bo 14. in 15. junija.

Udeleženci delavnice "Pokukajmo za kamero in"

Sinhrona vezava A-ja na območnem mnogoboju JPN v Il

Dvojna poletna številka Tabora

Julijsko-avgustovska številka revije bo posebna poletna številka in ne bo vključevala sklopa Od rodov. Kratke informacije o aktivnostih v rodu nam le pošljite na revija.tabor@gmail.com, uredništvo jih bo vključilo v strnjene novice na prvih straneh. Rok je 13. junij!

Uredništvo

Zavijajmo rokave

Priprave na zaključek taborniškega leta, ki ima vrhunec v poletnih mesecih zahtevajo precej ur prostovoljskega dela. Da vodstvu ne bo zmanjkalo energije so v **Rodu Podkovani krap Ljubljana** poskrbeli z motivacijskim vikendom za vodstvo, s predstavitvijo taborništva na Igu pa so poskrbeli, da bo dovolj tudi (novih) članov. **Rod jezerski zmaj Velenje** je na motivacijski vikend na Obretanovo peljal PP-je. Za boljšo usposobljenost pri delu z mediji in tudi za motivacijo pa je šlo na delavnici **Pokujajmo za kamero in mikrofona**, na kateri so udeleženci obiskali Radiotelevizijo Slovenija, si ogledali zakulisje radijskih in TV studijev, se sami preizkusili pred kamero in mikrofonom ter si v živo ogledali oddajanje informativnega programa.

Poleg načrtovanja programa je treba pregledati in pripraviti vso opremo za taborjenja, urediti pa je treba tudi prostore. Člani **Rodu XL SNOUB Maribor** so na delovni akciji pripravljali taborni prostor v Gornjem Gradu, na prvomajski delovni akciji v Martinjah so se potili taborniki **Rodu Tršati tur Ljubljana**, delovno akcijo na svoji koči pa so imeli tudi v **Rodu svobodnega risa Kočevje**. Za nove rodove prostore so se obnove prostorov v narodnem domu v Slovenskih Konjicah lotili taborniki **Rodu belega konja**.

Pomoč prizadetim v poplavih

Najbolj smo taborniki zavijali rokave takrat, ko je bilo najbolj nujno. Tokrat je šlo za pomoč ljudem, ki so jim katastrofalne poplave na Balkanu, predvsem v Bosni in Hercegovini ter v Srbiji, uničile bivališča in večino imetja. Rodovi po vsej Sloveniji so zbrali veliko najnujnejših potrebščin: od konzervirane hrane in ustekleničene vode do čistilnih in higienskih sredstev ter oblačil, obutve in rjuh. Tako rodovi kot Zveza tabornikov Slovenije so tesno sodelovali z Rdečim križem ter drugimi institucijami in službami, ki so zbrano pomoč dostavile ljudem na prizadetih območjih. Prav ta mesec sta **Zveza tabornikov Slovenije** in **Rod kraških viharnikov Postojna** sodelovala tudi na konferenci, ki je obravnavala odzive in urejanje razmer v zimski naravni nesreči - žledolomu, kjer sta predstavila usposobljenost in zmožnost tabornikov za pomoč pri tovrstnih nesrečah.

"mikrofona" na sceni TV Dnevnika. Foto: asistent režije

irski Bistrici. Foto: RSR

Pozdravčki z izleta. Foto: RaR

Radovednost

Taborniška radovednost ne pozna meja in tak je tudi nabor dejavnosti in izletov, na katere so se odpravili rodovi, družine in vodi. Člani **RTT Ljubljana** so obiskali pustolovski park Geoss, taborniki **Rodu dobre volje Ljubljana** so si ogledali Tehniški muzej Bistra, **Rod modrega vala Trst-Gorica** pa je obiskal Krajinski park Sečoveljske soline in Piran.

Na ogled učilnice v naravi, Malo medvedkovo pot, so šli **Svobodni risi** iz Kočevja, vod Lešniki iz **Rodu Močvirski tulipani Ljubljana** pa si je živali ogledal v živalskem vrtu. Člani **Rašiškega rodu Ljubljana** so na izlet odšli v sotesko Predaselj, sprehodili so se čez Kamnik in v Arboretumu Volčji potok opazovali dinosavre. **Rod Srnjak Logatec** je šel na ogled dinosavrov malo dlje, in sicer čez mejo v avstrijski Styriassic park.

Na veselih srečanjih v Zrečah, ki jih je pripravil **Rod zelene Rogle**, so se zbrali MČ-ji Celjsko-zasavskega območja, MČ-ji **RDGO Celje** pa so se zabavali tudi na akciji Direndaj. Tudi pomladovanj še ni bilo povsem konec v maju. Za GG so pomladovanje organizirali v **Rodu II. grupe odredov Celje**, MČ vikend za 3. in 4. razrede so pripravili **Jezerski zmaji**, taborniki **Rodu Lilijski grič Pesje** pa so na svojem tabornem prostoru pomladovanje izpeljali kar v šotorih.

Žirki na bivaku. Foto: RŽŽ

Pomladovanje na Lilijskem griču. Foto: RLG

Sivi volki na prvomajskem izletu. Foto: Domen Šverko

Z dolgimi koraki

Prvomajski prazniki in toplejše vreme so mnoge opogumili, da so za dogodivščino izbrali daljšo pot. Dobesedno. Taborniki **Zmajevega rodu Ljubljana** so na večdnevnem izletu v Istro prehodili okoli 80 kilometrov. Še daljšo razdaljo so sicer s kolesi na PP hajku premagali člani **Rodu zelenega žirka Žiri**, ki so si izbrali pot čez Delnice do Reke in nato prek Postojne nazaj v Žiri. Orientacijski pohod z bivakom, na katerega so tudi šli Žirki, je bil v primerjavi s tem, skoraj oddih. Tudi PP pohod **Rodu Snežniških ruševcev Ilirska Bistrica** do rodove koč v Črnem dolu tukaj šteje za krajši izlet.

Na morje so s kolesi šli tudi PP-ji iz **Rašiškega rodu**, hrvaška obala pa je pritegnila tudi ljubljanske **Močvirce**, ki so šli na prvomajsko dogodivščino v Pulj, ter tabornike **Rodu Samorastniki** iz Ljubljane, ki so šli na izlet v Split.

Fotka meseca

Postavljanje šotor na Žaboboju. Foto: Domen Šverko

Posebne priložnosti

Rod dveh rek Medvode letos praznuje 30 let in ob tej priložnosti je pripravil taborniško društvenje ob Zbiljskem jezeru. Poleg velike pagode je nekoliko manjši ogenj gorel tudi na splavu na jezeru. Proslavo ob 30-letnici so imeli tudi taborniki **Rodu Polde Eberl Jamski** iz Zagorja ob Savi, 20. obletnico delovanja pa so s taborniškimi vikendom obeležili člani in prijatelji **Rodu zelene sreče Železniki**.

Iz nekoliko drugačnega razloga pa so se zbrali nekdanji taborniki in starejši aktivni taborniki iz vseh koncev. Niso praznovali obletnice, ampak so ustanovili nekaj novega - **Taborniški alumni klub**. Slavnostno je bilo tudi na predstavitvi nove taborniške znamke, ki jo je Pošta Slovenije izdala v čast **Svetovne skavtske konference**, ki jo letos gostimo taborniki.

Ogenj na Zbiljskem jezeru. Foto: RDR Medvode

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.

Naslednja številka revije je posebna poletna številka z drugačno vsebinsko zasnovo. Prispevke za rubriko Od rodov bomo tako spet zbirali šele za septembrsko številko.

Ko te ugrizne klop

Besedilo in slike: Urša Može

Drevesni detektivi

Besedilo in slike: Petra Grmek

Vreme se je končno izboljšalo, zato več časa preživimo zunaj. Glede na to, da nas bo sonce v prihodnjih mesecih večkrat pregnalo v senco dreves, jih lahko kot detektivi "raziščemo" in popišemo ter iz dobljenih podatkov skušamo razumeti njihovo vlogo v okolju.

Z voščenko "prerisana" skorja pa ni edini način, da shranimo "posnetek" skorje za nadaljnje preučevanje. To lahko še veliko bolj natančno storimo tako, da pripravimo mavčni odlitek skorje – tako si bomo lahko doma del debla ne samo ogledali, pač pa ga tudi otipali. Postopek zahteva sicer nekaj več pripomočkov, vendar vseeno ni preveč zahteven. Sledimo spodnjim navodilom in prinesimo domov "del debla" svojega najljubšega drevesa!

Izpolnjevanje kartoteke pa se ne bo zaključilo že z enkratnim popisovanjem – drevo se namreč skozi mesece in letne čase zelo spreminja. Skušajmo mu slediti skozi različne preobleke in ves čas izpolnjujmo eno kartoteko, tako da bo do naslednjega leta vsebovala vse podatke. Lahko pa pripravimo drevesno kartoteko za vsak letni čas posebej in nato med seboj primerjamo spremembe, ki smo jim bili priča.

KEPO GLINE PRITISNEMO OČ SKORJO

PLASTENKO DVAKRAT PREREŽEMO, DA NAREDIMO OBOĐ

OBOĐ VTISNEMO V GLINEN ODTIS SKORJE

IN VANJ ZLIJEMO MAVČNO MEŠANICO

KO SE MAVEC POSUŠI, ODSTRANIMO OBOĐ IN GLINO

SEDAJ LAHKO POBLIŽE PREUČIMO SKORJO TUDI DOMA!

(to pripravimo po navodilih z vrečke v spodnjem delu odrezane plastenke)

Detektiv: **MAJA JUNIČ**
Datum/letni čas popisa: **ZAČETEK POLETJA**

OSEBNA KARTOTEKA DREVESA

Ime: **LIPA**
Naslov, kraj bivanja: **DOMAČI VRT**
Sosedje: **MANDELJ, MALINE**
Obseg: **42 CM**

Skorja: Prebivalci in obiskovalci:

Cvetoča drevesa se nam mogoče zdijo redka, vendar so dejansko vsa drevesa cvetoča drevesa! Le veliko vrst cveti z drobnimi, komaj opaznimi cvetovi. Ponavadi gre tu za vetrocvetke – vrste, katerih cvetni prah s cveta na cvet prenaša veter, ki bo pihal ne glede na to, ali s seboj nosi drevesni cvetni prah ali ne. Druge vrste – žužkocvetke pa cvetijo z bolj opaznimi cvetovi, saj njihov cvetni prah raznašajo različne žuželke, ki jih morajo drevesa najprej prepričati, da sedejo na njihove cvetove – bolj kot bodo ti žuželkam opazni in všečni, prej se bodo odločile, da jih izberejo. Nekako tako torej, kot se obnašamo ljudje v trgovinah.

Živali, ki jih bomo srečali pri popisovanju našega drevesa, so lahko tam le začasni obiskovalci, ali pa z drevesom delijo skupno zgodbo. Si upamo ugibati, ali jim drevo daje le zatočišče ali jih slučajno zalaga tudi s hrano? Ali nam uspe narisati vse vrste? Pri najbolj hitrih in plašnih nam bo v pomoč fotoaparat, za tiste najmanjše, ki si jih moramo pobliže ogledati, pa si lahko pomagamo z lupo in kozarcem za vlaganje, ki ga prekrijemo z gazo, da nam živalice ne uidejo med risanjem njihovih portretov. Ko dokončamo svojo umetnijo, jih seveda nepoškodovane izpustimo nazaj v njihovo življenjsko okolje.

Cvetovi:

*To JE ŠE ZAPRT CVET,
Ko Bo RAZCVETEN, Bo
IZGLEDAL TAKOLE*

Ostale značilnosti in zanimivosti: IZ CVETOV KUP
MARTIN KR PAN Jo JE UPORABIL ZA IZDELAVO SVOJEGA

Prebivalci in obiskovalci:

Spoznaj gozdno floro in fauno in si
prisluži MČ veščino Prijatelj gozda!

List:

TA LIST JE BIL EDEN
MANJŠIH NA DREVESU
-LAHKO SO TUDI
TRIKRAT VEČJI

Plod:

GA ŠE NI
MENDA NAJ BI
BIL TAK

ČAJ,
KIJA V BOJU PROTI BRDAVSU, JE SIMBOL SLOVENSTVA

Namesto da bi se trudili z natančnim prerisovanjem drevesnih listov in cvetov v našo "osebno kartoteko drevesa", lahko te brez večjih težav poravnamo in posušimo – točno tako, kot bi pripravljali herbarij.

Sledimo spodnjemu slikovnemu navodilu in v nekaj dneh bo list pripravljen za njegovo mesto v kartoteki, vendar bodimo pozorni, da pri bolj mesnatih listih in cvetovih zamenjamo časopisni papir, da ne bi ti zgnili, namesto da bi se posušili.

Spoznavanje svetovnega skavtstva

Besedilo: Lucija Rojko

Za večino Bi-Pi je treba spoznati delovanje Svetovnega skavtskega gibanja. V pomoč naj vam bo internetna stran <http://www.scout.org/>, kjer si lahko sami ali s pomočjo vodnika preberete, kako je svetovno skavtstvo organizirano, kaj je WOSM, katere regije ga sestavljajo, kateri dogodki se bližajo, koliko članov ima taborniška organizacija, itd. V vodu ali družini si lahko razdelite področja in naredite predstavitev za ostale člane. Na obisk lahko povabite koga, ki se je že udeležil kakšnega mednarodnega dogodka in vam lahko predstavi svojo mednarodno izkušnjo.

Foto: Nace Kranjc

Udeležba na mednarodni akciji

Vsako leto se po svetu odvija polno mednarodnih dogodkov za različne starostne skupine. Marsikateri dogodek se odvija v bližini Slovenije in ne predstavlja prevelikega stroška. Če se znotraj voda odločite in naredite načrt zbiranja sredstev za udeležbo na mednarodni akciji, se lahko odpravite marsikam in spoznate tabornike iz različnih držav kar v živo. Vodnik vam bo pri taki akciji z veseljem pomagal. Tako lahko združite mednarodno izkušnjo in dogodivščino z vodom.

Dopisovanje s taborniki iz tujine

Povezovanje s taborniško skupino iz tujine (način vod-vodu) je lahko zelo zabavno in poučno. Vez, ki se splete med dvema takima skupinama, je lahko zelo močna, prijatelji, ki jih na tak način spoznate, pa lahko ostanejo za vedno. Z dopisovanjem s skupino iz tujine se vam odprejo tudi možnosti za mednarodne izmenjave in tako priložnost za novo dogodivščino. Če bi se radi povezali s skavtsko skupino iz tujine, nam pišite na kmd@rutka.net in pomagali vam jo bomo najti.

Tuji taborniki na obisku

Vsako poletje obišče Slovenijo kar nekaj tujih taborniških skupin, ki si želijo spoznati kakšno slovensko taborniško skupino. Letos bodo na obisku taborniki iz Anglije, Belgije, Francije, Nemčije in Švedske, ki bodo med julijem in avgustom taborili in potovali po različnih koncih Slovenije. Če si želite stopiti v stik z njimi ali jih celo povabiti na rodovo taborjenje, kar pogumno pišite na kmd@rutka.net.

JOTA - JOTI

Dobra priložnost za spoznavanje tabornikov iz tujine je vsakoletni dogodek JOTA-JOTI (Jamboree On The Air, Jamboree On The Internet), ki se bo letos odvijal med 18. in 19. oktobrom. Preko radijskih valov ali interneta se lahko v času tega navideznega jamboreeja povežete s taborniki iz celega sveta, izveste, kako tam deluje taborniško gibanje in kakšne taborniške fraze uporabljajo. Nato pa lahko o tem poročate v članku in za dogodek navdušite še druge tabornike.

Foto: RKJ Ravne

Foto: Simon Carter

Več na spletni strani: www.jota-joti.tk/ in na Facebook strani: www.facebook.com/jota.joti.wosm

Ulični festival iger

Med Svetovnim skavtskim forumom mladih in Svetovno skavtsko konferenco, ki ju letos organiziramo slovenski taborniki, bo v centru Ljubljane, **10. avgusta**, med 10. in 14. uro, potekal tudi poseben dogodek, na katerega ste vabljeni in se ga lahko udeležite skupaj z vodom. Dogodek se imenuje **Ulični festival iger**.

Udeleženci Foruma mladih bodo predstavili tipične skavtske igre, ki jih bodo lahko preizkusili vsi obiskovalci. Tako lahko pričakujete, da boste spoznali taborniške igre iz različnih koncev Evrope ter iz afriške, arabske, evrazijske, interameriške in azijsko pacifiške regije.

Izkoristite to priložnost, spoznajte, kakšne so taborniške igre druge in hkrati pridobite še kakšen podatek, ki ga potrebujete za veščino.

Več na strani: <http://www.wsc2014.si/festival/>

Avstralska igra

Primer igre, ki jo pogosto izvajajo taborniki iz Avstralije, se imenuje "Krogla in veriga" (Ball and chain).

Pripomočki: baloni in 1 meter dolge vrvi

Priprava: Vsak igravec dobi balon, na katerega je privezana vrv. Vrv, ki predstavlja verigo si priveže okoli noge.

Igra: Ob dogovorjenem znaku začnejo igralci poizkušati počiti balon drugih igralcev, medtem ko ščitijo svojega. Zmagovalec igre je tisti, ki ostane zadnji z ne-počenim balonom.

Obstajata tudi dve drugačni izvedbi igre. Ena je v parih, ko je balon privezan na enega igralca, ki balon le ščiti, drugi pa ima nalogo, da "poka" balone ostalim parom. Pri drugi različici pa si igralci balon zavežejo okoli pasu, da visi s hrbta igralca, kar naredi igro malo bolj zahtevno.

Še več tujih skavtskih iger boste spoznali na Uličnem festivalu iger. Vabljeni!

Povežite se s skauti iz tujine in osvojite GG veščino Bi - Pi (Suetko)!

Lesen gumb

Besedilo in fotografije: Tomaž Sterniša

Gumbi so nekaj vsakdanjega v našem življenju. Če na taborjenju ali bivakiranju gumb izgubimo, si ga lahko sami izdelamo iz lesa. Lahko pa si gumbe izdelamo za zabavo in pri tem pridobimo spretnost pri uporabi noža.

Slika 1

Za gumbe v prispevku smo uporabili kolobar lesa, odžagan od suhe leskove veje (Slika 1a), košček hrastovega polena (Slika 1b) in kos olupljene palice iz grma krhlike (Slika 1c). Koščki lesa, iz katerega naredimo gumbe, morajo biti nekoliko debelejši od končne debeline gumba. Les izberemo po želji, je pa boljše, če je les trd in suh. Pri delu uporabimo nož, žago in šilo, ki sta orodji na švicarskem vojaškem nožu, ter ročni sveder.

Najlažje je, če luknje v gumbu izvrtamo, preden se lotimo obdelovanja lesa z nožem. Luknje lahko izvrtamo s šilom na švicarskem nožu (Slika 2 levo) ali z ročnim svedrom (Slika 2 desno). Seveda je delo s svedrom precej lažje in luknje so manjše (odvisno od debeline svedra), a tudi s šilom lahko naredimo čisto spodobno luknjo. Luknjo lahko naredimo tudi z dobro nabrušeno konico tanjšega noža, a tega naj se lotijo le izkušeni uporabniki. Pri tem pa vsi pazite na prste!

Slika 2

Slika 3

Ko so luknje izvrtane, se lotimo obdelave površine gumba. Površino gumba obrežemo na obeh straneh, da odstranimo neravnine, ki so nastale pri žaganju kolobarja z veje in pri cepljenju koščka lesa od hrastovega polena. Sočasno tudi stanjšamo gumb na zeleno debelino (Slika 3). Obrezujemo od sredine proti robu gumba, vedno na trdni leseni podlagi (Slika 3, desno zgoraj). Delamo z ostrim nožem. Če uporabljamo slabo nabrušen nož, moramo bolj pritiskati in s tem se poveča možnost zdrsa in poškodbe.

Nazadnje obrežemo še rob gumba. Tudi pri tem delu obrezujemo na trdni leseni podlagi. Pri gumbu iz palice to na obeh straneh stanjšamo na mestu, kjer so luknje, odrežemo odvečni del na eni strani gumba, čisto na koncu pa gumb odrežemo od palice. Narejene gumbe vidimo na Sliki 4.

Slika 4

Leteče palačinke

Besedilo in fotografija: Leteče palačinke

Leteče palačinke so super vod iz Rodu zelene sreče Železniki, ki je nastal pred tremi leti. Od takrat se je že kar nekaj članov zamenjalo, trenutno pa vod sestavlja posebna zmes različnih sestavin za prave leteče palačinke. Tisa in Tevž sta najmlajša in sta stara šele sedem let, Benjamin in Lana sta stara deset, Ajda, Manca in Brina pa so stare že celih 13 let. Ne glede na to, da so starostno zelo narazen in da imajo tudi zelo različne obtaborniške aktivnosti, se odlično razumejo, si med seboj pomagajo in se predvsem radi zabavajo in družijo.

Pri tabornikih ste ... ker so taborniki kul in se imamo fino. Vedno se kaj novega naučimo, veliko smo v naravi in ker smo v vodu sami dobri prijatelji. Zato ker je zabavno, ful kul in super noro.

Pri tabornikih najraje ... poslušamo vodnico (ha ha ha), se smejemo, zabavamo. Najboljše je bilo, ko smo šli na taboru na bivač in nas je ujelo neurje s strelami, točo in dežjem. Skoraj nam je odneslo bivače, ker je zelo pihalo.

Najlažje se vas prepozna po ... če se kdaj peljete mimo šole v Selcih, kjer imamo sestanke, boste slišali ogromno kričanja in afnanja.

Na sestanke pridete ... kakor kdaj. Pozimi peš, poleti pa eni z rolko na dveh kolesčkih, drugi s kolesom ali pa s skirojem. Tiste, ki so bolj od daleč, pa pripeljejo starši.

S čim pa se poleg tabornikov še ukvarjate?

Lana: Igram rokomet in hodim na ples, poleg tega pa igram harmoniko in klekljam.

Manca: Igram nogomet in hodim na ples, h gasilcem in na nemščino.

Benjamin: Igram rokomet in nogomet ter se učim igrati kahon.

Tisa: Hodim na ples in plešem tudi balet, poleg tega pa še klekljam.

Ajda: Hodim na ples, pevske vaje, h gasilcem in klekljam, zraven sem pa občasno še varuška.

Brina: Igram rokomet, nogomet in hodim na plesne in pevske vaje, h gasilcem in igram klavir.

Tevž: Igram rokomet, rad norim okrog hiše in v grmovju delam hiške.

Vaša najboljša taborniška akcija je bila ... Jesenovanje 2013, ker smo nekateri dobili prve, nekateri pa že zelene rutke.

Najboljši vodov sestanek je bil ... ko nam je vodnica kot presenečenje pripravila lov na lisico in smo na cilju dobil vsak svoj sladoled.

Najraje jeste ... PALAČINKE!

RAJevci vabijo na ROT

Si že kdaj obiskal cerkljansko kotlino, širne gozdove, skrivnostne grape, nad katerimi se dvigajo vrhovi, ki ponujajo širne razglede? Zadnji vikend septembra 2014 se bo namreč na cerkljanskem odvijalo Republiško orientacijsko tekmovanje (ROT), zato čim prej zberi petčlansko ekipo in se prijavi na najboljši ROT doslej!

Razgibana pokrajina, svet davnih spominov, neokrnjena narava, naravne, zgodovinske in kulturne zanimivosti, čudoviti kraji in prijazni ljudje - to je Cerkljansko. Vabimo vas, da pestrost in raznolikost pokrajine, ki sta jo dolga stoletja skrivnostno oblikovali narava in pridna človeška roka, spoznate tudi vi!

ROT spodbuja gibanje v naravi, iznajdljivost v naravnem okolju in stik z naravo, krepitev ekipnega dela med člani ekipe ter širjenje prijateljskih vezi med ekipami, ki si med seboj nesebično pomagajo. Prav zato je ROT odličan dogodek za povezovanje zdravega tekmovalnega duha in krepitev pozitivnih vrednot, ki jih danes v družbi marsikdaj primanjkuje.

O tekmovanju

Tekmovanje se bo začelo v petek, 26. septembra. Že prvi večer ekipe čakajo naloge iz signalizacije in reševanje topografskega testa. Po opravljenih nalogah pa bomo organizatorji poskrbeli za prijeten taborniški večer v dobri družbi. Orientacijski del tekmovanja se prične v soboto, ko ekipe zgodaj zjutraj začnejo z vrisovanjem kontrolnih točk. Na progi se bodo ekipe srečale s številnimi nalogami, kot so opis prehojene poti, skica terena, hitrostna etapa med dvema točkama,

prehod minskega polja, test prve pomoči in tematski test. Po celodnevem orientacijskem pohodu si vsaka ekipa postavi bivak in skuha topel golaž. Letošnje leto bomo Cerkljani organizirali bivak na prav posebni lokaciji s čudovitim razgledom. Naslednji dan ekipe do prihoda v cilj čaka še nekaj nalog.

Kot vsako leto bodo kontrolorji na progi preverjali ustreznost opreme tekmovalcev. Katero opremo predpisujejo propozicije, si lahko prebereš na naši spletni strani.

Če želite biti del te dogodivščine tudi vi, se s svojo ekipo prijavite najkasneje do 22. septembra, do 1. septembra pa so prijave cenejše. Prijavnico najdete na spletni strani rot.rutka.net.

Narava Cerkljanskega vas bo nedvomno očarala in zagotovo se boste k nam še vračali!

ROT2014

CERKNO, 26.-28. SEPTEMBER 2014
ROT.RUTKA.NET

Organizacija orientacije z dobro karto

Besedilo in slike: Jona

Verjamemo, da vsak rod organizira različne orientacije. V idealnem svetu bi organizacijo prevzel rodov pripravnik ali specialist orientacije, ki je povezan z mentorji Topo tečaja. Nanje bi se obrnil za kakšno mnenje ali nasvet, poročal bi o izvedbi, ob koncu pa ovrednotil, ali so dosegli želene cilje in kaj lahko drugič naredijo boljše.

V praksi v večini rodov za orientacije skrbijo motivirani vodniki. Ti imajo osnovna znanja, vendar te akcije temeljijo predvsem na angažiranosti, improvizaciji in iznajdljivosti. To je osnova, a zavedati se moramo, da mora biti akcija tudi kakovostna.

Pri organizaciji orientacije obstaja korak do kakovosti, ki je enostaven, a se večini ne zdi tako pomemben. Brez kakovostne karte ni kakovostne orientacije. Naj se organizatorji še tako potrudijo, ob slabi karti taborniki ne bodo našli motivacije ali izziva. Še napačno predstavo lahko dobijo, da je orientacija nekaj nenaučljivega in večšina le za izbrane. Pravzaprav so ravno slabe karte izvor tega prepričanja, saj ima z njimi pri iskanju KT večji faktor sreča kot znanje. In kakšen smisel bo potem tabornik videl v učenju nekih znanj, ki mu v realni situaciji (t.j. tekmovanju s slabo karto) ne bodo prišla prav?

Taborniki lahko DTK25 dobijo brezplačno (Geodetska uprava). Ker obdelava DTK listov prinese nekaj dela in potrebnega znanja (spajanje listov, dodajanje legende, koordinatne mreže ...), se veliko tabornikov odloči za lažjo pot (fotokopiranje listov, Geopedia itn). Ne razumite napak - zračni posnetek ali mestni načrt iz Geopedije je lahko odlični, vendar print DTK25 od tam ni primeren. Prvič, zaradi slabe ločljivosti printa karta ni

videti izostrena. Drugič, kontrast barv je slab, zato se zgodi, da se plastnice zlijejo z zeleno in belo barvo ter karta postane neberljiva. Za fotokopiranje pa tako vemo, da kopija nikakor ni enaka originalu.

ToPo ekipa ponuja pomoč

Tukaj vam pomagamo mi, ToPo ekipa. Pišite nam, kaj potrebujete in skupaj bomo premislili, kakšna karta bo najbolj primerna, pišite, če

česa ne znate pripraviti in pomagali vam bomo. Pišite, če potrebujete kvaliteten DKT25 in poslali vam ga bomo. Pišite, kje taborite in pogledali bomo, kakšne karte so tam okoli na voljo. ToPo ekipa obstaja predvsem za to, da nudi pomoč vam, vodnikom, rodovom, ki čez celo leto skrbite za razvoj topografskih in orientacijskih veščin najmlajših.

Pa le izkoristite ta prijeten junij. Najbolje v naravi, z dobro karto v roki!

topoteam.orientacisti@gmail.com

Osvežilni čaj

Potrebujemo: liste navadnega jagodnjaka in robide ter smrekove vršičke.

Priprava: Za skodelico čaja vzamemo čajno žličko mešanice iz enakih delov jagodnjaka, robide in smrekovih vršičkov, prelijemo z vrelo vodo in pustimo stati 10 minut. Čaj lahko zmerno sladkamo.

Jogurtov sladoled

Potrebujemo: lonček jogurta, lonček jagod, 3 žlice sladkorja, zavitek vanilijevega sladkorja.

Priprava: V mešalcu zmešamo vse sestavine. Zmes damo v primerne posodice, te pa v zmrzovalnik.

Čokoladne palačinke z jagodami

Potrebujemo: (za palačinke) 25 dag moke, 7,5 dag kakava v prahu, 4 žlice sladkorja, 4 dl mleka, 2 jedilni žlici stopljenega masla, 2 jajci, 1 vanilijev sladkor; (za nadev) 1 lonček sladke smetane, 25 dag jagod (gojene ali gozdne), 2 žlici sladkorja v prahu, olje za peko palačink

Priprava: Moko presejemo skupaj s kakavom in dobro zmešamo s sladkorjem. Med mešanjem postopoma prilivamo hladno mleko, da dobimo gladko testo. Jajci rahlo razžvrkljamo in skupaj z maslom primešamo moknati masi. Sladko smetano skupaj s sladkorjem v prahu čvrsto stepemo.

V ponvi razpustimo olje, na katerega nalijemo del pripravljene teste. Enakomerno ga razlijemo po vsej ponvi ter spečemo po eni, potem pa še po drugi strani. Enako spečemo vse palačinke.

Jagode očistimo, oprhamo pod tekočo hladno vodo, dobro odcedimo in narežemo na kockice. Ohlajene palačinke namažemo s smetano, potresemo z jagodami in zložimo na trikotnike.

Navadni jagodnjak (*Fragaria vesca* L.)

Besedilo in fotografije: Kosobrin

Jagodnjak je do 15 cm visoka trajnica, poznana tudi pod imeni gozdna jagoda, hrustavka, rudeča smokvica, trosk in trstek. Ima črno rjavo korenino, iz katere rastejo dlakava stebela, ki nosijo cvetove in trokrpe svetlo do temno zelene liste. Cvetovi so beli. Raste po vsej Sloveniji do višine 2000 metrov.

Korenino in liste nabiramo marca in aprila, še pred cvetenjem. Če ni snega, lahko liste nabiramo tudi pozimi. Maja in junija jagodnjak cveti, od junija naprej pa vse do septembra zorijo jagode. Najokusnejše so gozdne jagode, gojene pa vsebujejo največ sladkorja.

Uporabnost: Iz jagod lahko pripravimo zelo okusen sladoled, marmelado, sok, spečemo biskvit in uporabimo jagode kot dodatek, presne, zmrznjene ali posušene. Liste lahko uporabimo kot nadomestek za pravi čaj.

Zdravilnost: Iz listov pripravimo prevretek, ki čisti kri, grgranje pomaga pri vnetem grlu in anginah, zavirajo nočno znojenje. Čaj iz listov pomaga pri gripi. Plodovi služijo za osvežitev, pomirijo in čistijo kri, ugodno delujejo pri ledvičnih boleznih, revmi, protinu, artritisu in umirjajo živčno utripanje.

Besedilo: Primož Kolman

Zahodna stran večernega neba. Na njem najdemo Veliki voz, s pomočjo katerega si lahko pomagamo pri orientaciji na nebu. (Skica: P. K.)

Po nebu z Velikim vozom

V poletnih mesecih so zvezde Velikega voza najprimernejše za orientacijo na nebu. Veliki voz je pravzaprav le del ozvezdja Velikega medveda, a njegova značilna oblika je tista, zaradi česar ga na nebu enostavno prepoznamo. Z njegovo pomočjo lahko najdemo zvezde v njegovi okolici. Severnica je ena najpomembnejših, saj se nahaja ves čas praktično na istem mestu. Zemljina os je namreč obrnjena skoraj natančno proti njej, zato ostaja na istem mestu na nebu in kaže vedno proti severu. Po tem je dobila tudi ime. Na severni polobli imamo res srečo, da imamo Severnico za enostavno orientacijo. Na južni polobli nimajo nikakršne "Južnice", da bi se orientirali po njej. Pri določanju smeri si morajo pomagati z zvezdami in ozvezdji na južnem nebu, kot sta Južni križ in Kentaver, ki pa sta daleč od točke juga.

S pomočjo Velikega voza najdemo tudi druge zvezde. Taka je zvezda Arktur, ki je ena najsvetlejših zvezd severnega neba. Z njeno pomočjo pridemo še do Spika, najsvetlejša zvezda v Devici, ter rdečega planeta - Marsa, ki je prav zdaj najbolj primeren za opazovanje. Vse to najdemo v tem času na nebu večer v smeri zahoda.

Pri določanju zvezd in planetov si lahko pomagamo tudi z Luno. Luna se namreč najbolj očitno premika po nebu. Opazujemo jo v dneh, ko "raste" (se debeli). Iz dneva v dan jo bomo ob enakem času našli bolj vzhodno. Luna 7. junija navidezno sreča planet Mars, naslednjega večera, 8. junija, zvezdo Spiko ter 10. junija e planet Saturn.

Luna skozi okular

Luna pod povečavo postane zelo zanimiva, saj praktično nikoli ni videti enaka. Na Luni najdemo morja in kraterje. Zanimivo je, da je Luna proti Zemlji obrnjena ves čas z isto stranjo. Vendar občasno nastanejo pogoji, da vidimo tudi malo "čez rob".

Vsekakor je najbolj zanimivo področje na Luni tisto, ki se nahaja na terminatorju, to je na meji med svetlim in temnim delom Lune. Tam so kraterji ter gorovja najbolj izraziti, saj mečejo najdaljše sence. Če Luno opazujemo več dni zapored, bomo opazili, da se terminator stalno premika, in sicer z desne proti levi, oziroma od zahoda proti vzhodu. Vsak dan je na drugem mestu in vsak dan so pod njim drugi kraterji.

Luna, slikana s pomočjo zooma prikaže mnoge podrobnosti. Na njeni površini lahko opazimo mnoge kraterje in morja. Najbolj zanimivo je področje terminatorja, to je na meji med svetlim in temnim delom Lune, kjer so kraterji in gorovja najbolj izraziti. (Foto: P. K.)

Kako napnemo vrvico med dve drevesi?

Besedilo in fotografije: Tomaž Sterniša

Taborniki vrvico napenjamo pri postavljanju šotorov, bivakov in podobnem. Oglejmo si, kako lahko brez napora in težav napnemo vrvico med dve drevesi.

V prispevku smo zaradi nazornosti uporabili nekoliko debelejšo vrvico, debelo okrog 7 mm, seveda pa lahko uporabimo različne, ne preveč raztegljive vrvice, ki jih imamo na razpolago. Zelo primerne so na primer taborniška vrvica, ki jo uporabljamo pri bivakiranju, paracord vrvica in podobne druge vrvice. Nekoliko manj primerna je konopljena vrv, saj se na vlagi raztegne.

Najprej moramo vrvico privezati na drevo (palico, kol ali kaj podobnega). To lahko naredimo z vrznmim vozlom, z zanko z osmico, z mrtvim vozlom ali z zanko s polvozlom in podobno. Pri večini omenjenih načinov moramo najprej narediti zanko, vrv oviti okoli drevesa in skozi zanko potegniti vrvico, kar je pri daljši vrvici lahko zamudno. Pri načinih, ki jih bomo opisali, se lahko temu izognemo.

Slika 1

Daljši in krajši konec vrvice, ki smo jo ovili krog drevesa, primemo v roko kot kaže Slika 1a. Krajši konec vrvice enkrat ovijemo okrog dlani (Slika 1b). Oba konca vrvice držimo z drugo roko rahlo napeta, dlan z ovitim krajšim koncem vrvice pa obrnemo okrog napete daljše vrvice kot prikazujejo Slike 1c, 1d in 1e. Skozi zanko, ki nastane, potegnemo krajši konec (Slika 1f) in zanko zategnemo (Slika 1g). Ko je zanka zategnjena, potegnemo daljši konec vrvi in zanko učvrstimo tako, da je zanka tik ob drevesu (Slika 1h). Dobro zavezana zanka zdrži precejšnje obremenitve in jo lahko uporabimo pri postavljanju bivakov, vrvi za sušenje perila in podobno. Zanko razvežemo zelo enostavno, le potegnemo za prosti konec vrvice, kot kaže rumena puščica na Sliki 1i. Če prosti konec vrvice vtaknemo skozi pentljo, kot kaže modra puščica na Sliki 1i, pa zanko še dodatno zavarujemo.

Vrvico lahko privežemo na drevo tudi na način, ki je prikazan na Sliki 2. Vrvico ovijemo okrog drevesa, pri tem pa pustimo nekoliko daljši prosti konec vrvice. Krajši konec vrvice nekajkrat ovijemo okrog daljšega konca vrvice (Slika 2a). Število ovijanaj je odvisno od debeline vrvice in pričakovane obremenitve. Običajno je dovolj 5 do 7 ovijanaj. Smer ovijanaja zamenjamo (Slika 2b) in vrvico ovijemo še v nasprotni smeri (Slika 2c, približno enako število ovijanaj). Ovijanje zaključimo s polvozlom okrog daljše vrvice (Slika 2d).

Vozel zategnemo tako, da počasi potegnemo za daljši konec vrvice, sočasno pa z drugo roko urejamo

ovito vrstico, da se ovoji ne zapletejo (Slika 2e in 2f). Dobro zategnjen vozle vidimo na Sliki 2g. Pri tem načinu vezanja porabimo nekaj več vrvice, prednost pa je v tem, da se vrstica manj obrablja kot pri klasični zanki. Tudi ta vozle je zelo enostavno razvezati, saj je treba le odvezati polvozle, ki se tudi pri bolj obremenjenem vozlu ne zategne preveč.

Ko je vrstica privezana na prvo drevo, jo je treba privezati še na drugi strani. Če želimo, da je vrstica med dvema drevosoma res močno napeta, jo lahko napnemo z dobro zategnjenim vrznim vozlom. Zelo enostavno lahko napnemo vrstico tudi na način, prikazan na Sliki 3. Vrstico napnemo proti drevesu, na katerega jo želimo privezati in na njej v primerni razdalji pred drevesom (odvisno od dolžine vrvice) naredimo zanko s polvozlom (Slika 3a). Pomembno je, da je polvozle na tisti strani vrvice, ki je že privezana na drugo drevo. Skozi zanko potegnemo prosti konec vrvice in zategnemo v smeri puščice (Slika 3b). Namesto zanke s polvozlom lahko uporabimo vozle sredinska pentlja (alpski metulj ali vozle srednjega

moža), ki je opisan v taborniškem priročniku *Vozli* in pionirski objekti. To je fiksni vozle in zato bolj zanesljiv kot zanka s polvozlom.

S palcem in kazalcem pritisnemo vrstico na mestu, kjer gre skozi zanko (rumena puščica na Sliki 3b). S tem preprečimo, da bi vrstica zdrsnila, preden vezanje zaključimo s tesno zavezano pentljo s polvozlom (Slika 3c). Tudi ta vozle zelo enostavno razvezemo s potegom za prosti konec vrvice. Pri večjih obremenitvah namesto pentlje naredimo dva ali tri polvozle, podobno kot pri napenjalnem vozlu.

Na Sliki 4 vidimo vrstico napeto med dve drevesi. Preko nje lahko obesimo šotorke ali ponjavo pri izdelavi bivaka, uporabimo jo kot vrvi za sušenje perila in podobno. Pri izdelavi bivaka iz šotork lahko sleme bivaka zašijemo pred napenjanjem vrvice. Šotorke, ponjavo ali stranske vrvice lahko pritrdimo na napeto vrstico tudi z zankami in prusikovimi vozli.

Vse načine vezanja, omenjene v prispevku, lahko najdemo tudi na spletu.

Nova taborniška znamka

Besedilo: Miha Bejek

Med taborniki je veliko zbirateljev in ena najbolj razširjenih zbirateljskih dejavnosti je filatelija. Poštne znamke se danes, ko prevladujejo elektronske komunikacije, sicer uporabljajo manj pogosto, so pa zato še toliko bolj dragocene tiste, ki jih prejmemo. Zagotovo bo vsak tabornik še toliko bolj vesel, če bo na pismu ali razglednici prejel znamko s taborniško tematiko. No, na vrhu naše skrinje smo tokrat našli prav to.

Pošta Slovenije je 30. maja izdala priložnostno taborniško znamko in s tem počastila gostiteljstvo Svetovne skavtske konference in Svetovnega skavtskega foruma mladih, ki ju letos organiziramo taborniki.

Motiv znamke prikazuje gibanje in sobivanje tabornikov in živali v naravi, kompozicija tabornega ognja, šotor in treh smrek pa simbolizira znak Zveze tabornikov Slovenije. Znamka je izšla v obliki mini pole, ki vključuje šest znamk ter tri vinjete, ki prikazujejo ogenj pagodo, lovsko ognjišče in logotip Svetovne skavtske konference v Sloveniji. Vrednost znamke je 77 centov, oblikoval in ilustriral pa jo je Matjaž Učakar.

Skavtske znamke v svetu imajo dolgo tradicijo in tudi v Sloveniji so že izšle taborniške znamke. Prva slovenska znamka na temo skavtov in tabornikov je izšla leta 1995, marca 2007 pa je Pošta Slovenije v seriji znamk Europa izdala znamko ob 100-letnici skavtskega gibanja. O tem, kako zanimive in iskane so znamke s taborniško tematiko, veliko pove dejstvo, da je bila znamka ob 100-letnici skavtstva razprodana v pičlih treh tednih. Zato je vredno omeniti, da je tudi polovica naklade nove znamke že vnaprej razprodana za filateliste po vsem svetu. Tisti, ki vas zanima filatelija ali pa bi le želeli to taborniško znamko, raje ne čakajte predolgo.

Foto: Matic Pandel

Tone Simončič je ob izidu znamke pripravil zanimivo razstavo skavtskih znamk z vsega sveta, ki bo do 30. junija na ogled v avli pošte na Čopovi. Priporočamo ogled.

(Se nadaljuje na strani 27.)

To smo taborniki

Sporočila o taborništvu

Pri predstavljanju taborništva nekomu, ki ni tabornik, se vedno srečamo s težavo, kako na kratko in razumljivo povzeti vse glavne značilnosti in dejavnosti našega gibanja.

Povedati vse, in to na kratko, žal ne gre. Taborništvo obsega tako široko paleto aktivnosti, da se hitro izgubimo v njihovem opisovanju, zato se je treba osredotočiti na eno do dve točki, ki sta najbolj primerni za naše sogovornike v tistem trenutku.

Večkrat je bila izrečena želja, da bi imeli že pripravljena sporočila, ki bi nam pomagala pri enotnem predstavljanju taborništva. Komunikacijska ekipa za Svetovno skavtsko konferenco in Svetovni skavtski forum mladih je prav s tem namenom pripravila nabor ključnih sporočil s kratkimi razlagami.

Sporočila bodo objavljena v predstavitveni brošuri, ki bo kmalu na voljo za predstavljanje širši javnosti. Ker pa je pomembno, da ta sporočila pozna in jih ima pri roki prav vsak tabornik in tabornica, jih objavljamo tudi v tej številki revije Tabor.

Sporočila o taborništvu so namenoma natisnjena na osrednjih štirih straneh, tako da jih lahko enostavno vzamete iz revije in jih shranite nekam, kjer bodo vedno pri roki - da jih pokažete drugim ali pa si z njimi osvežite misli. Ko vas bodo naslednjič prijatelji, starši, sošolci, učitelji, sodelavci, šefi, sponzorji in donatorji, občinski uradniki ali sokrajani vprašali, kaj smo taborniki in zakaj to počnemo, bo odgovor še lažji kot doslej!

Po čem smo taborniki najbolj prepoznavni?

red

narava

pomoč drugim

prijateljstvo

zabava

taborjenja

iznajdljivost

kurjenje ognja

iskanje poti

kroj in rutice

To je res use del taborništva in taborniških dejavnosti, toda **TABORNIŠTVO JE ŠE VELIKO VEČ!**

Taborniki smo mladinsko vzgojno gibanje.

Mladi soodločajo in sooblikujejo dejavnosti ter jih ob podpori odraslih tudi sami vodijo. Na ta način imajo priložnost prepoznati in uresničiti vse svoje interese in potencialne.

“Smo angažirani v lokalnih okoljih.”

Delujemo po vsej Sloveniji. Taborniška društva se imenujejo rodovi in združujejo od nekaj deset do več sto članov. Rodovi izvajajo raznolike dejavnosti po taborniškem programu ter obenem sodelujejo pri razvoju in soodločanju v lokalnem okolju.

“Črpamo iz bogate tradicije.”

Združeni v Zvezo tabornikov Slovenije delujemo neprekinjeno že od leta 1951. Takrat so organizacijo ustanovili še predvojni slovenski skavti in gozdovniki, zato korenine taborništva segajo še dlje, vse do začetkov 20. stoletja.

“Smo največja mladinska organizacija v Sloveniji.”

Slovenski taborniki štejejo okoli 10.000 aktivnih članov, ki redno sodelujemo pri taborniških aktivnostih. Skupaj z nekdanjimi člani, starši otrok in drugimi podporniki gibanja tvorimo ogromno družbeno mrežo, ki verjame v mlade in potrjuje taborništvo kot najboljšo dejavnost za vsakega mladega človeka.

“Smo del 40-milijonske svetovne skavtske družine.”

Zveza tabornikov Slovenije je od leta 1994 članica Svetovne organizacije skavtskega gibanja (WOSM) in uspešno sodeluje na mednarodnih skavtskih aktivnostih.

“Delujemo za boljšo prihodnost.”

Taborniki ustvarjamo boljši svet z vzgojo mladih v osebe, ki so pripravljene prevzeti odgovornost v družbi in so tudi sposobne spremeniti stvari na bolje. Kot mladinsko gibanje se hitro odzivamo na neprestane spremembe ter s programom sledimo sodobnemu razvoju in novostim v družbi.

Taborniki poskrbimo za celostni razvoj posameznika.

Taborniki se zavzemamo za celovito vzgojo, ki spodbuja telesni, intelektualni, čustveni, družbeni in duhovni razvoj vsakega človeka.

“Učimo se skozi dogodivščine.”

Mladi pridobivajo znanja skozi igre, spoznavanje narave in okolice, s praktičnim delom in z razreševanjem različnih izzivov. Narava predstavlja najboljše okolje za ta neformalni učni proces.

“Delamo v majhnih skupinah.”

Temeljna taborniška dejavnost se odvija v majhnih skupinah od šest do deset otrok ali mladih podobne starosti. Tako skupino imenujemo vod. V njem se razvijejo močna prijateljstva, otroci in mladi razvijejo sposobnosti sodelovanja v skupini ter se hkrati zavejo pomena zanesljivosti, zvestobe in medsebojnega zaupanja.

“Postopno sprejemamo večje izzive.”

Vse aktivnosti potekajo v skladu s stopnjevanim programom, ki je prilagojen posameznikovim sposobnostim, starosti in vzgojnemu ciljem. Mladi se sproti naučijo samostojnosti, odgovornosti in sodelovanja. Tabornik se bo tudi v odraslem življenju zavedal potrebe po nadaljnjem razvoju in vseživljenjskem učenju.

Foto: Iztok Hvala

Taborniki smo odprti za vse.

Smo prostovoljno in nepolitično vzgojno gibanje za mlade, odprto vsem ne glede na raso, spol, prepričanje, socialni položaj ali druge osebne okoliščine.

“Vzgajamo z zgledom.”

Taborniški vzgojni program temelji na taborniški prisegi in taborniških zakonih, ki predstavljajo naš etični in moralni kodeks. Ta spodbuja mlade k pozitivni naravnosti in odgovornemu delovanju v družbi. Mlajši taborniki vidijo vzornike v starejših in izkušenejših tabornikih.

“Soodločanje res deluje.”

V demokratični proces smo vključeni vsi člani taborniške skupnosti. Od najmlajših let postopoma vstopamo v mrežo enakopravnih odnosov z razumljivim procesom odločanja. S sooblikovanjem odločitev se naučimo tudi pomena dolžnosti.

“Spodbujamo kulturo dialoga.”

Taborniki sprejemamo različnost ter spodbujamo mirno sobivanje in dialog med ljudmi. Delujemo v duhu spoštovanja vseh generacij, različnih kultur, navad, verovanj in prepričanj.

“Negujemo duhovne vrednote.”

Spodbujamo zdrav način življenja in podpiramo duhovni razvoj vsakega posameznika. Širimo zavedanje o pomenu preseganja materialnega in potrošniškega pogleda na svet.

Taborniki ustvarjamo boljši svet.

Mlade vzgajamo v angažirane, avtonomne, odgovorne in solidarne osebe, ki sodelujejo pri razvoju lokalne, nacionalne in mednarodne skupnosti.

“Verjamemo v aktivno državljanstvo.”

Mladi smo pomemben del družbe, najbolj poznamo težave mladih, imamo svoje mnenje in ideje ter smo del rešitve. Zato se taborniki aktivno vključujemo v vse procese upravljanja skupnosti in odločanja v družbi.

“Vedno smo pripravljeni pomagati.”

Skozi aktivnosti, ki pomagajo skupnosti in predvsem otrokom, starim, bolnim in pomoči potrebnim ljudem, se taborniki naučimo pomena plemenitih dejanj za dobro vseh ljudi.

“Skrbimo za trajnostni razvoj.”

Zavedamo se odgovornosti do okolja in prihodnjih generacij, zato sledimo načelom trajnostnega razvoja. Iznajdljivo in učinkovito znamo uporabiti tisto, kar nam je na voljo, in si obenem prizadevamo za varčnost.

Foto: Nina Medved

Taborniki smo del svetovnega skavtskega gibanja.

Smo del 40-milijonske skavtske skupnosti, ki deluje v več kot 200 državah in teritorijih ter je največje svetovno mladinsko gibanje.

“Povsod imamo prijatelje.”

Povsod po svetu nas pričakata taborniško gostoljubje in nesebična pomoč. Mednarodne prijateljske vezi sklepamo predvsem z udeležbo na velikih svetovnih skavtskih dogodkih, ohranjamo pa jih s sodelovanjem na skupnih projektih.

“Slovenski taborniki imamo visok ugled.”

Izbor Slovenije za gostiteljstvo 40. Svetovne skavtske konference v letu 2014 predstavlja veliko čast in potrjuje dobro delo tabornikov doma in na svetovni ravni.

“Taborniki smo pravi skavti.”

Zveza tabornikov Slovenije je s strani Svetovne organizacije skavtskega gibanja priznana kot edina nacionalna skavtska organizacija v Sloveniji. Taborniki zato v tujini in pri stikih s skavtskimi prijatelji iz vsega sveta ponosno nosimo mednarodno poimenovanje “scout”.

Taborniki vzgajamo voditelje za prihodnost.

Skozi taborniški program mladi pridobimo večšine vodenja, ki temeljijo na sodelovanju ter zasledovanju skupnih družbeno pomembnih in v dobro vseh usmerjenih ciljev.

“Spodbudno okolje za razvoj sposobnosti vodenja.”

Taborništvo omogoča mladim, da vsakodnevno skozi raznovrstne dejavnosti prevzemamo iniciativo, razvijamo večšine vodenja in sami skupaj z vrstniki dosežemo cilje. Odrasli predstavljajo le podporno okolje.

“Mladi imamo moč sprememb.”

Zaupamo v mlade, ker imamo močno željo in visoko motivacijo soustvarjati najboljšo možno družbo.

“Rešujemo velike izzive družbe.”

S projekti na lokalni, nacionalni in svetovni ravni sodelujemo pri reševanju aktualnih družbenih izzivov in težav. Taborniki in skavti po vsem svetu tudi kasneje ostanemo najbolj aktivni člani družbe - podjetniki, trenerji, menedžerji, voditelji držav in mednarodnih institucij.

Ta sporočila o taborništvu so z večjimi fotografijami in bolj dodelanim oblikovanjem objavljena v 16-stranski predstavitveni brošuri, ki je namenjena novinarjem, odločevalcem, podpornikom organizacije in širši javnosti nasploh. Če potrebujete brošuro za te namene, se obrnite na pisarno ZTS.

Predstavitve nove znamke

Na slovesni predstavitvi znamke, ki je 28. maja potekala v atriju Pošte Slovenije na Čopovi ulici v Ljubljani, se je zbralo okoli 60 obiskovalcev, pričakovano predvsem filatelistov in tabornikov. Prireditve je v šaljevih tonih povezoval znani stand up komik in tabornik Tešky, za glasbeno spremljavo pa je poskrbel trio Junema, ki je izvedel taborniške pesmi v nekoliko bolj džezovskih tonih.

Direktor ljubljanske enote Pošte Slovenije Evgen Zadnik je podelil spominske albume s prvimi izvodi novih znamk - 30. maja je poleg taborniške znamke izšlo še osem priložnostnih in pet rednih znamk - ter s tem

simbolično predal znamke v promet. Med taborniki so album prejeli starsešina ZTS Jernej Stritih, direktorica Svetovne skavtske konference in foruma mladih Urška Bratkovič, nekdanji starsešina in zbiratelj Mitja Lamut, najbolj vnet taborniški filatelist Tone Simončič in najstarejši tabornik Leon Žitnik, ki pa se prireditve žal ni uspel osebno udeležiti.

Foto: Matic Pandel

Foto: Matic Pandel

Razglednice za skavte po svetu

Taborniki smo poskrbeli, da je nova znamka takoj odšla na vse konce sveta. Taborniško znamko smo z žigom prvega dne (gre za žig na dan, ko znamka izide, in je med filatelisti posebej cenjen) na razglednicah poslali v 161 nacionalnih skavtskih organizacij.

V ta namen smo pripravili posebno razglednico, ki prikazuje različna poimenovanja za tabornike oziroma skavte po vsem svetu, in nanjo dodali povabilo na Svetovno skavtsko konferenco. V maju smo se imeli taborniki priložnost podpisati na te razglednice in tako skavtskim prijateljem po svetu poslati tudi svoje pozdrave: podpisovali so jih tako udeleženci nekaterih akcij in območnih mnogobojev, MČ-ji na vodovih sestankih in starejši na vodniških sestankih, kot tudi ustanovni člani Taborniškega alumni kluba, udeleženci vaje vodnikov reševalnih psov in obiskovalci predstavitve znamke.

Razglednica, ki je bila na predstavitvi naprodaj, je požela veliko zanimanja filatelistov, ki so jo želeli imeti v kompletu s taborniško znamko. Razmišlja se o dodatnem natisu razglednic, da bi bile razglednice na voljo tudi širši taborniški javnosti, o čemer boste še pravočasno obveščeni.

Foto: Matic Pandel

Foto: Miha Bejek

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Zbrala: Teja Čas

Taborniški kroj

Po več mesecih pogajan z različnimi dobavitelji taborniške srajce/bluze in hlač/krila, je jasno, da nam idealni materiali (blago), trenutno niso dosegljivi. Največji problem predstavlja barva blaga, ki je nestandardna, zato ga je treba pobarvati po naročilu. Poleg tega smo tudi zelo zahtevni glede materiala: ta mora biti trpežen, a udoben, zračen, a ne prozoren, in čim manj naj se mečka.

Za srajce in bluze bomo tako to sezono še uporabljali isto blago, ki je za nas že pobarvano: platno z gostoto tkanja 155 g/m² iz 80 % bombaža in 20 % poliestra. Iz tega blaga so se nazadnje izdelovale taborniške srajce (v prejšnjih letih smo zamenjali kar nekaj materialov, čeprav je na etiketi vedno pisalo isto). Razlike bodo v nekaterih detajlih (npr. lepše stoječi ovratnik) in obliki, saj bodo na voljo telirana oblačila.

Za hlače in krilo je še vedno na zalogi blago, ki je bilo pobarvano po naročilu (zeleno blago, 100 % bombaž), ter novo trpežnejše blago gostejšega tkanja keper, 35 % bombaž in 65 % poliester v temno sivi barvi. Rodovi so po elektronski pošti prejeli dopis z glasovnico, ki jih sprašuje za mnenje, ali si želijo hlače in krilo v stari zeleni ali novi temno sivi barvi (v omenjenih materialih).

Taborniki.si

Dolgo smo jo načrtovali, dolgo pričakovali, zdaj pa jo imamo - novo spletno stran: www.taborniki.si. Je moderna in lepa in lahko smo ponosni nanjo. Če bi kaj dodali, odvzeli ali pa drugače povedali, prosim, sporočite na matic.stergar@taborniki.si.

Imejte v mislih, da je to spletna stran za zunanjo javnost, ki je zamenjala staro stran na www.zts.org. Spletno stran za notranje komuniciranje med taborniki - Stenčas, pa lahko pričakujete zelo kmalu.

Obnovimo gozdove

Zveza tabornikov Slovenije bo v sodelovanju z Zavodom za gozdove Slovenije izpeljala družbeno odgovorno akcijo obnove slovenskih gozdov, ki so bili poškodovani v žledolomu. Več o tem, kako lahko sodelujete v akciji zbiranja sredstev in nakupa sadik ter pri sajenju, pa v kratkem!

Državni mnogoboj ZTS

Komisija za program za mlade v ZTS in soorganizator, Društvo tabornikov Rod Mladi bori Ajdovščina, vabita na 60. državni mnogoboj za vse starostne veje (od murnov do grč) v Ajdovščino. Odvijal se bo od 13. do 15. 6. v športnem centru Police. Urejeno bo prenočevanje, pripravlja pa se tudi spremljevalni program, ki bo popestril tekmovalno dogajanje. Več informacij najdete v razpisu.

Inštruktorski tečaj

Na spletni strani taborniki.si, na podstrani Vzgoja in izobraževanje, lahko najdete razpis za Tečaj za vodje in Woodbadge tečaj. Lepo vabljeni vsi, ki boste opravljali ali že opravljate funkcijo vodje v taborniški enoti, ali pa boste izvajali različne taborniške projekte na rodovi ali širši ravni.

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

Da bom zvest domovini ...

Besedilo: Andrej Lenič

Foto: Matic Pandel

Pred nekaj tedni smo praznovali 69. obletnico zmage nad nacizmom in fašizmom na evropskih tleh. Obletnica sovpada tudi z osvoboditvijo Ljubljane, simbolične uresničitve štiriletnih sanj o svobodi. Svobodna Ljubljana je namreč predstavljala konec tuje nadvlade v vsej Sloveniji in med drugim tudi konec prepovedi obstoja slovenskih društev in načrtnega uničevanja slovenske samobitnosti.

Pohod po poti, kjer je nekoč Ljubljano obdajala bodeča žica in ljudem omejevala osnovno pravico, prosto gibanje, je vsako leto bolj obiskan. Lepo je videti mlade družine, odraslo družbo in starejše pohodnike, ki se vedno znova podajajo na to 35-kilometrsko pot. Vseh skupaj se jih je letos nabralo okoli 30 tisoč. Žal pa med množico ni bilo videti taborniških rutic. Zgolj eden izmed ljubljanskih rodov je pohod ob žici umestil v svoj letni program, pa še to le za PP-je in starejše.

Nasploh je v Sloveniji težko zaslediti tabornike, ki bi se kot predstavniki najpomembnejše mladinske združbe s svojo udeležbo poklonili praznikom, ki branijo državotvornost in pripadnost domovini.

Gre to pripisati splošni apatičnosti ali le prepričanju, da se taborniki ne smemo udeleževati dogodkov, ki bi nas potencialno politizirali? Pred dnevi je priznana slovenska mladinska pisateljica Janja Vidmar povedala, da mladih že dolgo ne zanima več dogajanje okoli nas. Mislila je seveda na pomanjkanje kritičnosti do sprememb v družbi, tudi politiki, ki naj bi ustvarjala boljši jutri.

Pa vendar smo taborniki tisti, ki ustvarjamo poštene in odgovorne državljane, se zavedamo pomembnosti spoštovanja domovine in se ne zmenimo za manipulacije, ki jih ustvarja politika. Zato je nujno, da v programe rodov vpeljemo več aktivnega vključevanja v praznike na lokalni in državni ravni in tako pokažemo, da simbolično negujemo spomin na zgodovinske dogodke, ki so pripomogli k svobodnosti in samostojnosti Slovenije. Nenazadnje se tudi naša prisega prične z zvestobo domovini, v šestdesetih letih obstoja pa smo taborniki pustili pomemben pečat na družbenem in kulturnem razvoju našega naroda. Celoten taborniški program mora torej pozitivno vplivati na samostojno razvijanje družbenega občutka vsakega tabornika, čemur bi morali posvetiti nekaj časa in pogovora tudi na vodniških tečajih, kjer bi bodoče vodnike pripravili na spopadanje s to kompleksno nalogo.

Zato pozivam rodove, da se z otroki udeležite vsaj kakšne od lokalnih prireditev ob dnevu državnosti v juniju, nikakor pa ne bo narobe, če bo na osrednji državni proslavi ob dnevu državnosti videti tudi tabornike, ki bodo ponosno nosili kroj in rutico. In prihodnje leto, ko bo Evropa praznovala 70. obletnico zmage, bodo, upajmo, pot okoli Ljubljane prekrile rutice vseh barv.

Samorastniki na splitski rivi

Besedilo: Špela Zupan, fotografija: RSa

Konec prvomajskih počitnic smo si popotniki, popotnice in grče rodu Samorastniki iz Ljubljane polepšali z obiskom dalmatinske prestolnice, Splita. Tam so nas prijazno sprejeli in gostili člani domačega skavtskega kluba Marjan.

Po dolgi vožnji, ki smo si jo krajšali s postanki in geocachingom, smo zgodaj popoldne prispeli v Split. Po prijaznem sprejemu, kratkem oddihu in namestitvi v prijetnih (in prostornih) sobah kluba Marjan, smo odšli v mesto. Po njem nas je popeljala domača "izviđačica" Lada Štefek. Med sprehodom po Dioklecijanovi palači smo, poleg glavnih znamenitosti, ki so našete v vsakem turističnem priročniku, videli še stvari, ki jih poznajo le domačini, hkrati pa smo začutili tudi živahen utrip mesta. Prišli smo tudi do znamenite plaže Bačvice, kjer smo se odpočili v senci starih borovcev.

Naslednji dan smo PP-ji odšli po svoje. Ker tudi mi zbiramo geocache, smo se odločili, da bomo te pobrali med pohajkovanjem po mestu. Sprehodili smo se čez stari del mesta, prišli do pomorskega muzeja, šli skozi Dioklecijanovo palačo, prečkali pazar in ribjo tržnico ter se ob obali sprehodili do Bačvic. Popoldne smo skupaj z grčami pojedli pravo morsko kosilo in se odpravili na hrib Marjan. Kljub temnemu nebu

je vreme zdržalo in nam omogočilo prečkanje hriba ter vrnitev domov mimo znamenitega splitskega (Hajdukovega) stadiona.

V soboto smo se odločili za skupen ogled Starega grada na otoku Hvar. Zgodaj zjutraj smo se odpravili proti pristanišču in se vkrkali na trajekt. Na Hvaru nas je pričakal dež, ki nas je nato spremljal še cel dan. Kljub temu smo se sprehodili po mestu, sedli v tradicionalno dalmatinsko konobo ter se nato (zopet) premočeni vrnili na trajekt. Ko smo se zvečer vrnili v prostore skavtskega kluba, so nas tam že čakali domači taborniki. Skupaj smo ob domačem pecivu in petju preživeli prijeten večer.

Nedelja je bil naš zadnji dan počitnic. Po pridnem pospravljanju in priganjanju, da je čas za odhod, burji in zato zaprtih avtocestah, smo se popoldne vrnili domov. S seboj smo prinesli lepe spomine na popotovanje, ki so nam ga popestrili dalmatinski prijatelji. Upamo, da jim bomo lahko tudi mi kmalu pokazali našo Ljubljano.

Vizija WOSM do leta 2023

Besedilo: Lucija Rojko

Pomembno mesto na prihajajoči 40. Svetovni skavtski konferenci, ki jo slovenski taborniki gostimo avgusta v Ljubljani, bo tudi obravnava vizije in strategije Svetovne organizacije skavtskega gibanja (WOSM) do leta 2023.

WOSM je predlog obeh dokumentov dal v razpravo nacionalnim skavtskim organizacijam, zato smo se 21. maja dobili na sedežu ZTS in pripravili stališča, komentarje ter predloge za dopolnitev in spremembe predlaganega dokumenta.

Zastavljena vizija je, da bo do leta 2023 skavtska organizacija postala vodilno svetovno izobraževalno gibanje mladih, ki bo 100 milijonom mladih omogočalo, da postanejo aktivni državljani in na podlagi skupnih vrednot ustvarjajo pozitivne spremembe v svojih lokalnih okoljih.

Za doseg te vizije si je WOSM zastavil naslednje strateške prioritete:

- vključevanje mladih,
- vzgojne metode,
- raznolikost in vključevanje,
- vpliv na družbo,
- komunikacija in odnosi z javnostjo,
- upravljanje.

Na delavnici smo obdelali vsako prioriteto in njene cilje posebej in ugotovili, da je pri vključevanju mladih treba mladim omogočiti, da ne mrežijo le medgeneracijsko, ampak tudi med seboj. Definirati je treba izraza "mladi" in "odrasli" v WOSM.

Pri vzgojnih metodah je potreben večji poudarek na mladih vodjih - tabornikih, ki program izvajajo. Treba je delati na tem, da mladi v organizaciji ostanejo, odrasli pa se pridružijo kot podpora mladim. Ugotovili smo tudi, da bi bila implementacija skavtske metode v različne nivoje svetovnega skavtstva dobra. WOSM bi tako moral delati na iskanju načinov, kako prilagajati skavtsko metodo potrebam današnje družbe. Delo na tem področju bi bilo učinkovitejše, če

bi aktivnosti potekale na regijskem in ne na svetovnem nivoju, saj so potrebe družbe, kultura in način dela na svetovnem nivoju že tako različni, da imajo udeleženci od dogodkov manj, kot če bi potekali v sklopu regije.

Za področje raznolikosti in vključevanja smo se strinjali, da mu manjka pozicioniranje svetovne skavtske organizacije glede človekovih pravic in da je treba spodbujati taborništvo tudi v regijah, ki uradno niso priznane, če se tudi tam izvajajo taborniški programi.

Glede vpliva na družbo bi morali dati več poudarka ekologiji in spodbujanju trajnostnega razvoja.

Taborništvo in šport

Besedilo: Tadej Pugelj - Puggy

Kaj nam ob besedi šport najprej pride na misel? Vrhunski športniki, njihovi treningi, tekmovanja in osvajanje medalj. Pa je šport samo to?

V novem nacionalnem programu športa v RS je šport dejavnost, ki bogati kakovost posameznikovega življenja, zaradi svojih učinkov pa pomembno vpliva na družbo. Ima vpliv na javno zdravje (telesno, duševno in socialno), socializacijo in gospodarstvo. Športu se priznava tudi zelo pomembna vloga pri spodbujanju k prostovoljnemu delu in k dejavni udeležbi v družbi, pri spodbujanju solidarnosti, strpnosti in odgovornosti, pri prispevanju k trajnostnemu razvoju ter k drugim pozitivnim družbenim vrednotam in narodni identifikaciji.

Taborništvo je (tudi) športna dejavnost

Taborništvo predstavlja posebno obliko športne dejavnosti. Prva izrazita posebnost je, da dejavnosti potekajo v naravi, zato za "vadbo" ne potrebujemo športnih objektov. S programom oziroma dejavnostmi v naravi krepimo fizične zmožnosti telesa (kondicijo), krepimo odnos do lastnega telesa in zdravega načina življenja ter skrbimo za čustveno in duhovno rekreacijo. Preko elementarnih oblik gibanja (hoja, tek, plezanje, plavanje) in bivanja v naravi razvijamo odnos do narave in koncept preživljanja prostega časa v naravi. Program poteka v skladu s pedagoškim načrtom, ki integralno zajema gibanje, odkrivanje in raziskovanje, povezuje interese posameznika in pomaga pri identifikaciji osebnih zmožnosti in tudi omejitvev.

Druga posebnost je vezana na redno vadbo. Kljub temu da ne moremo govoriti o "treniranju", pa dejavnosti v naravi predstavljajo načrtovano in kakovostno psihofizično udejstvovanje. Gibalne igre, športne veščine, panoge mnogoboja, izleti, pohodništvo in taborjenje predstavljajo redne dejavnosti vsakega tabornika.

Preko taborniških tekmovanj razvijamo zdrav odnos do tekmovalnosti in omogočamo mladim, da se soočijo tako z uspehom kot tudi z neuspehom. Ker dejavnosti pretežno potekajo v skupini (vodu), s tem razvijamo zavedanje o skupini (tako kot pri športni ekipi), dinamiki odnosov in solidarnosti (vod vedno pride na cilj skupaj). Poleg tega razvoj pozitivnih

taborniških vrednot vpliva tudi na zavedanje o negativnih pojavih v športu.

Projekt Taborniško-športne veščine

V želji razvoja zavedanja o športnih elementih taborništva in spoznavanju drugih športnih panog je Zveza tabornikov Slovenije pripravila projekt Taborniško-športne veščine. V času letošnjih taborjenj bo tako 500 taborečih podprla pri izvajanju teh veščin. Projekt je finančno podprla tudi Fundacija RS za šport. Seznam športnih veščin bo predstavljen v naslednji številki revije Tabor.

Kaj potrebujete za prijavo? Pogovorite se s člani, katere veščine bi radi osvojili, naredite seznam članov in veščin in ga pošljite v pisarno ZTS. Število veščin, ki jih bo posamezen rod prejel, je omejeno na 25, vodstva rodov jih bodo prevzela še pred taborjenjem.

Foto: Žan Kuralt

Slovenija v ledenih okovih 2014

Besedilo: Tin Kastelic

Katedra za obramboslovje na Fakulteti za družbene vede je 23. maja organizirala znanstveno-strokovni posvet z naslovom "Slovenija v ledenih okovih 2014 - odziv in izzivi". Na njem so udeleženci preko odprtega dialoga osvetlili odziv lokalnih in državnih akterjev na letošnji žledolom, eno najhujših naravnih nesreč v naši državi.

Foto: Vanda Nedič

Poleg predstavnikov vseh ključnih agencij in organov znotraj sistema zaščite in reševanja pred naravnimi in drugimi nesrečami, je bila povabljen tudi Zveza tabornikov Slovenije. V njenem imenu sta jo zastopala Ivo Štajdohar kot predstavnik ZTS in Gašper Rupnik - Gušter iz Rodu kraških viharnikov Postojna. Ivo je predstavil institucionalni okvir in vlogo tabornikov v sistemu zaščite in reševanja, Gašper pa organizacijo in vodenje Kriznega centra v Postojni.

Vsi udeleženci so pohvalili hiter odziv pristojnih služb, a hkrati poudarili, da je še vedno veliko možnosti za izboljšave. Darko But, direktor Uprave Republike Slovenije za zaščito in reševanje je kot enega izmed ključnih problemov izpostavil zbirne centre. Levji delež bremena so pri tem na svoja ramena prevzeli prostovoljci in dokazali, da je samoorganizacija pri nesrečah večjih razsežnosti ključna. Taborniki, kinologi, katoliški skavti, jamarski reševalci in drugi so tudi po mnenju dr. Ljubice Jelušič več kot uspešno dopolnjevali delo sil Slovenske vojske, Civilne zaščite in gasilcev.

Če vsaka kriza res predstavlja tudi priložnost, smo jo taborniki zagotovo dobro izkoristili. S hitrim odzivom in nesebično pomočjo na prizadetih območjih, smo ponovno dokazali, da znamo in zmoremo, da imamo usposobljene enote ter da obvladamo vodenje in ekipno delo.

Kako naprej?

Ivo Štajdohar je v svojem prispevku za posvet zapisal, da taborniki na teh izkušnjah gradimo nadaljnje projekte. Razmišljanja pa gredo v dveh smereh.

1. **Vsebinski vidik:** Na izkušnjah iz žledoloma in vodnih ujm v preteklih letih ugotavljamo, da se ob daljšem delovanju naravne katastrofe pojavijo še drugačne potrebe prizadetih ljudi, ki jih znamo taborniki zadovoljiti, in se pogovarjamo o smiselnosti širitve spektra nalog posebnih enot ZTS - PZP ter širitvi usposabljanja pripadnikov še na druga področja.

2. **Organizacijski vidik:** Hkrati razmišljamo o bolj načrtnem in bolj poglobljenem delu in tovrstni organiziranosti v vseh taborniških društvih, zato da bi v primeru potrebe imeli na voljo še več usposobljenih prostovoljcev, pripravljenih na intervencijo.

Foto:

Za TAK si je treba čas vzeti

Besedilo in fotografije: Miha Bejek

Globoko v dolini Bele pri Vrhniku, kjer je nekoč stal mlin, se danes ob kopališču nahaja kočča, kraj pa se imenuje Stari maln. Tam se je 20. maja zvečer na ustanovnem sestanku Taborniškega alumni kluba (TAK) zbralo okoli 70 tabornikov in tabornic. Za mnoge nepričakovana lokacija, kjer so tudi mobilni telefoni obnemeli, je dala pridih povratka k naravi in tako lepo očrtala idejo povratka starih in nekdanjih tabornikov v taborniške kroge.

Ustanovnemu večeru je "štimungo" dal nekdanji tabornik in danes priznan glasbenik Andrej Šifrer s pesmijo "Kdaj si zadnjič kakšno stvar naredil prvič". Udeležence, večinoma starejše nekdanje tabornike in nekaj aktivnih tabornikov na vodstvenih funkcijah, je najprej pozdravila članica Taborniške fundacije Darinka Pavlič Kamien, ki je tudi povezovala program, nato pa je prepustila uvodni nagovor starešini Zveze tabornikov Slovenije Jerneju Stritihu.

Stritih je izpostavil povečanje zanimanja za taborništvo v zadnjih letih, ki zahteva okrepitev organizacije in vzpostavitev podpornih struktur na način, da bodo še naprej omogočale mladim voditi taborniški program. Meni, da je Taborniški alumni klub, ki združuje aktivne in nekdanje tabornike ter druge simpatizerje taborništva, primerna organizacijska oblika, saj omogoča odraslim podoživljati taborniške izkušnje - v zameno pa sami nudijo podporo aktivnemu taborništvu.

Zdenka Čebašek - Travnik, predsednica Taborniške fundacije, je na kratko povzela cilje in smernice delovanja alumni kluba. Člane TAK vidi predvsem kot ambasadorje taborništva, ki bodo z znanjem in izkušnjami pritegnili tudi druge in bodo prispevali k trajnostnemu razvoju celotne slovenske družbe in posameznikov. Posebej je izpostavila pomen medsebojnega spoštovanja in medgeneracijskega povezovanja.

To misel je s pesmijo "Za prijatelje si je treba čas vzeti" podkrepil še Šifrer in v takem prijateljskem ozračju je naposled prišla na vrsto še uradna ustanovitev kluba.

Člani TAK (vsi prisotni na sestanku so prejeli potrdilo, da so "ustanovni člani") so s soglasno potrditvijo upravnega odbora tudi uradno ustanovili Taborniški alumni klub. V upravni odbor so bili izvoljeni Mitja Lamut, Marinka Istenič, Mitja Premrl, Nataša Kordiš in Gregor Zupan. Usmerjanje naslednjih korakov delovanja kluba je zdaj v njihovih rokah.

Po uradnem delu, ker ni bilo drugih pobud s strani članov, se je druženje prestavilo najprej ob šmorn, kasneje pa še ob taborni ogenj, katerega iskre so letele visoko v nebo. Koliko takih isker bo ustvaril Taborniški alumni klub v prihodnosti, pa je odvisno predvsem od njegovih članov. Naj jih bo čim več!

Tudi počasnemu tokrat ni minilo

Foto: Nejc Sušin

Velenjski taborniki Rodu Jezerskega zmaja so tudi letos pripravili orientacijsko tekmovanje. Še ta počasnemu mine ali na kratko ŠTPM. Tekmovanje se je odvijalo 16. in 17. maja po gozdovih, hribih, jezeru in ravninah Topolšice, Šoštanja, Gaberk, Škal in Velenja, bilo pa je namenjeno gozdomnikom, popotnikom, grčam ter tudi tistim, ki so se pomerili v posebni kategoriji dvojic.

Prvi dan tekmovanja so bili na sporedu vrisovanje kontrolnih točk, topo test in signalizacija. Letos so organizatorji za vse tekmovalce pripravili tudi novost, in sicer zabaven ter poučen tematski test o velenjskih olimpijskih športnikih. Po končanih nalogah je veliko tekmovalcev ostalo budnih in popestrilo dogajanje v domu krajanov Topolšica z igranjem na kitaro in raznimi igrami, nekateri so se pripravljali za progo, ostali pa so preprosto šli spat v "tihe" sobe.

Foto: Nejc Sušin

V soboto zgodaj zjutraj so se prve ekipe, polne energije začele odpravljati na progo, še prej pa so se okrepčale s sveže pečenimi krofi, saj na prazen želodec ni pametno oditi na takšno avanturo, kot jo je letos ponujal ŠTPM. Mlajši gozdomniki se na progo niso podali z ostalimi kategorijami, temveč so imeli start v mestu Šoštanj, kjer so imeli orientacijski pohod, toda ne po klasični karti, temveč so imeli letos ortofoto orientacijo, ki jim je bila še posebej všeč. Na progi so opravljali različne naloge: preverjali so uporabnost šotork, reševali utopljenca, prečkali minsko polje in streljali s fračo.

Foto: Nejc Sušin

Ostale kategorije so morale opravljati veliko težje naloge, a kljub temu nič manj zabavne. Na progi so se soočili s spretnostnim poligonom, streljali so z lokom, reševali poškodovane rudarje iz zapuščenega rova, risali profil terena, kroki sredi jezera na vodnem mestu, se izogibali minam na minskem polju in se za konec preizkusili v veslanju čez Velenjsko jezero, kjer je bil tudi cilj. Še prihod v cilj je bil zabaven, saj so morale ekipe s čolni prispeti v cilj pod kotom, ki jim ga je podal organizator. Če mislite, da je to enostavno, se motite!

V cilju pri jezeru je tekmovalce čakala pogostitev s čevapčiči in pekočimi perutničkami, ne nazadnje so si izmučeni in tudi malce premočeni od veslanja to tudi zaslužili. Ko so bili vsi siti, se je le še počakalo na razglasitev rezultatov ter podelitev nagrad in pokalov najboljšim. Če ti letos ni uspelo priti, te lepo vabimo na ŠTPM 2015, ki bo prav tako nor, saj veste, ne odstopamo od našega slogana ... Dogodivščina zagotovljena!

Tretji Scoutball turnir

Žvižg piščalke. "Podaj žogo! Vzemi rutico! Teci v napad! Gooooooool!" Takšne vzklike ste lahko slišali, če ste se v soboto, 10. maja. nahajali v bližini stadiona v Šoštanj. Tretjega Scoutball turnirja se je udeležilo 10 ekip iz štirih rodov. Tekmovanje je potekalo v dveh skupinah: GG in PP/RR/Grče, ki sta tekmovali pod enakimi pogoji in enakimi pravili.

Ekipe so med seboj odigrale kar nekaj tekem, najboljši dve pa sta svojo borbenost izkazali v velikem finalu. Naklonjeno nam je bilo tudi vreme, saj nas je ves čas tekmovanja spremljalo sonce, ki je poskrbelo za odlično vzdušje na in ob igrišču. Ekipe, potrebne počitka in navijači so se lahko odpočili v Chill-out kotičku, lačni tekmovalci so si privoščili hot-doge, sladkosnedi pa so se sladkali z mafini in jih tudi ocenjevali.

Scoutball turnir je odlično uspel, a brez odličnega vzdušja, moštvenih in borbenih tekmovalcev nam ne bi uspelo. Vabljeni na četrti turnir v scoutballu, ki bo leta 2015!

Suzana Podvinšek

O letošnjih novostih

Denis, organizator: Prva novost, ki smo jo uvedli, je termin, saj smo tekmovanje prestavili iz oktobra na maj. V letošnjem letu je nekaj ekip tudi prespalo na prizorišču. Prav tako pa smo zmanjšali število sodnikov in poenotili ter poostriili sodniški kriterij. Uvedli smo tudi tekmovanje znotraj rodu v peki mafinov, ki so jih ocenjevali tekmovalci.

Mnenja tekmovalcev

Jan Kolar (RRAnđerji&PPapka): Fantastično je bilo, da smo lahko v Šoštanj prišli že v petek zvečer ter se družili ob kitari in ognju s tekmovalci iz drugih ekip. Tekmovanje je bilo odlično organizirano, zato sem vsako tekmo igral z velikim veseljem. Z ekipo smo premagali vse ostale in zmagali.

Maruša Ravnjak (Pule team): Na scoutballu sem se imela super! Vreme nam je bilo naklonjeno, zato sem bila še boljše volje. Pri meni se je že po prvi igri poznalo, kako močno je sonce, saj me je opeklo po obrazu. Odigrali smo pet iger in na koncu pristali na drugem mestu.

Katja Pogorelc (Polžki): Nisem si mogla niti predstavljati, da je takšna igra lahko tako zabavna. Bilo mi je zelo všeč, saj je bilo to taborniško druženje drugačno od ostalih. Tudi vreme nam je služilo, kar pa je še dodatno pripomoglo k dobremu vzdušju. Tako je bila ta sobota popolno preživeta.

Zmagovalci

GG starejši: Mačkice, RPG Šoštanj
PP: RRAnđerji & PPapka, RJZ Velenje

Foto: Jerneja Videmšek

TAKT 2014

Foto: Žan Kuralc

Organizatorji smo po uspešno izvedenem TAKT-u preko družabnih omrežij prejeli številne lepe pohvale in zahvale: "En velik MMMM za organizacijo, super je blo!" in "Tudi Rod Puntarjev Tolmin bi se rad zahvalil za lepo organizirano tekmovanje. Obenem pa napovedujemo, da drugo leto ne spustimo 1. mesta iz rok!" Ne moremo povedati, kako veseli in ponosni smo, da nam je uspelo obuditi to tradicionalno taborniško košarkarsko tekmovanje.

Dan je bil kot naročen za ulično košarko. Sonce je pripekalo in v Prešernovem mestu je v soboto, 10. maja, že takoj zjutraj zavladovalo prešerno vzdušje. Ob 9. uri je 12 ekip ter nekaj navijačev in organizatorjev dvignilo zastavo in "ubrano" zapelo himno ZTS in tekmovanje se je pričelo. Ekipe so bile razdeljene v dve skupini po šest, tako da je vsaka ekipa odigrala vsaj 5 tekem, ki so potekale na dveh igriščih hkrati. Igro so nadzorovali sodniki z licenco, igralci pa so se

večinoma lepo držali načel fair playa, tako da je bil res užitek spremljati napete boje.

Videli smo srčno igro in precej atraktivnih potez, pa celo nekaj borbenih deklet v pretežno moški družbi, za kar jih velja še posebej pohvaliti. Bolj ko je sonce pripekalo, bolj se je tudi razgrevala igra in ko se je dan prevesil v popoldne, je kar puhtelo iz košarkarjev in asfalta, senčni koticiki okoli igrišč pa so bili vedno bolj zasedeni. Nato pa je po 15 tekмах prvega kroga na prizorišču završalo! Zadišalo je kosilo!

Ne, ne, završalo je zaradi polfinalnih tekem, ki so sledile skupinskemu delu tekmovanja - malo pa res tudi zaradi kosila. Medtem ko se je večina udeležencev navdušeno lotila čevapčičev, hrenovk, piščančjih bedrc in sveže zelenjave, so se v polfinalnih tekmah spopadle ekipe Ščuke 1, Hombre, Daj Gol in Rod Puntarjev Tolmin. Najbolje so se odrezali Ščuke in Puntarji, ki so se nato pomerili v velikem finalu.

Foto: Žan Kuralc

Finalna tekma je bila malce daljša kot tiste v skupinskem delu in je bila polna preobratov, neverjetnih podaj in senzacionalnih košev, za nameček pa je dogajanje med polčasom tako kot na tekмах NBA popestrila navijaška skupina Tabijeve žoke (Tabi - maskota tekmovanja, žoka - ženska, dekleta v kranjskem slengu). Dekleta so požela bučen aplavz in menda so trije izmed gledalcev po njihovem nastopu poiskali zdravniško pomoč zaradi izpahnjene čeljusti in pretiranega potenja. Veliki prehodni pokal Taborniškega košarkarskega tekmovanja je na koncu za las (rezultat je bil 17:18) prišel v roke ekipe Ščuke 1. Tretje mesto je pripadlo ekipi Hombre.

Tak super dan bo treba ponoviti, tako da se vidimo zopet prihodnje leto!

Foto: Žan Kuralc

V pričakovanju 20. spusta

Foto: Urša Dimić

Kot vsako leto v tem času se je 17. maja odvijala taborniška ekološko-kanuistična akcija Spust po Ljubljani, ki ga organizira Rod Bičkova skala iz Ljubljane. Letos smo izvedli že 19. spust v zadnjih 26 letih.

Tekmovanje se je ob jutranjem soncu začelo na športnem letališču v Podpeči, kjer je bilo treba pred odhodom na progo urediti še marsikaj: nekatere ekipe so si pred štartom pri organizatorjih izposojale kanuje in ostalo opremo, druge so nameščale maskote na svoje kanuje, spet tretje pa so zgolj ležerno čakale na skupni zbor in štart njihove ekipe. Kmalu so se vsi tekmovalci s kanuji ali kajaki odpravili na progo, ki je imela cilj na Livadi.

Med potjo so opravljali različne naloge, kot so pantomima, "tarzan", zračna puška, PP, "jezni ptiči", na kontrolni točki "pajkova mreža" so fantje pokazali svoje mišice in spretno nosili kanuje visoko nad

glavo, dekleta pa so se izkazala z iznajdljivostjo. Po približno treh urah veslanja je večina tekmovalcev, teh je bilo skupaj 63 v 22 posadkah kanujev in treh kajakih, prispela do cilja. Tam so svoj prihod oznanili s taborniškimi pozdravom, nato pa razstavili svoje maskote ter sortirali smeti, ki so jih ves čas pridno pobirali na progi. Skupaj so jih zbrali kar 175 kg, poleg plastike in stekla je bilo med njimi tudi veliko gradbenih in nevarnih odpadkov (motorna olja, čistila, spreji, idr.) Po prihodu na cilj sta tekmovalce pričakala odlična hrana z žara in sončno vreme. Akcija se je zgodaj popoldne končala s podelitvijo nagrad ter diplom zmagovalcem v obeh kategorijah.

Veseli nas, da se spusta vsako leto udeležijo vedno nove ekipe iz različnih rodov, ki si želijo preživeti izzivov polno soboto na Ljubljani v dobri družbi tabornikov iz cele Slovenije in zamejstva. Upamo, da se v čim večjem številu vidimo tudi prihodnje leto na že 20. spustu!

Matej Radinja

Foto: Urša Dimić

Foto: Urša Dimić

Ščukanjanje

Foto: Bor Šparemblek

Takole, še eno Ščukanjanje smo uspešno izpeljali. Vikend je bil popoln. Krasno vreme, super družba in najlepša lokacija.

V petek popoldne so se nam na tabornem prostoru pridružili najmlajši taborniki, ki so se odločili noč preživeti v šotorih. Najprej so pomagali postaviti šotore, nato je sledilo streljanje z lokom in vožnja s kanuji, zvečer pa zabavni program ob ognju, kjer smo prepevali ob zvokih kitare in pekli hrenovke.

V soboto dopoldne pa se je začelo zares. Murenčki in MČ-ji so se ob 10. uri s spremstvom odpravili na posebno progo, podobno lovu na lisico, na kateri so jih čakale zanimive in starosti prilagojene naloge. Nad tekmovanjem so bili navdušeni, po vrnitvi v tabor pa so si lahko privoščili še prvo letošnje kopianje v jezeru, saj je bilo vreme ravno pravšnje.

Ravno tako so se začeli nekaj čez 10. uro na progo podajati starejši taborniki. Prijavljenih je bilo pet taborniških ekip (2 GG-jev in 3 PP-jev oz. RR-jev). Tekmovanja so se udeležili tudi taborniki iz Novega

mesta in Postojne. Ob 11. uri so taborniškimi sledile še rekreativne ekipe, tudi teh je bilo pet, imele pa so nekoliko drugačne kontrolne točke, na katerih niso potrebovale taborniškega znanja. Ekipe so morale na progi okrog Cerknjškega jezera, dolgi približno tri ure (10 kontrolnih točk), nabirati rastline, izdelati fračo, reševati tematske in logične teste, streljati z lokom in fračo, s kanuji poiskati prave boje in poznati osnove prve pomoči, taborniki pa so morali poleg vsega ostalega poznati tudi Morsejevo abecedo ter vrisovanje in reševanje topoteste.

Foto: Bor Šparemblek

Foto: Bor Šparemblek

Na koncu so pri GG-jih slavili Dixies in Pixies, ki so zbrali enako število točk, pri RR-jih sta zmagali Dve rožci, najboljša ekipa med rekreativci pa je bila Kek'c. Po tekmovanju so vsi tekmovalci dobili praktične nagrade in porcijo odličnih čevapčičev s prilogo, ki jih je skrbno pekel naš Franci. En velik M za vse!

Ščukce se iskreno zahvaljujemo vsem sodelujočim ekipam in vodstvu za odlično organizacijo, drugo leto pa vas vabimo še v večjem številu in obljubljam, da se bomo imeli še boljše.

Tina Urbanc

50. taborniški tek na Muti

Ko so taborniki tedanjega Odreda bistrega potoka Muta spomladi leta 1960 obvestili republiško zvezo, da prirejajo prvi tradicionalni taborniški tek, so iz Ljubljane dobili negativen odgovor, saj prvi ne more biti "tradicionalni". Vendar se je zgodilo, da so letos 25. maja na Muti doživeli zlati jubilej taborniških tekov. Tradicionalni 50. taborniški tek na Muti je privabil sto petdeset udeležencev.

Odraslih tekačev, ki so se merili na 8 km dolgi progi za štajersko-koroški tekaški pokal, je bilo blizu 90, ostroških tekov se je udeležilo trideset tekmovalcev, prav toliko pa je bilo tudi udeležencev družinskega teka predšolskih otrok. Edini, ki je sodeloval tako na

Foto: Hinko Jerčič

Foto: Hinko Jerčič

nedeljskem 50. teku kot tudi na 1. taborniškem teku, 24. aprila 1960, je Ludvik Jerčič. Atletski veteran, soustanovitelj taborniškega rodu na Muti, je letos podeljeval priznanja najuspešnejšim tekačem, sam pa je v močni konkurenci dosegel peto mesto.

Predstavniki Štajersko-koroškega pokala je starešini taborniškega Rodu bistrega potoka Muta Sašu Pavliču izročil priznanje za odlično organizacijo prireditve in zaželel, da bi na Muti nadaljevali s prirejanjem te druge najstarejše množične tekaške prireditve v Sloveniji.

Hinko Jerčič

30 let zagorskih tabornikov

Zagorski taborniki, združeni v Rod Polde Eberl Jamski, so 17. maja obeležili pomembno obletnico delovanja. Rod, ki od leta 1984 neprekinjeno ohranja taborniški duh, je tudi s tem dogodkom upravičil geslo "Taborniki ustvarjamo boljši svet!". Obiskovalcem, med katerimi so bili nekdanji člani rodu, starši, predstavniki Občine Zagorje in Uprave za zaščito in

Gostje so videli slavnostni dvig zastave, prikaz taborniških veččin spletanja vozlov, postavljanja šotora iz dveh šotork in lokostrelstva. Da so taborniki tudi dobri igralci in pevci, so dokazali v kulturnem programu. Dogodek je obogatila razstava skavtskih rutic in priponk iz vsega sveta, ki jo je prispeval Rok Kepa, rodov gospodar in načelnik Zasavsko-celjskega

reševanje, zagorski Katoliški skavti in skavtinje ter predstavniki drugih taborniških rodov, so prikazali čisto pravi taborniški dan.

območja. Manjkala nista niti golaž in zelenjavna enolončnica.

Polona Siter Drnovšek

Prvomajska dogodivščina

Zgodaj zjutraj, ob 5:45 smo se Močvirski PP-ji zbrali na glavni železniški postaji pod uro, ne vedoč, kam se odpravljamo. Organizatorji Maša, Liam in Špela so namreč ohranili to skrivnost zase vse do zadnjega.

Tako smo pod uro dobili prvo kuverto, v kateri smo prejeli karte za vlak do Pule. Pohiteli smo na vlak in se odpeljali proti morju. V Puli smo se po navodilih iz druge kuverte razdelili v skupine in tako odšli do zanimivosti: k areni, zlatim vratom in templju. Tam smo odprli še zadnjo kuverto s spiskom zanimivih stvari, ki smo jih morali opraviti: zaprositi za roko Hrvata/ico, poiskati slona, se okopati v vodnjaku. Popoldne smo se odpravili proti Peroju, kjer smo preživeli preostanek prvomajskega izleta.

Foto: RMT Ljubljana

Prvi večer smo si za sprostitev privoščili duhovno dejavnost, naslednje dni pa smo si ogledali mumije v bližnji Istrski cerkvi, se okopali v morju - najbolj pogumni celo ponoči, se igrali družabne igrice in se preprosto povezovali in družili med seboj. Sedaj komaj čakamo tabor, v mislih pa se že veselimo naslednjega prvomajskega izleta!

Saša, RMT

Foto: Domen Šverko

Prvomajski izlet

Ob prihodu na železniško postajo so me pred vrati pričakali nasmejani obrazi ter kup taborniške opreme in hrane. Bilo je sobotno jutro, 26. aprila, dan začetka prvomajskega izleta. Z vlakom smo se odpeljali do Pivke, si ogledali presihajoča jezera in prespali v bivakih na travniku.

Drugi dan se je začel z vzponom na Volovje rebro in se zaključil v Zajelšju. V Ilirski Bistrici smo se ustavili v trgovini. Člani so bili dobro založeni s sladkarijami, zato jim je bila večerja skoraj odveč.

Ponoči je deževalo, potoki in jezera so narasla, tako da smo morali graditi mostove na poti do Gradišča. Dva člana sta se odpravila v vas vprašat za senik, da bi na suhem prespali. Našla sta telovadnico, skuhalo smo si večerjo nad ognjem in odšli spat.

Zadnji dan je bila hoja mučna, saj smo hodili ob glavni cesti iz Kozine proti Hrvaški. V Kozini smo prišli na železniško postajo in čakali vlak, ki je prišel, a iz napačne strani, saj je imel zamudo. Po srečnem razpletu dogodkov smo se vrnili v Ljubljano z avtobusom. Tako smo prišli domov veseli, nasmejani, zagoreli, s prepetimi glasilkami, umazani, predvsem pa utrujeni. Ob spominu na letošnji prvomajski izlet bomo imeli v mislih: Oh, ti muhasti april! Moker si kot reka Nil!

Urša Primožič

Mnogoboj SPOOT

Glede na pozitiven odziv na lanski mnogoboj smo se taborniki Roda Odporne želve odločili, da tudi letos sprejmemo ta izziv. Tekmovanje je potekalo 17. maja na našem taborniškem prostoru v zgornjih Desklah. Mnogoboja se je udeležilo 28 ekip, to je okoli 145 otrok iz petih rodov SPOOT-a, od najmlajših MČ-jev do starejših GG-jev.

Vse prisotne je pozdravil naš starešina. Po dvigu zastave in himni so se tekmovalci razporedili na panoge in se podali v boj za točke. Vodniki iz vseh rodov so se razporedili na svoja mesta, kjer so pomagali pri sojenju. Da smo malo popestrili dan, smo vodilne SPOOT-ovce izzvali k postavitvi šotork. Dokazali so nam, da so še lahko konkurenti vsem tekmovalcem. Čestitke!

Letos je tekmovanje potekalo zelo tekoče, brez vseh zapletov. Vreme nam je bilo naklonjeno skoraj do zadnje minute. Nekatere srečneže je v zadnji panogi ujela ploha dežja in doživeli so pravi taborniški krst.

Zdaj nas čaka nov izziv - državni mnogoboj. Veselo na delo, dobimo se tam!

Hana in Blaž

Foto: Nuša Munih

Foto: RSR

JPN mnogoboj 2014

“Mirno!” Stali smo v zboru in z nasmehom na obrazu čakali, da se področni mnogoboj 2014 za Južnoprimorsko in notranjsko (JPN) območje prične. Mojstri taborniških večšin smo se letos 17. in 18. maja zbrali v Ilirski Bistrici, kjer domuje Rod snežniških ruševcev.

Vreme na sobotno jutro pri nas ni bilo ravno zavidljivo. A to ni prišlo do živega MČ-jem ter nekaj Murenčkom, ki so nam dali vedeti, da z njimi ni šale. Šotor in ogenj so postavljali kakor za šalo, ovire premagovali z levo roko ter druge veččine opravljali z zaprtimi očmi. In na koncu so skoraj vsi dosegli zelo uspešen rezultat.

V nedeljo so se preizkusili še GG-ji. Tudi ti nas niso razočarali in s svojim delom ter trudom dokazali, da na mladih svet stoji. Še posebno velik M pa si zaslužijo vodi, ki so dosegli prva mesta in jih boste spoznali na državnem mnogoboju.

Vreme nam ni bilo naklonjeno, a naše veselje in energija sta priklicala sonce, ki je odgnalo oblake in posušilo vse sledi dežja. Taborniška himna pa je še dolgo po zboru odzvanjala med nami in za dva dni v mesto prinesla dobro voljo ter kup mladih, ki poznajo prave vrednote.

Še na Državnem mnogoboju pokažimo česa smo zmožni. “Voljno! Zdravo!”

Iva Š. Slosar

Gorenjski območni mnogoboj

Letošnji gorenjski območni mnogoboj se je odvijal v Škofji Loki. To lokacijo so določili šele dan pred mnogobojem, moral bi namreč biti v Šenčurju. V tem času se je Rod Svobodnega Kamnitnika zelo dobro organiziral in uspel z izvedbo mnogoboja. Ob prihodu smo vod Orli iz Pokljuškega rodu Gorje izžrebali številko, pod katero smo tekmovali. Sledilo je čakanje na ostale, do takrat pa smo še malo povadili postavljanje signalnega stolpa.

Prva disciplina, v kateri smo tekmovali, je bila vrisovanje v topografsko karto, ki smo jo kasneje uporabili za orientacijo - šlo nam je kar dobro. Nato smo uspešno postavili signalni stolp. Naslednja disciplina je bila postavljanje šotora, pri kateri pa nam je veliko pomagalo to, da smo gledali tekmovalce pred nami. Bili smo le v krajšem časovnem zaostanku. Zadnja in najobširnejša pa je bila orientacija. Zajemala je veliko disciplin - od splošnega znanja, pa vse do skice terena in lokostrelstva. Po skupnem seštevku smo bili četrti. Ni nam bilo žal, da smo prišli, saj nam bodo te izkušnje pomagale, ko bomo naslednjič šli na mnogoboj.

Anže Gašperlin

Mnogoboj Koroško-Šaleškega območja

Mnogoboja Koroško-Šaleškega območja, ki je potekal v parku v Ravnah na Koroškem, se je udeležilo 380 udeležencev.

Foto: Neža Ternik

Žaboboj

Foto: Domen Šverko

Mladi taborniki iz cele Ljubljane so se v soboto, 24. maja, zbudili v sončno jutro. Na marsikaterem obrazu se je zagotovo pojavil nasmešek, saj jih je že čez nekaj ur čakal Žaboboj, območni mnogoboj ljubljanskih tabornikov. Na igrišče ob Osnovni šoli Oskarja Kovačiča, podružnica Rudnik, je do devete ure prišlo 34 MČ ekip in 14 GG ekip. MČ-ji so se pomerili v štirih kategorijah, medtem ko smo GG ekipe že predhodno ločili v kategoriji GG mlajši in GG starejši.

Po zboru smo tako organizatorji kot tudi tekmovalci odšli na startno mesto, ki je bilo nad tunelom Golovec. GG-ji so se takoj odpravili na orientacijski pohod, kategoriji MČ 1 in 2 pa po potnih znakih. Tekmovalci v kategorijah MČ 3 in 4 so tekmovalje pričeli z ognji (če je kdo opazil dim iz avtoceste, brez skrbi - ni gorelo v tunelu). Na poti in po prihodu v cilj so vsi morali čim bolj uspešno opraviti različne panoge. Ker se je tekmovalje zavleklo pozno v popoldan, je mnogo ekip že pred zaključkom odšlo domov. Tako bodo najboljši v posameznih kategorijah diplome in bogate nagrade prejeli v kratkem. Vsem udeležencem pa čestitamo za odličen rezultat.

Mateja Žmauc

Mi gremo pa na taborjenje

Besedilo: Mjedved

Nejc se je sklonil, da bi si popravil vezalko.

“Hej, kaj pa ti tukaj?” je nad sabo zaslišal dekliški glas.

“Maja!” Nejc se je zravnal in objel sošolko. “Ravno sem na poti do ostalih, gremo s kolesi na izlet. Prideš zraven?”

“Drugič, zdaj sem že zmenjena. Ti, šole je že skoraj konec. Že veš, kam greš na počitnice?”

Nejc si je obrisal potno kapljico iznad obrvi. Sonce je še zmeraj pripekalo. “Seveda! Čez par tednov gremo na taborjenje, komaj čakam!”

Maja se je počohala za ušesom: “Taborjenje, ja ... Kaj pa kake ‘prave’ počitnice, na morje in to?”

Nejc si obrisal še eno kapljico: “Na morje grem s starši, mogoče bo tudi Taja prišla z nami. Ti?”

Maja je z velikim nasmeškom na obrazu takoj razložila: “V juliju grem z babico in dedijem za en mesec na morje, potem pa še na jadranje s starši. Veš, kako bo fajn! Zakaj pa se ti tako veseliš taborjenja? A ni tako, da vstajate ob šestih zjutraj in sploh ne smete uporabljati telefonov in še klopi in kače so v gozdu ...?”

Tokrat je Nejc pogledal začudeno: “Vstajanje ob šestih? No, saj smo res zgodni, a tako zelo tudi ne. Sploh pa na taborjenju nima smisla poležavati cel dan v šotoru. Za letos nam je vodnik obljubil, da bomo postavili katapult in streljali z vodnimi baloni, si predstavljáš? To bo cela norišnica!”

Maja je pogledala na uro. “No, dokler vam je lepo ... In učenje vozlov, ki se jih uporablja na jadranju, mi je

bilo zmeraj zanimivo, ampak strogo urnik kot v šoli mi res nič ne diši med poletjem. Se vidimo, te pokličem, ko bom spet doma. Pozdravi ostale!”

Nejc ji je pomahal v slovo in se namenil v smeri Pingvinov. Ko je prispel do njih, je Rok že ležal v travi, zaigrano zdolgočasen: “Kje ti hodiš ... Skoraj smo že štartali brez tebe.”

“Imel sem pomembne opravke. Skoraj bi nam priskrbel še petega Pingvina.”

Tina se je zazrla vanj: “Majo misliš? Ona bi se prej razjokala, kot pa da bi morala iti v gozd po drva. Nje si res ne predstavljam med taborniki ...”

“Ti samo počakaj. Ko bo imela čas, jo bomo vzeli s seboj na izlet in jo malo podmazali. Rečem ti, v septembru bo že hodila z nami na sestanke. In roko dam v ogenj, da bo po nekaj mesecih vozerala še boljše kot naš Vid.”

“Zakaj jo potem vlečeš zraven?” Vid, ki je bil do zdaj nekoliko zamišljen, se je povsem prebudil: “En pionirec v vodu je čisto dovolj.”

“Res je, da nam en Vid povsem zadošča ...” Rok je dregnil namrščenega Vida pod rebra. “A sem vseeno za to, da prepričamo Majo, da se nam pridruži. Že zato, da bomo bolj uravnoteženi po spolu, trije fanti in dve dekleti. Zdaj pa na kolesa, banda, zrak se je nekoliko ohladil in hribi čakajo!”

Kaj pa tebe vleče na taborjenje?

Sporoč Pingvinom na [facebook.com/uodpinguini!](https://www.facebook.com/uodpinguini/)

Dirty old town

The Pogues

Zapisal: Gašper Cerar

Foto: Nace Kranjc

(C, F, C, G, Am)

I met my love by the gas works wall
 Dreamed a dream by the old canal

I kissed my girl by the factory wall
 Dirty old town, dirty old town

Clouds are drifting across the moon
 Cats are prowling on their beat

Spring's a girl from the streets at night
 Dirty old town, dirty old town

(C, F, C, G, Am)

I heard a siren from the docks
 Saw a train set the night on fire

I smelled the spring on the smoky wind
 Dirty old town, dirty old town

I'm gonna make me a big sharp axe
 Shining steel tempered in the fire

I'll chop you down like an old dead tree
 Dirty old town, dirty old town

I met my love by the gas works wall
 Dreamed a dream by the old canal

I kissed my girl by the factory wall
 Dirty old town, dirty old town
 Dirty old town, dirty old town

Začetni del in del po drugi kitici sta instrumentalna. Igra se v drugi lestvici, kot se poje pesem, zato zna biti prehod v petje malo težji. Lahko poizkusite, če ne gre, pa mirno igrajte akorde, ki so v pesmi.

14.–15. junij	Državni mnogoboj	mnogoboj

	Ajdouščina	use starostne skupine
	Rok prijav: 6. 6.	Cena: 18 €/osebo
	Kontakt: pisarna@taborniki.si	ZTS in Rod Mladi bori Ajdouščina

22.–23. junij	Slovenia in 3 days	orientacijska tekmovanja

	Ljubljana, Kodeljevo - Čolovec, 20. 6.	Šolsko orientacijsko tekmovanje
	Ljubljana, Dobeno - Rašica, 21. 6.	Slovensko orientacijsko tekmovanje
	Ljubljana, Tivoli - Rožnik, 22. 6.	Sprint
	Več na www.slo3days.si	Orientacijski klub Tivoli

4.–15. julij	Petarda popotniški tabor	kadrousko-izobraževalni tabor

	Dolnji Kot ob Krki	PP
	Rok prijav: 22. 6.	Cena: 150 €/osebo
	Kontakt: http://rsk.rutka.net/ppt/ , ppt.prijave@gmail.com	Rod svobodnega Kamnitnika Škofja Loka

julij in avgust	Tečaji in usposabljanja ZTS	izobraževanja

	Različne lokacije in termini	PP, RR, grče
	Več na www.taborniki.si , v zavihku	ZTS, OO ZTS in rodovi
	Organizacija/Vzgoja in izobraževanje	

4.–7. avgust	12. Svetovni skautski forum mladih	srečanje mladih delegatov

	Rogla	skauti iz vsega sveta
	Več na www.wsc2014.si/forum	Zveza tabornikov Slovenije in WOSM

11.–15. avgust	40. Svetovna skautska konferenca	generalna skupščina WOSM

	Ljubljana	delegati iz vsega sveta
	Več na www.wsc2014.si	Zveza tabornikov Slovenije in WOSM

26.–28. september	Republiško orientacijsko tekmovanje	orientacijsko tekmovanje

	Cerkno	PP, RR in grče
	Rok prijav: 1. 9.; 16. 9.; 22. 9.	Cena: 90 €; 110 €; 130 €/ekipo
	Kontakt: rot.rutka.net/ , rotcerkno2014@gmail.com	ZTS in Rod aragonitnih ježkov Cerkno

Čarodejev vajenec. Foto: Urša Dimič

Šef u elementu. Foto: Nejc Sušin

Zadnja plat

Ureja: Nace Kranjc

Tabijeve žoke u akciji! Foto: Žan Kuralt

Vodna bitka! Foto: Rok Srša

Čudežni napoj. Foto: Rok Kepa

Živi perforator na KT. Foto: RLG

SVETOVNI
SKAVTSKI
FORUM MLADIH
4.-7. 8. 2014

HOTEL PLANJA,
ROGLA

SVETOVNA
SKAVTSKA
KONFERENCA
11.-15. 8. 2014

GOSPODARSKO
RAZSTAVIŠČE,
LJUBLJANA

40TH WORLD SCOUT
CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME

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

SLOVENIA 2014

RECITE ŠEFU, NAJ IZKORISTI PRILOŽNOST IN POSTANE PARTNER NAJVEČJE MEDNARODNE KONFERENCE V ZGODOVINI SLOVENIJE!

NA KONFERENCI BO SODELOVALO VEČ KOT 1000 UDELEŽENCEV
IZ NAJMANJ 150 DRŽAV. MED UDELEŽENCI BODO TUDI MINISTRI,
PREDSTAVNIKI KRALJEVIH DRUŽIN IN VELIKO USPEŠNIH
GOSPODARSTVENIKOV.

IZBERITE
MED RAZLIČNIMI
PAKETI
SODELOVANJ

SKUPAJ NAREDIMO
SLOVENIJO BOLJ
PREPOZNAVNO
V SVETU

DODATNE INFORMACIJE:

WWW.WSC2014.SI/PARTNERJI

ALI NA TELEFONSKI ŠT. (01) 3000 820