

Tiskovina
Postalna plačana pri pošti 1102 Ljubljana

revija Zveze tabornikov Slovenije, nacionalne skavtske organizacije

tabor

september 2014, letnik LIX

**Taborjenja
20 let v WOSM-u**

**40. Svetovna
skavtska konferenca**

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

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

Naslov uredništva
revija.tabor@gmail.com

Izdajatelj
Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana
01/3000-820
pisarna@taborniki.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
všet v ceno. Transakcijski račun: 02010-
0014142372. Upoštevamo 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

Smo družbena sila

Foto: Matic Pandel

Ponovno lepo pozdravljeni, dragi taborniki in tabornice!

Sonce in toplo vreme res nista zaznamovala letošnjega poletja. Zapomnili si ga bomo po taborniški dobri volji in nepopustljivosti. Odpadali so festivali, prireditve na prostem, turisti so odpovedovali rezervacije - taborniki pa se nismo dali. Taborjenje je taborjenje. V soncu, vročini in prijetni senci ali v vlagi, blatu in mrazu.

Taborništvo pač niso le izleti ob lepem vremenu, ker tudi življenje ni le sonce in smeh. In taborništvo je šola za življenje. Šola, ki vzgaja mlade v aktivne osebe, sposobne prilagoditi se razmeram in pripravljene na lastno pobudo izboljšati razmere, kadar je to mogoče. Na vremensko fronto pač nimamo vpliva. Lahko pa s svojim delom v družbi pomagamo zmanjšati vpliv človeštva na podnebne spremembe. Ja, to moč imamo. Navsezadnje nas ni le 10.000 tabornikov v Sloveniji, ampak 40 milijonov po vsem svetu. Saj veste, o čem govorim!

Na Svetovni skavtski konferenci se je v Ljubljani zbralo 1200 mladih in starih tabornikov z vsega sveta, ki so razpravljali ravno o tem, kako z vzgojo mladih še naprej ustvarjati boljši svet. Še več! Predstavniki nacionalnih skavtskih organizacij, pri nas je to Zveza tabornikov Slovenije, so podprli prizadevanja, da je treba doseči še več mladih, kar 100 milijonov do leta 2023. Pa ne zato, ker bi želeli biti še večji, ampak ker verjamemo, da taborniška izkušnja s pravimi vrednotami izoblikuje mlade v ljudi, ki jim je mar za svet in za prav vse ljudi sveta.

Svetovna skavtska organizacija je v Ljubljani izoblikovala vizijo, zdaj smo na vrsti sami, da razmislimo, kako bomo prispevali k njej. Kaj je vizija tabornikov v Sloveniji? No, o tem bo govora na Tabolatoriju konec novembra. Do takrat le razmislite, še prej pa seveda na polno v novo taborniško leto!

Miha Bejek, glavni urednik

Aktualno

4 Novice / Središče taborništva

5 Novice / Mokra taborjenja

6 Novice / Polni mediji tabornikov

7 Novice / Fotka meseca in v tujino

Igra

8 Veščine / Nazaj k tabornikom

Dogodivščina

12 Veščine / Lok iz šopa palic

14 Zavozlano / Ambulantni vozec nekoliko drugače

Raziskovanje

15 Orientacija / Zakaj na Topo tečaj?

16 Kosobrinovi pripravki / Robida

17 Astronomija / Zvezde imajo barve

18 Naredi sam / Stol trinožnik

20 Taborniška skrinja / 20 let tabornikov v WOSM-u

Aktualno

22 Tema meseca / Taborniki z vsega sveta v Sloveniji

24 Tema meseca / Prostovoljci - škratki v zelenem

26 Tema meseca / Sporočila s konference

28 Tema meseca / O konferenci, forumu in taborništvu

30 Stran vodstva ZTS / Usposabljanje za mentorje PzM

31 Strokovno / Nadaljujmo obnovo gozdov

32 Svetkova avantura / Smotra v Črni gori

33 Svetkova avantura / Na Smotri v Srbiji

34 Svetkova avantura / Ayubowan!

35 Od rodov / RGT v Angliji

36 Od rodov / Ajdovski taborniki z novim objektom

37 Od rodov / Tabor ob jezeru Klivnik in Žirki ob Idriji

38 Od rodov / Taborniki v Hrastovju in Cerkljani na poti po svetu

39 Od rodov / Ne bodo nam vzeli svobode in Beli bobri v Ribnem

40 Od rodov / Pionirstvo in prva pomoč ter Taborili v angleščini

41 Od rodov / Poletje ob Krki in Blatni hotel v naravi

42 Od rodov / Zimske olimpijske v Geršičih in Pirati na Bovškem

43 Od rodov / Srednjeveški ribnštajn in Dinozaver v Gornjem Gradu

Razvedrilo

44 Zgodba za taborni ogenj / Najlepše poletje je taborniško poletje

45 Iz taborniške pesmarice / Budapest

Aktualno

46 Koledar akcij

47 Zadnja plat

Fotografija na naslovnici: Matic Pandel

Mednarodno poletje

Besedilo: Uredništvo

Za nami sta dva najbolj aktivna taborniška meseca, nagrada za dobro delo med letom in spodbuda za naprej. Nove izkušnje s taborjenj in nova prijateljstva s taborniki z vsega sveta so dobra popotnica.

Središče taborništva

Letos je bila Slovenija popek sveta, vsaj za svetovno skavtsko gibanje to zagotovo velja. Slovenski taborniki smo organizirali najpomembnejša dogodka, ki usmerjata delovanje Svetovne organizacije skavtskega gibanja (WOSM) s 40 milijoni članov v 162 državah sveta. **12. Svetovni skavtski forum mladih** je potekal na Rogli, **40. Svetovna skavtska konferenca** pa v Ljubljani.

Nekaj utrinkov s tega druženja 1200 tabornikov z vsega sveta vam predstavljamo v Temi meseca, v naslednjih številkah revije pa obljubljam še nekaj intervjujev, odmevov in vsebinski pregled odločitev, ki so bile sprejete na konferenci in predstavljajo smernice za delo tako svetovnega gibanja kot seveda tabornikov v Sloveniji.

Poleg zasedanj, delavnic in sprejemanja odločitev so se delegati in ostali gostje lahko udeležili nekaj zanimivih spremljevalnih dogodkov. Na Jakopičevem sprehajališču v ljubljanskem parku Tivoli je bila v času konference odprta **razstava na prostem "Mladost v naravi"**, kjer je 120 fotografij prikazovalo taborništvo doma in po svetu. Vsi, ki ste jo zamudili, si jo boste lahko ponovno ogledali predvidoma od maja do julija 2015. Pravi duh, okus in zvoke svetovnega dogodka pa je bilo mogoče doživeti na ploščadi Gospodarskega razstavišča v Ljubljani, ko je potekal **mednarodni večer**. Udeleženci konference so predstavili posebnosti svojih kultur, nacionalnih skavtskih organizacij in lokalno kulinariko. To je bil v vseh pomenskih odtenkih res "svet v malem".

Odločitve se je sprejemalo na plenarnih zasedanjih. Foto: Domen Šverko

Taborniško življenje na 120 fotografijah. Foto: Iztok Hvala

Spoznavanje med kulturami na mednarodnem večeru. Foto: Iztok Hvala

Oktobrski Tabor

Prispevke in informacije za oktobrsko številko Tabora zbiramo na naslovu revija.tabor@gmail.com. Uredništvo si pridruži pravico do presoje o objavi in do krajšanja prispevkov. Rok oddaje člankov je 24. september!

Uredništvo

Blatno taborjenje Jezerskih ščuk. Foto: Bor Šparemblek

Mokra taborjenja

Gumijasti škornji in nepremočljiva oblačila so bili letos najpomembnejši kosi obvezne opreme na taborjenjih. Nekateri so jo sicer odnesli z nekaj manj mokrote in seveda je posijalo tudi sonce ali, kot se je nekdo izrazil, "je vsaj za krajši čas nehalo deževati", ampak sonce res ne bi moglo biti zaščitni znak letošnjih taborjenj.

To na srečo ni ustavilo taborečih, da bi uživali, le prilagodili so se. Za vodstva je to pomenilo včasih že mrzlično izmišljevanje novih dejavnosti "za deževne dni", otroci pa so v blatu seveda uživali. Proga preživetja je bil včasih že vsak prehod razmočenega tabornega prostora. Prigod za daljše zimske večere bo tako več kot dovolj.

Pohvale gredo vsem vodstvom taborjenj, da so pripravila in izpeljala program. Vendar pa bo treba izboljšati tudi administracijo, saj je na Zvezi tabornikov Slovenije svoje taborne izmene do konca avgusta prijavilo le 49 rodov, ki so izpeljali skupno 58 izmen, na katerih je taborilo okoli 4000 udeležencev in članov vodstev. V uredništvu smo ob pregledu spletnih strani rodov našli še vsaj 18 rodov, ki so izpeljali taborjenja, pa to ni ustrezno zabeleženo.

Rod Sivega volka na pohodu na Krn. Foto: Domen Šverko

Spoznavni večer na izobraževalnem taboru PPT. Foto: Gašper Doljak

Koliko mladim smo torej taborniki letos omogočili nepozabno izkušnjo taborjenja? Uredite in pošljite poročila čim prej.

Polni mediji tabornikov

Poletju se v novinarskem žargonu reče tudi "čas kislih kumaric", saj ni veliko dogajanja, o katerem bi se poročalo. Letos ni bilo čisto tako, pa ne govorimo o državnozborskih volitvah in drugih političnih razprtijah. Letos je bilo poletje v medijih vsaj malo tudi "čas tabornikov". O tabornikih so poročali domala vsi pomembni in manj pomembni mediji, od televizij in časopisov do spletnih portalov in radijskih postaj po vsej Sloveniji.

Delegatka in podpredsednica organizacijske odbora WSC Nina Kušar, na liki med TV intervjujem, je bila na spletnem portalu Planet Siol predstavljena v rubriki Junaki za jutri. Foto: Iztok Hvala

Velik del objav je šel na račun Svetovne skavtske konference. V prvih dveh tednih je bilo v Sloveniji res nemogoče preslišati, da taborniki gostimo največji mednarodni dogodek v zgodovini Slovenije. Opravili smo ogromno delo in družba je to prepoznala. Prav je tako, a naj vseeno omenimo, da uspehi ne pridejo čez noč. Priprave na konferenco so potekale več let, prav tako komunikacijska skupina, ki je delala na medijski pojavnosti. Naj bo to nauk in spodbuda za vse rodove, da več pozornosti namenijo sistematičnemu obveščanju o svojih dejavnostih.

A ne pozabimo, da so z dobrim delom v številne, še posebej lokalne medije to poletje prišli mnogi rodovi po Sloveniji. Večinoma se je poročalo o taborjenjih in udeležbi na mednarodnih akcijah. Le tako naprej!

Starešina ZTS Jernej Stritih na novinarski konferenci z generalnim sekretarjem WOSM. Jernej je bil v imenu vseh prostovoljcev, ki so organizirali konferenco, izglasovan tudi za lmetedna na Valu 202. Foto: Iztok Hvala.

Fotka meseca

Večer na taborjenju XI. SNOUB Maribor. Foto: Nina Medved

V tujino

Razveseljivo je, da vse več mladih izkusi mednarodno dimenzijo taborništva in rodovi na ta način bogatijo že program mlajših kategorij. Več si preberite tudi v rubriki Svetkova avantura. Anglijo je obiskal vod iz **Rodu gorjanskih tabornikov Novo mesto**, ki je svoje bivanje v tujini združil s turističnimi ogledi, pomočjo na kmetiji in spoznavanjem angleških skavtov. Gozdovnik in gozdovnice iz **Rodu Močvirski tulipani Ljubljana** so se na taborjenje odpravili v tujino, in sicer na mednarodni tabor Chamboree v Angliji.

Na zlete v tujino se je odpravilo še več tabornikov. Srbskega zleta so se udeležili **Gorjanski taborniki** in

Rod snežniških ruševcev Ilirska Bistrica, v Črni Gori so bili na "smotri" člani **Rodu zelenega Žirka Žiri** in **Rodu Lilijski grič Pesje**, na jamboreeju na Šrilanki pa je Slovenijo zastopala odprava **Poključskega rodu Gorje**.

Taborniki **Rodu Jezerska ščuka Cerknica** so v okviru programa Erasmus+ šli na izmenjavo v Španijo, konec poletja pa so jim Španci vrnili obisk. Krajši, a še vedno "mednaroden" je bil kolesarski izlet **Rodu koroških jeklarjev Ravne na Koroškem** v Avstrijo, članu **Rodu aragonitnih ježkov Cerkno** pa so kot prostovoljci kar na domačih cestah pomagali pri izvedbi svetovnega prvenstva amaterskih kolesarjev.

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 in ne pozabite pripisati avtorstva.

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

Besedilo in risbe: Petra Grmek

PRVI SESTANEK VODA ČRVI V LETOŠNJEM LETU ...

Dragi vodniki!

So vam znana vprašanja: Kaj pa naj letos počnem z mojimi člani? Kakšne akcije naj jim pripravim? Kaj naj naredim, da jim bo zanimivo?

Kaj ko bi skupaj z otroci oblikovali letošnji program? Kako? Preprosto! Lahko jih vprašate, kaj bi radi počeli. Lahko vam narišejo.

Oblikovanje programa je lahko tudi zabavno. Žoga se lahko spremeni v namišljeno bombico, ki po eni minuti podajanja počni. Otroci si žogo podajajo in morajo vsakič povedati eno noro, ne-taborniško idejo, kaj bi radi počeli. Nato podajo žogo naprej. Tisti, ki mu bombica "poči", stopi ven iz kroga. Tako nadaljujemo do zmagovalca. Lahko naštevajo ideje za program taborjenja, zimovanja ... Pri igri je dobro imeti nekoga, ki ideje zapisuje!

Z malo starejšimi se lahko igramo igro asociacij. Podajamo si žogo/nogavico/jabolko in prvi pove eno dejavnost ter poda žogo naslednjemu, ki mora povedati dejavnost, ki je povezana s prejšnjo. Z malo domišljije se lahko vodniki domislite še veliko podobnih iger. Lahko uporabite tudi programske kartice in plakat, ki jih (če jih še nimate) dobite v pisarni ZTS, kjer so vam na voljo tudi ob morebitnih težavah.

Za vso pomoč in vprašanja pa sem vam na voljo tudi Nina Kapelj: nina.kapelj@gmail.com.

Kaj pa so fi listi,
ki nas čakajo na
sedežih?

No - to je faka pobarvanka in
lepljenka obenem, na katero bomo
nalepili izrezke iz revij, kaj bi
radi počeli letos ... Če vaših idej
v revijah ne najdemo, pa kar
narišite, kaj bi počeli!

IME MI JE ...

Lok iz šopa palic

Besedilo in fotografije: Grega Pompe - Pompi

Bliža se tradicionalno taborniško lokostrelsko tekmovanje Zlata puščica in ker veliko posameznikov, pa tudi rodov, nima loka, je koristno, da se ga naučimo izdelati sami. Lok iz šopa palic je zelo enostaven za izdelavo, če le imamo na voljo primeren material.

Prednost takega loka je njegova moč, hitrost izdelave in robustnost; slabost pa je kratek rok uporabnosti, saj se ga izdeluje iz svežega lesa. A to pomanjkljivost lahko odpravimo z izbiro drugačnega materiala.

Za izdelavo potrebujemo okoli šest palic, na sredini za prst debelih (npr. leske ali podobnega lesa) in dolžine približne velikosti uporabnika. Skupna debelina palic na sredini šopa mora ustrezati velikosti dlani, ker bomo na tem mestu lok držali. Palice razporedimo na tla izmenično obrnjene (slika 1).

Slika 1

Palice nato primemo v šop in jih na sredini zvežemo z vrvjo. Začnemo nekaj centimetrov levo od sredine, tako da bo na koncu vezava na sredini. Vezava, ki jo uporabimo, se začne z zanko na koncu vrvi, ki jo dvakrat ovijemo okoli šopa in skozi uho potegnemo njen drugi konec (slika 2). Na ta način

Slika 2

lahko šop močno stisnemo in vrv začnemo ovijati okoli. Pri tem pazimo, da jo vseskozi držimo napeto in jo sproti zategujemo. Napetosti med palicami namreč pomembno vplivajo na končno moč loka. Vez zaključimo tako, da vrv ovijemo med palice in zaključimo s pol-vozlom. Ker gre za začasen lok, je to dovolj dobro.

Na obeh koncih loka ponovimo postopek vezave, ki smo ga uporabili že na sredini. Pazimo, da začnemo na robu in vežemo proti notranjosti. Če imamo dovolj vrvi in volje je še bolje, če to ponovimo še na vmesnih delih.

Ko imamo vse zvezano, primemo šop v roke in ga pritisnemo v kot ali med dve stojali tako, da se ukrivi. Lok naj se obrne sam. Nato napnemo tetivo, ki naj bo močna, a ne predebela vrv. Tetivo na eni strani pripnemo z enostavno zanko na koncu vrvi, na drugi strani pa jo speljemo med palice in jo fiksiramo. Sam jo izmenično speljem okoli palic in okoli same sebe, nato pa ovijem in zavozlam (slika 3, 4, 5). Posebej na

Slika 3

Slika 4

začetku je običajno potrebnih nekaj popravkov dolžine, zato je koristno, da je vezava enostavna za odvezovanje in ponovno vezanje. Seveda pa mora držati.

Tetivo napnemo toliko, da je razdalja med njo

Slika 5

in sredino loka okoli 30 centimetrov. Če bo razdalja prekratka, vas bo tetiva udarila po roki, če pa bo predolga, bo izkoriščene premalo moči loka.

Ko uspemo tetivo ravno prav napeti, je lok pripravljen za uporabo (slika 6). Pozor! Lok ni igrača in se ga mora v skladu s tem tudi uporabljati. Nikoli ne merimo v živali ali ljudi! Tak lok je v sili sicer primeren tudi za lov, ki pa je pri nas prepovedan.

Naj kot idejo navedem, da je imel Rod Tršati Tur na taborjenju delavnico, kjer so si vsi najprej izdelali loke, nato pa so se pomerili na lokostrelskem turnirju.

Slika 6

Izdelajte svoj lok, sodelujte na lokostrelskem tekmovanju in opravite še druge zahteve za veščino Lokostrelec 2!

Ambulantni vozle nekoliko drugače

Besedilo in fotografije: Tomaz Sterniša

Ambulantni vozle vsi taborniki dobro poznamo, saj je, ne nazadnje, uporabljen tudi v znaku WOSM-a. Pa pogledjmo, kako ga lahko zavežemo še malo drugače.

Za prikaz smo zaradi nazornosti in lažjega opisa uporabili vrvice različnih barv in upam, da bo zato delo olajšano tudi levičarjem. Seveda lahko uporabite vrvice različnih barv, prav pa je, da je debelina obeh enaka.

Z eno roko primemo belo vrvice in z drugo roko preko nje položimo črno vrvice (Slika 1a).

Na mestu, kjer se vrvice križata, primemo s sredincem in palcem (Slika 1b).

Na roki, s katero držimo prekrizani vrvice, iztegemo kazalec (Slika 1c), z drugo roko pa primemo črno vrvice in jo ovijemo okrog iztegnjenega kazalca, kot kaže Slika 1d.

Na Sliki 1e vidimo, kako smo črno vrvice speljali preko kazalca in od spodaj pod palcem nazaj tako, da jo lahko položimo preko mesta, kjer se bela in črna vrvice križata (Slika 1f).

Prosti konec bele vrvice (Slika 1f) vtaknemo skozi zanko, ki smo jo s črno vrvice naredili okoli kazalca (Slika 1g).

Z eno roko primemo oba konca bele vrvice, z drugo roko pa oba konca črne vrvice (Slika 1h), previdno potegnemo narazen in zategnemo. Ambulantni vozle je zavezan (Slika 1i).

Vsi vemo, da obstaja kar nekaj vozlov, ki so za vezanje dveh vrvic bolj primerni od ambulantnega vozla. Nekaj jih bomo omenili v prihodnjih prispevkih. Medtem pa vsem želim veliko zabave pri preizkušanju opisanega načina vezanja ambulantnega vozla. Z malo vaje bo šlo zelo hitro.

Za izziv pa še tole: z malenkostno spremembo opisanega načina vezanja lahko namesto ambulantnega vozla zavežemo tkalski vozle. Poskusite!

Prikaz s slikami je učasih težje razumljiv, zato bomo postopke vezanja ambulantnega in tkalskega vozla poskusili posneti in objaviti na spletu na stencas.taborniki.si.

Slika 1

Zakaj na Topo tečaj?

Besedilo: Jona

Tudi letos je zadnji teden v avgustu v Gozdni šoli Bohinj potekal Tečaj orientacije in topografije. Devet tabornic in tabornikov je urilo svoje veščine na temeljnem, trije tečajniki pa so se sprijeli z nadaljevalnim tečajem.

Predavanja, risanje skic in različne orientacije v dopoldanskih, popoldanskih in večerno-nočnih urah pričajo o tem, da je tečaj naporen in izredno zgoščen. Tem za pogovore, preizkušanje in učenje je veliko, devet dni - kolikor traja tečaj - pa za vse žal premalo. Tudi na tem tečaju iščemo ravnotežje med zahtevnostjo in zgoščenostjo znanja ter zabavno komponento tečaja, za katero se zavedamo, da je potrebna.

Vedeti moramo, da v devetih dneh iz povprečnega tečajnika ne moremo in ne znamo ustvariti vrhunskega orientacista in topografa z znanjem trasiranja ROT-a in risanja idealov skic. Želimo pa, in k temu tudi stremimo, da na tečaju tečajniku podamo vsa orodja, s katerimi bo z nadaljnjim samostojnim učenjem in aktivnostjo na tem področju imel možnost to doseči.

Projekti in sodelovanje med letom

Tudi zato si želimo, da tečajniki po končanem tečaju v naslednjem taborniškem letu izvedejo projekt v rodu, ki prinaša dobre strani za vse vpletene: tečajnik lahko preizkusi pridobljena znanja v praksi, sreča se z organizacijo akcije, za kvalitetno izpeljano akcijo pa je na nek način prisiljen sodelovati z ostalimi člani rodu. In kar je najpomembnejše, tako ostaja v stiku z orientacijo in topografijo ter izpopolnjuje svoja znanja. Rod ima s tem zagotovljeno vsaj eno kakovostno rodovo akcijo s področja orientacije in topografije, člani pa se tako lahko spoznajo z različnimi

zabavnimi metodami dela ob učenju topografije ter orientacijami, ki so lahko namenjene zgolj piljenju tehnik orientiranja ali pa vsebujejo tudi zabavno in motivacijsko komponento.

TopoTeam si želi še več sodelovanja med letom z vsemi, vpetimi v taborniško organizacijo: sodelovanja med tečajniki, med tečajniki in mentorji, med tečajniki in načelniki rodov, med Topo tečajem in ostalimi KVIDO tečaji, med organizatorji orientacijskih tekmovanj, načelniki območij itd.

Naloga TopoTeama ni zgolj organizacija in izvedba Topo tečaja. Naše glavno poslanstvo je, da pomagamo vam, taborniki in tabornice, pri učenju orientacije in topografije drugih, pri izvedbi zabavnih orientacijsko-topografskih dogodkov in tekmovanj. In veliko lažje je, če imamo topovci v vsakem rodu pripravnika ali specialista orientacije in topografije, ki predstavlja most med nami in rodovi.

Vaš TopoTeam vam želi uspešen začetek taborniškega leta, s polno orientacijskih in topografskih dogodivščin. Naj vam kompas kaže v pravo smer!

Foto: Urban Suhadolnik

Robida

(Rubus fruticosus L.)

Besedilo in fotografije: Kosobrin

Robida je do dva metra visok grm, ki uspeva med grmovjem, po gmajnah, po gozdnih jasah in svetlejših gozdovih. Robidine tanke, upogljive in bodičaste veje se plazijo po tleh ali pa se vzpenjajo po drugih grmih in drevesih. Jajčasti ali ovalni lističi z nazobčanim robom so zgoraj goli, spodaj pa mehko dlakavi. Na njihovih pecljih in včasih tudi po rebrih spodnje strani so razvite ostre bodice. Cveti od začetka poletja do pozne jeseni.

Učinkovine: Listi robid vsebujejo čreslovine, organske kisline, flavone, v robidnicah pa so vitamin C, organske kisline in mineralne snovi.

Uporabnost: Listi se uporabljajo za čajne mešanice z drugimi rastlinami, iz samih robidnic pa lahko naredimo zelo užiten in dober sok ter marmelado.

Zdravilnost: Za zdravilne pripravke uporabljamo liste, ki morajo biti dokaj mladi, vendar popolno razviti. Pozna pomlad je za nabiranje najboljši čas. Obrane liste moramo takoj posušiti in to le pri umetni toploti, vendar temperatura ne sme preseči 40°C. Za sok nabiramo popolnoma zrele robidnice.

Osvežilni čaj

Potrebujemo: mešanico iz robidovih in malinjakovih listov (2 žlički), lapuhovih listov (2 žlički) ter lipovega cvetja (2 žlički).

Priprava: Mešanico poparimo s pol litra vrele vode, pokrijemo ter počakamo 10 minut. Čaj osladkamo z medom. Pijemo ga trikrat na dan.

Robidina sladica

Potrebujemo: 1 kg robidnic, 2 manjši limoni, 3 klinčke, 5 dl jabolčnega soka, 80 dag sladkorja, sladko smetano.

Priprava: Robidnice operemo, narežemo, dodamo klinčke in limoni, prilijemo jabolčni sok in jih skuhamo do mehkega. Kuhano kašo pretlačimo skozi laneno krpo. Dodamo sladkor in še enkrat prekuhamo. Dobljeno maso damo v steklene posodice in pustimo, da se ohladi. Na vrh damo še stepeno smetano.

Robidin žele

Potrebujemo: 1 kg robidnic, 0,5 kg sladkorja z zgoščevalcem.

Priprava: Robidnice operemo, odcedimo in pretlačimo. Stisnemo jih, da dobimo iz njih sok. Soku dodamo sladkor z zgoščevalcem in 20 minut kuhamo. Še toplo damo v kozarce in zapremo.

Besedilo: Primož Kolman

Zvezde imajo barve

Morda na prvi pogled, ko se uzremo v nočno nebo, ne bomo opazili, da so zvezde različnih barv. A zvezde imajo barve. Najlepše nam to razkrije fotografija nočnega neba z daljšo osvetlitvijo. Zvezde so oddaljena sonca, ki so bolj ali manj podobna našemu. Naše Sonce sveti rumeno, druge zvezde pa so lahko bele, modre, zelene, oranžne, rdeče itd.

Zvezde so različnih barv, ker je toplota na njihovi površini različna. Barva svetlobe, ki jo izseva neko telo, je namreč odvisna od temperature telesa. V fiziki to odvisnost opisuje Stefanov zakon, poimenovan po fiziku in astronomu Jožefu Stefanu. Prav po barvi torej astronomi lahko sklepajo, kako vroča je neka zvezda. Barvni spekter zvezd pa nam pove še mnogo več kot zgolj njihovo temperaturo. Tu nastopi kemija. Posamezni kemični elementi namreč tudi "gorijo" v svojih značilnih barvah. Prisotnost posameznih kemijskih elementov v zvezdah tako razkrivajo zanje značilne spektralne črte, ki se pojavijo v njihovi mavrici. V mavrici Sonca so tako najbolj očitne spektralne črte elementov vodika in helija, pa tudi nekaterih drugih elementov. Tudi druge zvezde s pomočjo prizme lahko razpotegnemo v mavrice, v katerih poiščemo spektralne črte posameznih elementov. Na ta način astronomi vedo, kakšna je sestava drugih zvezd.

Lep primer iz prakse so dvojne zvezde različnih barv. Dvojne zvezde so lahko dejansko dvojne ali pa so dvojne le navidezno. V prvem primeru gre fizično za par zvezd, ki krožita ena okoli druge, medtem ko je v drugem primeru dvojnost zgolj navidezna, v resnici pa sta zvezdi daleč narazen. Ena najlepših dvojnih zvezd je prav zdaj, v jesenskih večerih, visoko na nebu. Najdemo jo skoraj v zenitu. Gre za zvezdo Albireo, ki je druga najsvetlejša zvezda v ozvezdju Labod.

Poiščimo zvezdo Albireo s pomočjo poletnega trikotnika. Poletni trikotnik sestavljajo najsvetlejše zvezde ozvezdij Lira (zvezda Vega), Laboda (zvezda Deneb) in Orla (zvezda Altair). Druga najsvetlejša zvezda v Labodu je Albireo, ena najlepših dvojnih zvezd neba. Najdemo jo približno v sredini slike, sicer pa ta del neba nad našimi glavami prečka Rimska cesta. V bližini Albirea najdemo tudi majhno ozvezdje Puščica ter simpatično razsuto kopicico Obešalnik. Tudi epsilon blizu zvezde Vega je dvojna zvezda, toda tu sta obe zvezdi bele barve. Pravzaprav je vsaka od teh dveh zvezd dvojna, a to lahko razločimo le s pomočjo velikih teleskopov. (Slika: P. K.)

Albireo, ena najlepših dvojnih zvezd neba. Za ogled je potreben manjši ali srednje velik teleskop. Svetlejša komponenta zvezde je oranžne, manj svetla pa safirno modre barve. (Vir: Wikimedia commons: www.wikipedia.or.ke/index.php/File:NewAlbireo.jpg)

Stol trinožnik

Besedilo in fotografije: Tomaž Sterniša

Izdelave stola se taborniki redko lotimo. Če imamo na voljo dovolj lesa, primerno vrvico in nekaj časa, lahko z malo truda naredimo udoben ležalnik.

Slika 1

Za izdelavo ležalnika smo uporabili večinoma veje dreves, ki jih je podrlo letos ob žledolomu. Za vezave smo uporabili navadno sintetično vrvico debeline 5 mm, kot jo običajno uporabljamo pri izdelavi bivaka iz šotork. Pri izdelavi sedala bi bilo bolje uporabiti nekoliko debelejšo, 6 mm debelo vrvico.

Za ogrodje potrebujemo tri dovolj močne palice, od katerih je zadnja lahko nekaj krajša (Slika 1b). Ogrodne palice zavežemo v trinožnik z eno od različic trojne vezave, podobno kot je opisano v taborniškem priročniku "Vozli in pionirski objekti" (Slika 1a). Na postavljen trinožnik v višini kolen na dveh mestih s kvadratno vezjo privežemo prečno palico (Slika 1b). Tako imamo ogrodje za naš ležalnik pripravljeno.

Za izdelavo sedala uporabimo dovolj debele palice, ki se pod našo težo ne bodo zlomile. Pazimo tudi, da so palice čimbolj ravne in gladke. Razni izrastki, grče

Slika 2

ali trni zanesljivo negativno vplivajo na udobje pri sedenju. Število palic in njihova dolžina je poljubna, odvisna le od širine ogrodja in zamisli, kakšen stol želimo. Najbolje je, če palice nažagamo na primerne dolžine in jih razvrstimo glede na njihov položaj v sedalu stola (Slika 2).

Palice ob straneh povežemo med seboj z vrvico, na kateri za vsako palico naredimo zanko s polvozlom. Na Sliki 3a je prikazana polzanka med vezavo, na Sliki 3b pa vidimo zanko z zategnjenim polvozlom. Tako pripravljeno zanko čimbolj tesno namestimo okrog palice.

Slika 3

Prvo zanko s polvozlom naredimo na palici, ki bo najbližje prečni palici na ogrodju. Pred zanko moramo pustiti dovolj proste vrvice, da bomo lahko sedalo z vrznim vozlom privezali na ogrodje. Pomembno je, da so zanke s polvozli na vseh palicah obrnjene v isto smer. Palice, povezane med seboj v primernem medsebojnem razmiku vidimo na Sliki 4a. Ker smo zaradi lažjega dela zanke s polvozli vezali na zgornji strani palic, moramo vse skupaj obrniti za 180° , da so polvozli na spodnji strani palic. Če imamo na voljo dovolj vrvice, lahko za povezovanje palic uporabimo tudi "mostni vozel", kot je opisan v priložniku "Vozli in pionirski objekti".

Ko smo palice sedala na obeh straneh povezali med seboj, moramo sedalo samo še pritrditi na ogrodje. Kot smo že omenili, spodnji del sedala na prečno palico ogrodja privežemo z vrznim vozlom (Slika 5).

Na zgornjem delu sedala naredimo dve zanke (Slika 6), ju med seboj povežemo z vrstico, vse skupaj obesimo na vrh trinožnika in ležalnik je gotov (Slika 7a). Naklon ležalnika lahko uravnavamo s primikanjem oziroma odmikanjem podporne palice trinožnika.

Ležalnik je bil narejen v približno eni uri in, kot vidimo na Sliki 7b, prenese tudi večjo obremenitev.

20 let tabornikov v WOSM-u

Besedilo: Miha Bejek

Temelje za največji mednarodni dosežek slovenskih tabornikov, letos uspešno izpeljano Svetovno skavtsko konferenco, smo taborniki zgradili pred dvajsetimi leti: 15. septembra 1994 je bila Zveza tabornikov Slovenije namreč sprejeta v Svetovno organizacijo skavtskega gibanja (WOSM). Pot vanjo, ki ni bila niti kratka niti enostavna, sta beležila tudi Tabor in Taborniški vestnik, in prav iz letnikov revije 1990-1994 povzemamo našo zgodbo.

Na pot mednarodnega povezovanja smo taborniki stopili v času osamosvajanja Slovenije. Foto: Iztok Hvala

Želja po povezovanju

Slovenski taborniki smo se svetovni skavtski družini začeli približevati že v okviru **Zveze tabornikov Jugoslavije (ZT)**. Odpiranje in pluralizacija družbe v 80-ih letih 20. stoletja sta se odrazila tudi v takratni taborniški organizaciji, ki se je poleg notranjega preoblikovanja začela ponovno povezovati s svetom. Predsedstvo konference ZT] je 2. marca 1990 Svetovni skavtski pisarni v Ženevi sporočilo željo po sodelovanju. Čas je bil pravi, saj je WOSM takrat ravno začenjal vzpostavljati stike z organizacijami v vzhodni Evropi.

Za članstvo v WOSM se je v Sloveniji takrat zanimalo tudi leta 1990 novoustanovljeno **Združenje slovenskih katoliških skavtinj in skavtov (ZSKSS)** in WOSM je preverjanja ter pogovore začel voditi z obema organizacijama: s taborniki in s katoliškimi skavti.

Spoznavanje

Na **32. Svetovno skavtsko konferenco** v Parizu leta 1990 smo bili taborniki povabljeni kot opazovalci. Tam smo šele zares začeli spoznavati to svetovno organizacijo in izkazalo se je, da je taborništvo zelo podobno svetovnemu skavtskemu gibanju, vendar pa so pravila za vstop zahtevala nekaj pomembnih organizacijskih in vsebinskih sprememb. V Jugoslaviji bi se morala združiti taborniška in sorodna gibanja pod eno krovno organizacijo in v statut bi morali vključiti področje duhovnosti.

Aprila 1991 se je prišel predstavnik Evropske skavtske regije **Yrjö Gorski** v Jugoslavijo osebno seznaniti s taborniško organizacijo. V Sloveniji se je srečal s predstavniki ZTS in ZSKSS ter ohladil želje obojih, kdo bo prvi vstopil. Rezultat je bila izjava o ustanovitvi taborniško-skavtske zveze, s katero bi skupaj vstopili v WOSM.

Po osamosvojitvi Slovenije je ZTS začela postopek odcepitve iz jugoslovanske zveze tabornikov in januarja 1992 je bilo na obisku sedeža svetovne organizacije v Ženevi sklenjeno, da ZTS (skupaj s katoliškimi skavti) postopke priključevanja nadaljuje samostojno.

Mednarodna dejavnost

Na 18. skupščini ZTS leta 1992 je bila ustanovljena **Komisija za mednarodno dejavnost**, njen prvi predsednik je postal **Andrej Tavčar**. Komisija je takoj sodelovala pri ustanovitvi Skavtsko-taborniške federacije Slovenije, pripravila je prošnjo za polnopravno članstvo v WOSM ter sodelovala pri intenzivnih pogajanjih, ki so sledila.

Novembra istega leta je na drugem obisku v Sloveniji WOSM zastopal **Ray Saunders**, ki je prišel preverit nove razmere. Jasno je dal vedeti, da bo treba spremeniti statut ZTS, a izrazil je tudi več zadržkov glede skavtsko-taborniške federacije v Sloveniji. Po srečanjih z vodstvi tabornikov, katoliških skavtov ter ministra za šolstvo in šport je bila splošna ocena obiska pozitivna. ZTS je po obisku nadaljeval s pripravami sprememb statuta.

Vprašanje duhovnosti

Najbolj izpostavljena od vseh sprememb je bila vključitev duhovnosti, saj so obstajali številni predsodki o religioznem predznaku skavtstva. V resnici je bil na tej točki WOSM zelo jasen, da mora po načelih celostne vzgoje biti duhovna razsežnost izrecno vključena v program za mlade, skupaj s telesnim, intelektualnim in socialnim razvojem, a hkrati je dopuščal zelo odprto pojmovanje te duhovne razsežnosti v naši organizaciji (ne gre za vero in boga, ampak v duhovne vrednote). Na razpravah in v delovnih skupinah na to temo so redno sodelovali predstavniki Svetovne skavtske pisarne

33. Svetovne skavtske konference na Tajskem sta se leta 1993 kot opazovalca udeležila načelnik ZTS **Milko Okorn** in **Andrej Tavčar**. Tam se je pokazalo, da so evropske organizacije že dobro spoznale Zvezo tabornikov Slovenije, da priznavajo njeno dolgoletno kakovostno delo in da je formalno članstvo le vprašanje časa.

Naj omenimo še, da je ZTS v letih vključevanja v WOSM, ki je že tedaj predstavljal glavno mednarodno skavtsko organizacijo z mešano vzgojo dečkov in deklet, vodila tudi pogovore s **Svetovno zvezo vodnic in skavtinj** (WAGGGS), katere cilj je predvsem vzgoja deklet (v slednjo so se kasneje včlanili katoliški skavti).

Zaključna pogajanja

Postopke vključevanja je močno podaljševalo usklajevanje med taborniki in katoliškimi skavti. Na obisku v Ženevi februarja 1994 sta **Tone Simončič** (ZTS) in **Tone Lesnik** (ZSKSS) le podpisala pismo o nameri, ki je opredelilo zadnje postopke za vstop v WOSM. Organizaciji sta v skupni izjavi potrdili obstoj dveh organizacij v Sloveniji, ki delujeta po načelih in metodah skavtskega gibanja: ZTS od leta 1951 in ZSKSS od leta 1990.

Zaradi nestrinjanja WOSM, da bi včlanili taborniško-skavtsko federacijo, sta organizaciji sprejeli ponujeni predlog, da se kot nacionalna skavtska organizacija v WOSM včlani Zveza tabornikov Slovenije, članom ZSKSS pa poseben sporazum omogoči osebno članstvo v svetovni organizaciji. Organizaciji sta z namenom razvijanja enovitosti skavtstva v Sloveniji nato podpisali sporazum o povezovanju in dogovor o sodelovanju z veljavnostjo treh let. (Ker se je ZSKSS nato včlanila v WAGGGS, njihovo osebno članstvo v WOSM od leta 1997 ni bilo več mogoče.)

Po številnih razpravah, spremembah in popravkih je Starešinstvo ZTS aprila 1994 sprejelo s svetovno organizacijo usklajene spremembe statuta ZTS, nato pa je junija nov statut potrdila še 19. Skupščina ZTS. S tem so bili izpolnjeni vsi pogoji za včlanitev.

20 let po včlanitvi v WOSM smo slovenski taborniki imeli čast gostiti Svetovno skavtsko konferenco. Foto: Domen Šverko

Člani WOSM

“Z zadovoljstvom vam sporočamo, da je priznanje Zveze tabornikov Slovenije v WOSM veljavno od 15. septembra 1994 dalje. Naj vam čestitam ob tej posebni priložnosti. Vaša organizacija ima zdaj vse pravice in dolžnosti članov WOSM.”

Tako se glasi pismo iz Svetovne skavtske pisarne, pod katerim je podpisan **Jean Cassaigneau** in ki je potrdilo Zvezo tabornikov Slovenije kot 135. polnopravno članico svetovne skavtske družine, ki je tedaj štela okoli 16 milijonov članov.

Taborniki z vsega sveta v Sloveniji

Svetovna skavtska konferenca in forum mladih

Besedilo: Zala Šmid, Nina Medved in Miha Bejek

“Kako majhna in prikupna je Slovenija!”
 “Pri vas je vse tako miniaturno!”
 “Pred odhodom na konferenco sem prvič slišal za vašo državo.”
 “A je to res vaše največje državno letališče?”

Takšni in drugačni komentariji so se kar vrstili, ko so delegati z vseh koncev sveta pripotovali na Brnik in od tam na prizorišči 12. Svetovnega skavtskega foruma mladih (WSYF) na Rogli ter 40. Svetovne skavtske konference (WSC) v Ljubljani.

V primerjavi z večino narodov, katerih predstavniki so prišli v Slovenijo, smo res manj znani, vendar smo zagotovo poskrbeli za to, da nas zlepa ne bodo pozabili. Kljub majhnosti nam je namreč uspelo enega za drugim organizirati in praktično brez napak speljati dva ogromna dogodka izrednega pomena za taborniško gibanje po vsem svetu. Kot je dejal predsednik Slovenije Borut Pahor, ki nas je s svojim obiskom počastil na otvoritveni slovesnosti konference, podobnega dogodka pri nas še ni bilo. Še nikoli se v Sloveniji niso na enem mestu zbrali predstavniki iz toliko različnih držav hkrati.

Če malo razmislimo o številkah - foruma se je udeležilo 200 mladih, konference pa približno 1200 delegatov, opazovalcev in osebja. To morda ne pove veliko, a predstavljajte si zbor na povprečnem taborjenju, v katerem stoji 100 ljudi. In nato to pomnožite z 12. Huh, kar precej, ja! Da so vsi ti ljudje imeli kje spati, da so prišli od letališča do hotela, da so imeli v Marmorni dvorani Gospodarskega razstavišča vsi prostor za sedenje, da so vsi dobili informacije v pravih jezikih, da so bili vedno o vsem obveščeni, da so lahko nemoteno sestankovali in tako naprej, za vse to je skrbelo 200 zagnanih taborniških prostovoljcev.

200 mladih na Rogli

Za uvod v srečanje tabornikov z vsega sveta so se najprej na Forumu mladih na Rogli zbrali mladi med 18. in 26. letom starosti, s čimer Svetovna organizacija skavtskega gibanja (WOSM) aktivno vključuje mlade v procese odločanja na najvišji ravni. Udeleženci so razpravljali o potrebah in težavah mladih, ki se med različnimi regijami močno razlikujejo, in predstavili primere delovanja v lokalnih skupnostih. O globalnih trendih pri mladih je s taborniki spregovoril tudi odposlanec za mlade generalnega sekretarja Združenih narodov, Ahmad Alhendawi.

Z očmi mladih so delegati skrbno pregledali predlagani triletni načrt dela WOSM ter v odločanje na konferenci predlagali popravke in dopolnitve. Izbirali in izvolili so tudi novih šest mladinskih svetovalcev, ki bodo skrbeli, da bodo odločitve Svetovnega skavtskega komiteja upoštevale mnenje mladih.

Na Forumu mladih se taborniki naučijo mednarodnega sodelovanja.
Foto: Iztok Hvala

Poleg razpravljanja, odločanja in delavnih praktičnih veščin pa je bil forum mladih predvsem prostor za spoznavanje različnih kultur in mreženje med mladimi taborniki, za mnoge največja mednarodna izkušnja doslej, ki je udeležence napolnila z energijo in voljo, da s taborništvom še več prispevajo k boljšemu svetu.

Polna Ljubljana tabornikov

Sklepanje taborniških vezi je na Konferenci nekaj vsakdanjega. Na sliki prijatelji iz Kanade, Surinama in Pakistana. Foto: Iztok Hvala

Dogajanje se je nato preselilo v Ljubljano. Okoli 1200 raznobarnih taborniških rutic z vsega sveta je napolnilo hotele, mestne ulice in Gospodarsko razstavišče, kjer je potekala konferenca. Delegacije, sestavljene iz vodstev nacionalnih skavtskih organizacij, so imele petdnevni urnik povsem zapolnjen s plenarnimi sejami, regionalnimi in drugimi sestanki. Zavzeti pogovori o taborniških zadevah so se nadaljevali tudi v jedilnici in ob spremljevalnih dogodkih. Konferenco, na kateri se gibanje zbere na vsaka tri leta, taborniki jemljejo

zelo resno. Močni ekipi slovenskih taborniških prostovoljcev in zaposlenih v Svetovni skavtski pisarni sta uspešno bedeli nad nemotnim potekom.

Delegati so obravnavali različne teme, aktualne za sodobno družbo, ter sprejeli strateški načrt za Svetovno organizacijo skavtskega gibanja. Glavni cilj je zelo ambiciozen: do leta 2023 doseči 100 milijonov mladih.

V triletnem načrtu dela za obdobje 2014-2017 je konferenca določila cilje za doseganje vizije. V naslednjih letih želi organizacija postaviti več mladih na pozicije, kjer se sprejema odločitve in jim zagotoviti ustrezna izobraževanja, vzpostaviti medgeneracijski dialog in programe, namenjene odraslim, ustvariti platformo za izmenjavo idej, uravnovežiti zastopanost po spolih na vodilnih položajih, povečati sodelovanje z zunanjimi partnerji, okrepiti podobo taborništva v javnosti ter spodbujati projekte posameznih nacionalnih organizacij.

Delegati so izvolili tudi novih 12 članov in članic Svetovnega skavtskega komiteja, ki kot izvršni organ WOSM vodi gibanje do naslednje konference, ki bo leta 2017 v Azerbajdžanu. Novi predsednik komiteja je postal Portugalca Joao Armando Gonçalves.

Prostovoljci - škratki v zelenem

Foto: Iztok Hvala

Foto: Iztok Hvala

Besedilo: Zala Šmid

Taborniki iz vse države in nekaj pridnih rok iz tujine so se združili v močno ekipo približno 200 delavcev, ki so skupaj zmogli vse. Odeti v zelene majčke z napisom "I can do it all" ("Zmorem vse") so bili med množico dovolj opazni, da so se gostje dogodka vedno in povsod obračali nanje z najrazličnejšimi problemi, hkrati pa so svoje delo opravljali tako učinkovito in hitro, da ni bilo vedno jasno, kje so vsi porazgubljeni. Novoizvoljeni predsednik Svetovnega skavtskega komiteja Joao Armando Gonçalves je dejal, da veš, da je vse v redu in da vse deluje brez težav, če se prostovoljci zlijejo z dogajanjem in jih praktično ne opaziš. In točno to se je po njegovem mnenju dogajalo na WSC. Pridni zeleni škratki so bili vseprisotni, a obenem niso nikogar ovirali in niso bodli v oči.

Prostovoljci so bili razdeljeni v skupine po področjih delovanja, tako da je vsak opravljal delo, ki ga je najbolje obvladal - administracija, komunikacije, organizacija, prevozi itn. Vsak dan smo delali od jutra do večera, kar nas je utrujalo, a dobra energija in uspešno delovanje sta nas polnila z energijo. Poleg tega si je posebna ekipa iz nekaj članov osebja zadala nalogo, da je vsak dan skrbela za dobro počutje osebja, za kar smo jim neizmerno hvaležni.

Taborniki združujemo ljudi z najrazličnejšimi talenti, popolne profesionalce na svojih področjih, ki so v času WSYF in WSC (pa tudi prej, med pripravami) svoje delo opravljali zastonj. Male pozornosti, zahvale in pohvale delegatov, požet najdaljši aplavz na konferenci ter uspešen zaključek konference so bili zadostno plačilo za trdo delo.

Foto: Matic Pandel

Foto: Iztok Hvala

Foto: Iztok Hvala

Zahvala prostovoljcem

Zahvaljujemo se vsakemu posamezniku in vsem skupaj kot ekipi, da ste svojo energijo in voljo usmerjali v pripravo in izvedbo projekta Svetovna skavtska konferenca in Svetovni skavtski forum mladih 2014!

222 nas je bilo in vsak je dodal svoj del v to veliko zgodbo, za katero se mnogi (še) ne zavedajo, kako velika in pomembna je. Pa ne samo za taborništvo. Slogan "Taborniki ustvarjamo boljši svet" smo dokazali in uresničili - ne le v besedah in mislih, temveč v dejanjih. Naj bo naše delo osnova in dobra študija primera za vse prihajajoče projekte, ki čakajo taborništvo. Dokazali smo, kaj vse zmoremo, če se povežemo in delujemo kot eno. WOSM je zadovoljen, saj so delovale tudi najmanjše malenkosti, ki največkrat ne delujejo. Delegatom sta ostala dogodek in naša gostoljubnost zapisana v lepem spominu, mi vsi pa smo si ustvarili nepozabno izkušnjo, ki nam je dala nov zagon za uresničevanje idej in sanj.

Načelnik in starešina ZTS pravita: "Bilo je fenomenalno. Lepo vas je bilo videti v slogi za skupen cilj - kvalitetno izpeljavo foruma in konference. Presojava, da je bila organizacija teh dveh dogodkov velik korak v razvoju taborništva v Sloveniji. Čestitava in iz srca HVALA. Nalogo ste opravili z odliko. Vpeljali ste nov, višji standard, ki mu gre slediti tudi pri vseh ostalih taborniških akcijah."

Zaključek tako velikega projekta si zasluži le še nekaj: TABORNIŠKO ZABAVO za vse prostovoljce, ki je namenjena druženju, pikniku in zabavi. Vsi, ki ste se trudili in pomagali projektu, da je ugledal luč sveta, rezervirajte si prvi vikend v oktobru za nepozabne trenutke v Gozdni šoli v Bohinju. Vse podrobne informacije boste prejeli po e-pošti.

Organizacijski odbor WSC & WSYF 2014

Sporočila s konference

Zbral: Miha Bejek

JERNEJ STRITIH, starešina Zveze tabornikov Slovenije in delegat

Konferenca je izjemen uspeh za Zvezo tabornikov Slovenije in še posebej za ekipo prostovoljcev, ki so sodelovali pri njeni pripravi in izvedbi. Prejeli smo same pohvale glede prizorišča in organizacije dogodka. Konferenca tako predstavlja mejnik v delovanju naše organizacije. Verjamem, da bomo na tem temelju uspešno prispevali k uresničevanju vizije svetovnega skavtstva: do leta 2023 usposobiti 100 milijonov mladih ljudi za aktivno državljanstvo v njihovih skupnostih in v svetu. Uspeh konference prispeva k ugledu Slovenije v svetu in je lahko razlog za dvig samozavesti tudi v Sloveniji.

SCOTT TEARE, generalni sekretar Svetovne organizacije skavtskega gibanja

Skavtsko gibanje je sestavljeno iz 162 nacionalnih organizacij in združuje 40 milijonov skavtov po vsem svetu. Če bi bili država, bi bili šesta največja država v Evropski uniji. Naše poslanstvo je s trdnimi vrednotami prispevati k vzgoji mladih ter pomagati ustvariti boljši svet, v katerem ljudje lahko uspejo kot posamezniki in imajo konstruktivno vlogo v družbi.

Poglejte danes mlade, ki postajajo potrošniki zabave, sedijo pred televizorji, s telefoni in računalniki. Taborništvo iz teh mladih naredi pobudnike lastne zabave in jih spravi od zaslonov.

Zakaj smo se zbrali v Sloveniji? Ker želimo odgovarjati potrebam še več mladih ter jim zagotavljati neformalno izobrazbo in večino, da bodo lahko v svojih skupnostih delali dobro. Mladi so izjemen vir energije, ustvarjalnosti in vrednot, ki lahko oblikujejo boljšo prihodnost.

LECH WAŁĘSA, nekdanji predsednik Poljske in Nobelov nagrajenec za mir

Priče smo rojstvu nove dobe, tempo življenja je vedno hitrejši, hkrati pa si moramo prizadevati, da ne bi spregledali naših najbolj dragocenih vrednot in kar je dobrega v ljudeh. Pogosto je prav taborništvo tisto, ki ohranja te vrednote ter skrb za sočloveka. Že leta trdim, da bi morala nova Evropa in svet graditi na skupnih, univerzalnih vrednotah. Na teh vrednotah je treba zgraditi programe in strukture, ki bodo ustvarili varen, uspešen in prijateljski svet. Skavtska skupnost je in mora ostati prostor, kjer krepimo človekovo zavest; posameznika, ki bo želel in znal pomagati drugim, ki bo vedno solidaren. [...]

Skozi leta je vaše poslanstvo že obrodilo lepe sadove in verjamem, da se tudi v prihodnosti ne boste nehali truditi za promocijo globalne solidarnosti. Prizadevajte si najti vrednote, skupne ljudstvom in narodom po svetu, ki so lahko osnovni gradnik naše civilizacije. Išcite jih s strastjo, iskreno, odprto in s pomočjo dialoga.

(Sporočilo iz pisma udeležencem; iz osebnih razgovor je moral odpovedati udeležbo, op. ur.)

**AHMAD ALHENDAWI, odposlanec za mlade
generalnega sekretarja Združenih narodov**

Pozdravljam tabornike po vsem svetu in vse, ki vsak dan pokažejo vodstvene spretnosti pri delu v skupnosti in s tem pripomorejo k doseganju milenijskih razvojnih ciljev, sodelujejo z Združenimi narodi in krepijo univerzalne vrednote. To taborniki počnete že vrsto let.

Pozdravljam vaše delo, saj se vedno lahko zanesem na vas, da boste aktivni člani družbe in globalni državljani. V času, ko se soočamo z globalnimi izzivi, bomo uspešni le pod dobrim vodstvom predanih mladih.

Slovenija je država, ki je morda majhna po velikosti, a velika v tem, da ustvarja ambiciozne in sposobne mlade, ki uspejo na mnogih področjih mladinskega organiziranja. Pohvaliti moram slovenske tabornike, da so pripeljali sem mlade z vsega sveta. Očitno je, da bodo leta priprav in visok nivo organizacije prispevali k uspehu foruma mladih in konference, ki sledi.

Razprava Mladi in globalni trendi. Foto: Pija Šarko

LUCIJA ROJKO, načelnica za mednarodne dejavnosti ZTS in vodja slovenske delegacije

Predstavljati Zvezo tabornikov Slovenije na Svetovni skavtski konferenci v Sloveniji mi je bilo v izjemno čast in izziv. Vsebina konference je zajemala veliko pomembnih tem, med drugim Strategijo in vizijo do leta 2023, ki zajema področja mladih, izobraževanja, vključenosti, družbe in prepoznavnosti tabornikov v družbi. Po besedah delegatov je bil dogodek organiziran vrhunsko, za kar so najbolj zaslužni naši taborniški prostovoljci, sicer pa je bilo za nas to neverjetno doživetje. Mešanica različnih kultur in generacij je poskrbela, da je bil vsak dan nova, neverjetna dogodivščina!

Z direktorjem Evropske skavtske regije in z županom Ljubljane na otvoritvi fotografske razstave v Tivoliju. Foto: Iztok Hvala

JOÃO ARMANDO GONÇALVES, novi predsednik Svetovnega skavtskega komiteja

Enotnost, vpliv na družbo in organizacija. Menim, da so ta tri področja ključna za prihodnost, če naj bo skavtstvo enotno in vendar raznoliko globalno vzgojno gibanje, ki v svetu sooblikuje pozitivne spremembe s spreminjanjem življenj posameznikov in skupnosti.

Dragi prijatelji, udeleženci 40. Svetovne skavtske konference v Sloveniji, vsi ste neposredno prispevali k rojstvu novega obdobja, v katerega vstopa Svetovno skavtsko gibanje. Zdaj imamo novo strategijo za naslednjih 9 let in triletni načrt za obdobje 2014-2017. Oba sta bila oblikovana in obogatena v pozitivnem in konstruktivnem duhu, kar je po moji oceni v WOSM-u že nekaj časa manjkalo.

In vi ste to naredili.

Imate tudi nov Svetovni skavtski komitej, novo ekipo mladinskih svetovalcev in preoblikovano Svetovno skavtsko pisarno. To je kot nov začetek. Fantastična priložnost, da potisnemo to gibanje naprej. Skupna dogodivščina, s katero lahko vplivamo na življenja milijonov mladih, prihodnost naših skupnosti in sveta nasploh. Je skupna dogodivščina za vse nas, ne glede na starost, izvor, vero ali spol. Vabim vas, da se pridružite svojemu Svetovnemu skavtskemu komiteju pri teh prizadevanjih. Računajte na nas, da bomo dali od sebe najboljše, mi računamo na vas!

Ob izvolitvi za predsednika Komiteja. Foto: Iztok Hvala

O konferenci, forumu in taborništvu

Zbrali: Pina Maja Bulc in Jerca Trček

Udeležence smo vprašali, kaj jim pomeni taborništvo in kakšni so vtisi s konference in foruma mladih.

Foto: Zarja Blažina

Christina Neilsen, Avstralija

Taborništvo mi ponuja veliko priložnosti, paleta izkušenj in zabave ter spoznavanje res izjemnih ljudi na dogodkih, kot je Forum mladih, od katerih prejmeš obilico idej, znanja in izkušenj. Dalo mi je samozavest ter sposobnost spoznavanja in izkušanja novih stvari. Začela sem verjeti sama vase in vem, da četudi mi danes nekaj ne uspe, se lahko jutri vrnem in poskusim znova.

Foto: Domen Šverko

Pedro Monteiro, Gabon

S konference si bom najbolj zapomnil prijaznost. Slovenci ste zelo prijazni in odprti za vse, ki smo prišli. Pri taborništvu nasploh se mi zdi še posebej dobro to, da lahko izrazimo sebe in svoja občutja. Zdi se mi izjemno, da je mogoče organizirati Svetovno skavtsko konferenco v majhni Sloveniji. Neverjetno je, da smo lahko skupaj ljudje iz Gabona in na primer Ukrajine le zato, ker smo taborniki.

Foto: Zarja Blažina

André Dias, Portugalska

Taborništvo mi je dalo veliko znanja in socialnih sposobnosti. Nekoč sem bil zelo sramežljiva oseba, kot član gibanja pa sem pridobil veliko komunikacijskih sposobnosti in življenjskih izkušenj. Danes sem zelo samozavesten pri javnem nastopanju in vodenju skupin mladih, zato lahko rečem, da mi je taborniško gibanje spremenilo življenje.

Hio long Wong, Macau

Prihajam iz Macaua. To je majhno mesto, polno kazinojev. V Sloveniji je vse zelo drugače, saj je država zelena, pri nas pa narave skoraj ni. Zame je bil najbolj nepozaben dogodek mednarodni večer. Prvič sodelujem na kakšnem svetovnem dogodku in na tem večeru sem zbrala toliko vtisov o različnih kulturah, da mi je razširilo obzorja.

Foto: Domen Šverko

David Joyner, Zdrružene države Amerike

Taborniki so mi dali veliko priložnosti spoznati nove ljudi, ki jih zanimajo enake stvari kot mene. Dobil sem možnost sodelovati na usposabljanjih v vodenju, s katerimi sem napredoval tako na akademskem nivoju kot profesionalno.

Foto: Zarja Blažina

Christine Pollithy, Nemčija

Taborništvo zame pomeni odkrivanje vsega, kar je povezano z spoznavanjem drugih kultur, pogledov in držav. Zahvaljujoč taborništvu sem veliko prepotovala. Je neverjetna priložnost za širjenje obzorij, kajti nikoli nisi le turist v neki državi, temveč del kulture, saj se tako hitro vklopiš vanjo.

Foto: Zarja Blažina

Alejandro Discua, Honduras

Taborništvo me je pripravilo do tega, da življenje vidim na drugačen način. Spremenilo je moj vsakdan in me pripravilo biti boljša oseba, pomagati drugim in postati aktiven v projektih, ki zadevajo okolje in mlade. Naučilo me je jemati resno vse, kar se dogaja okoli mene in v družbi.

Foto: Zarja Blažina

40th

WORLD SCOUT
CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME

12th

WORLD SCOUT
YOUTH FORUM
FORUM DES JEUNES
DU SCOUTISME MONDIAL

SLOVENIA 2014

HVALA VSEM, KI STE NAS PODPRLI!

ŠKODA

PROJEKT SVETOVNE SKAVTSKE KONFERENCE IN SVETOVNEGA SKAVTSKEGA FORUMA MLADIH SO PODPRLI:

AERODROM LJUBLJANA, D. O. O. • AQUAFIL S. P. A. • CANON ADRIA, D. O. O. • DELAVNICA, D. O. O. • DIGITAL STUDIO, SLAK, D. O. O. • DISCOVERY • FOTO FORMAT, D. O. O. • GRAYLING • DROGA KOLINSKA, D. O. • EUROPARK, D. O. O. • HSE, D. O. O. • HTZ VELENJE, I. P., D. O. O. • IGLU ŠPORT, D. O. O. • ITEUM INFORMACIJSKE STORITVE, D. O. O. • JAVNO PODJETJE LJUBLJANSKA PARKIRIŠČA IN TRŽNICE, D. O. O. • JAVNO PODJETJE LJUBLJANSKI POTNIŠKI PROMET, D. O. O. • LENOVO SLOVENIJA • MLADINSKA KNJIGA ZALOŽBA, D. O. • MLADINSKI SVET SLOVENIJE • MLADINSKI SVET AJDOVŠČINA • NIKON, GMBH • OIIFA SLOVENIJA • PAPIRNICNA VEYČE, D. O. O. • PORSCHÉ SLOVENIJA, D. O. O. • REAKCIJA, D. O. O. • URAD RS ZA KOMUNICIRANJE • MINISTRSTVO RS ZA OBRAMBO, GENERALŠTAB SLOVENSKE VOJSKE • RPS, D.O.O. • SIDARTA, D.O.O. • SPIRIT SLOVENIJA, JAVNA AGENCIJA • STUDIO MODERNA, D. O. O. • SUMMIT MOTORS LJUBLJANA, D. O. O. • TRADETCITY, LLC • TURIZEM LJUBLJANA • UPRAVA RS ZA ZAŠČITO IN REŠEVANJE • VIBOR, D. O. O. • ZKOTZ, DRUŽBA ZA MARKETING, D. O. O.

ISKRENA HVALA ČASTNIMA POKROVITELJEMA, PREDSEDNIKU RS BORUTU PAHORJU IN MESTNI OBČINI LJUBLJANA.

Usposabljanje za mentorje PzM

Tretji vikend v septembru, od 19. do 21. 9., bo luč sveta ugledalo novo usposabljanje. Usposabljanje za mentorje za program za mlade (PzM) je namenjeno vsem tabornicam in tabornikom, ki še bodo ali pa že opravljajo funkcijo mentorja za program za mlade v taborniški enoti, ter načelnikom družin in taborniških enot.

Na izobraževanju boste nova znanja spoznavali skozi delo in se imenitno zabavali. Prijavite se čim prej, izobraževanje je brezplačno!

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Tabolatorij 2014

Tabolatorij - taborniški laboratorij je programski dogodek, na katerem se dobimo predstavniki vseh nivojev struktur ZTS, da bi vsebinsko razpravljali o zadevah, ki so v naši organizaciji "vroče". Zanj je tradicionalno rezerviran prvi vikend v oktobru, a ga bomo letos pomaknili v drugo polovico novembra.

Tabolatorij 2014 bo imel poseben vsebinski poudarek: na njem bomo oblikovali vizijo taborniške organizacije. Tak dogodek lahko uspe samo ob kvalitetni predpripravi in široki participaciji nas vseh. Ker smo vse moči do letošnjega poletja usmerili v kakovostno izvedbo Svetovne skavtske konference in foruma mladih, predpriprave na Tabolatorij 2014 še niso na potrebni ravni, zato bomo letošnji Tabolatorij izpeljali **22. in 23. novembra 2014**.

Vse programske in logistične informacije ter gradiva za predpripravo dobite kmalu. Zdaj si samo zabeležite datum in si rezervirajte čas, da boste zagotovo zraven, ko se bo "pisala" prihodnja usmeritev naše organizacije.

Zbrala: Teja Čas

Programski paket

Septembra boste v rodove po pošti prejeli "programski paket". Ta bo vseboval nov priročnik Program za mlade, programski plakat in Prokarte - programske kartice za pomoč pri načrtovanju dejavnosti. S paketom vam želimo posredovati nova orodja za oblikovanje čim boljšega programa za delo v vodih.

Taborniške hlače in krilo

V taborniški Zadrugi so po novem na voljo novi modeli taborniških hlač in taborniškega krila. Tako se kolekcija za izpolnitev celotnega izgleda kroja počasi povečuje.

Jesenski vodniški tečaj

Celjsko-zasavsko območje organizira jesenski vodniški tečaj. Tečaj bo potekal v času jesenskih počitnic, **od 24. 10. do 1. 11., na Skomarju nad Zrečami**. Pričetek tečaja je v petek ob 18. uri, zaključek pa v soboto do 12. ure.

Dodatne informacije: Emil Mumel,
emil.mumel@guest.arnes.si.

Vaše predloge in pripombe nam pošljite na io@taborniki.si.

Nadaljujemo obnovo gozdov

Besedilo: ZTS

Z namenom hitrejšee obnove slovenskih gozdov, ki jih je prizadel februarski žledolom, Zveza tabornikov Slovenije in Zavod za gozdove Slovenije izvajata družbeno odgovoren projekt "Obnovimo slovenske gozdove". Združiti želimo vse prebivalce Slovenije, ki se zavedajo pomembnosti našega gozda in želijo prispevati k njegovi hitrejši obnovi.

Zbranih že 10.000 sadik

V tem trenutku smo pretežno z donacijami posameznikov zbrali za okoli 10.000 sadik sredstev. Naš cilj v jesenskem obdobju je 50.000-100.000 sadik in upamo, da bomo s pomočjo večjih donatorjev ta cilj dosegli.

Projekt je tako še v fazi zbiranja sredstev. S poslanim **SMS sporočilom s ključno besedo GOZD na številko 1919** posameznik prispeva **1 evro** za nakup ene sadike.

Sredstva zbiramo tudi prek podjetij, s katerimi ravno zaključujemo dogovore. Kdor pozna podjetje, ki je pripravljeno prispevati sredstva za akcijo in potrebuje predstavitev projekta, naj nas kontaktira na: gozd@taborniki.si.

Prva sadnja letos jeseni

V jesenskem delu akcije se bomo s prostovoljci odpravili v gozdove ter posadili pridobljene sadike. Sadjna bo potekala pod nadzorom Zavoda za gozdove Slovenije. Gozdarji bodo nudili strokovno pomoč in bdeli nad novo zasajenimi rastlinami.

Ker pravila postavlja narava, same sadnje ne moremo natančno datumsko določiti. Predvidevamo, da bomo lahko začeli saditi predvidoma v zadnjem tednu oktobra, sadnja pa bo trajala nekje do sredine novembra.

Po oceni zbranih sredstev bodo na Zavodu za gozdove pripravili lokacije, mi pa bomo določili datume sadnje. Informacijo in poziv k sodelovanju bomo objavili na spletu skupaj s prijavnim obrazcem.

Zbirna mesta bomo objavljali tudi sproti oziroma nekaj dni vnaprej.

Kakšna je naloga tabornikov in rodov? Taborniki bomo poskrbeli za organizacijo sadnje na lokacijah. Razdelili bomo opremo, koordinirali udeležence in seveda pomagali pri sami sadnji. Zato pozivamo tabornike, da se prijavite za koordinatorje, ko bomo objavili lokacije, ter se odzovete za pomoč pri sadnji.

Združimo moči!

Projekt so podprli tudi znani Slovenci, med njimi stand-up komik Andrej Težak - Tešky, glasbenici Romana Kranjčan in Urška Majdič, novinarja Jasmina Štorman in Jure Brankovič, blogger Roni Kordiš - Had in predsednica Taborniške fundacije Zdenka Čebašek Travnik. Vse družijo ljubezen do narave in gozda.

ZAVOD ZA GOZDOVE
SLOVENIJE

WWW.OBNOVIMO-GOZDOVE.SI

TABORNIKI

Smotra v Črni Gori

Besedilo: Polona Krenker, fotografije: SiNi

Taborniki rodu Lilijski grič Pesje smo poletje izkoristili za nove avanture in poznanstva izven meja Slovenije. Z vlakom smo se podali na potepanje po Balkanu, kjer smo se udeležili tudi smotre v Črni gori.

Prva postojanka potovanja je bil Beograd, ki je ekipo mladih tabornikov povsem prevzel. Ugodne cene, dobra hrana, prijazni ljudje, tramvaji in super vzdušje so poskrbeli za dobro počutje, medtem ko so nam porušene stavbe dale vedeti, kakšne grozote so se v preteklosti dogajale. Spali smo pri srbskih tabornikih, ki so nas tudi vodili po mestu in pomagali pri iskanju najboljših čevapčičev.

Da smo potovali v drugačno okolje, ki ga nismo navajeni, nas je opomnil že vlak iz Beograda v Črno goro, kjer smo se seznanili z uporabo stranišča na nožno črpalko. Po sedemnajsturni vožnji (zaradi poplav so bile nekatere železniške proge uničene in smo morali iti po daljši poti) smo končno prispeli na cilj, v mesto Bar. Taborni prostor smotre je bil v vojašnici, en kilometer stran od morja, kjer smo se skoraj vsak dan tudi kopali. V Črni gori smo preživeli izjemnih 10 dni. Sprva smo se sicer morali nekoliko navaditi na črnogorsko počasno življenje, kjer se nikamor ne mudi. Lahko bi rekli, da smo doživeli blažji kulturni šok, saj nismo pričakovali, da bodo Črnogorci tako stereotipni, a so hkrati zelo prijazni do Slovencev. Tako smo se prvih pet dni privajali na to, da programa ni bilo, a smo hkrati že prvi dan vzeli stvari v svoje roke, si sami organizirali celodnevne izlete po državi in nočne programe, se spoznavali s taborniki iz drugih držav, predvsem iz Belgije in Francije, in enostavno uživali. Na smotri je bilo 700 tabornikov iz dvanajstih držav, večinoma so bile to balkanske države, veliko je bilo tudi Belgijcev in Francozov ter nekaj Avstrijcev in Izraelcev. Slovenska delegacija je imela 24 članov - nas, RLG-jevce, in tabornike iz Rodu Zelenega Žirka.

Spoznali smo ogromno prijaznih ljudi iz nekdanje Jugoslavije in se seznanili z nekoliko drugačno kulturo taborništva v teh krajih. Zjutraj sta nas tako zbujala radio in glasna glasba, izkušnja stranišča je bila prav posebna, saj so se greznice vsak dan zamašile in tako ni bilo drugega, kot da smo hodili na potrebo v naravo, za tuširanje pa smo imeli tri minute časa, saj so vojaki potem zaprli vodo. Ampak na čisto vse smo se privadili in spremenili vsako stvar v pozitivno.

Mednarodna izkušnja je bila za nas velik navdih za prihodnje poletje, saj že komaj čakamo, da se podamo v tuje kraje, med ljudi, ki lahko povejo zanimive zgodbe, pokažejo super igre, nas naučijo nove pesmi in z nami doživijo nove zgodbe. Uživali smo in srkali vase vsak trenutek ter doživeli dva nepozabna tedna.

Na Smotri v Srbiji

Besedilo: Neža M. Slosar, fotografije: Mihela Šajn

Pod geslom: "Ene sanje, ena ideja, en cilj!" je v Beli Crkvi potekal nacionalni zlet srbskih tabornikov, 9. Smotra izviđača Srbije. Udeležili smo se je tudi taborniki iz Slovenije.

Ene sanje! Taborniki Rodu snežniških ruševcev smo se 22. julija v jutranjih urah odpeljali na potovanje do Beograda. Uturjeni od zanimive poti smo se hitro udomačili pri beograjskem rodu Ratko Vujović Čočče. V naslednjih dneh smo obiskali vse, kar se v prestolnici Srbije da. Sprehajali smo se po največjih tekočih stopnicah, si ogledali Titova darila, navijali za Partizan, se kopali v Adi Ciganliji, preizkusili Teslove izume, se slikali ob pomembnejših stavbah, obiskali muzej avtomobilov in se nasitili domačih dobrot.

Ena ideja! Polni idej smo se s francoskimi taborniki pripeljali na taborni prostor 9. Smotre Izviđača Srbije, kjer smo si za silo postavili šotore in zaspali. Naslednji dan smo se ustalili v četrtem podtaboru - Siga, skupaj s Srbi, Grki in Angleži, in se pozno popoldne udeležili uradne otvoritve v Beli Crkvi, s koncertom skupine Bijelo Dugme tribute. Uradno je bilo na otvoritvi in sami Smotri preko 1500 tabornikov iz 15 držav.

Že v nedeljo je dež preizkusil tabor in luknje spremenil v jezera. Pokazali smo znanje pionirskih objektov in zgradili most. Kljub občasnim ploham smo uspešno opravili orientacijo po mestu, se udeležili športnih delavnic in zvečer zapeli ostalim v Sigi. Utrdili smo znanje pionirstva in spoznavali prostovoljstvo, lastnosti "supervodje" ter igrali nogomet s telesnimi hibami. Peš smo se odpravili do pet kilometrov oddaljene srbsko-romunske meje, kjer smo imeli delavnice s policaji - taborniki, ki so nam povedali o svojem delu. Zvečer pa smo "zažurali" na pravi grški zabavi. Vrnili smo se v razmočen tabor in naslednja dneva preživeli, kakor številne druge trenutke, v družbi bližnjega jezera, zvečer pa smo z veseljem peli ob svečah in prisluhnili koncertu na glavnem odru.

Zadnji dan smo se udeležili vodnih aktivnosti na drugem jezeru, se tam razgibali v kajakih, kanujih in gumijastem čolnu, za nameček pa smo lovili še ribe. Po zaključni prireditvi so nekateri bedeli vse do našega odhoda, 4. avgusta, drugi pa smo še zadnji preizkusili šotore.

En cilj! Odhajali smo z le enim ciljem, da se v nepozabno družbo tabornikov s celega sveta še vrnemo, čeprav so organizatorji imeli precej težav in se niso najbolje izkazali. Za udeležence sta bili moteči predvsem hrana, ki je ni bilo ali pa ni bila po urniku, in program, ki je bil odvisen predvsem od nas samih. Vendar smo spoznali, da nam tabornikom ni nikoli dolgčas, da se znajdemo v vsaki situaciji in da so tovrstne akcije vedno uspešne in neponovljive! Zato taborniški zdravo vsem bodočim akcijam!

Ayubowan!*

Besedilo: člani odprave

Naša zgodba se je začela več kot pol leta pred samim odhodom. Ideje, želje, raziskovanje, planiranje, nakupi. Nekateri so črtali dneve na koledarju, drugi pa smo poskrbeli, da je bilo do našega odhoda vse nared. 16 tabornikov iz Pokljuškega rodu Gorje se je 31. julija vkrvalo na letalo in se odpravilo proti Šrilanki.

Prvo poglavje naše zgodbe je bil Jamboree. Za pet dni smo pozabili na naš vsakdanjik in se prepustili vzdušju, ki je vladalo na tabornem prostoru. V času jamboreeja ni bilo pomembno, od kod prihajaš, kakšen je tvoj status, barva kože, vera ... V teh dneh smo bili vsi samo taborniki. 3500 tabornikov iz 14 različnih držav sveta. Bilo je noro!

Otvoritvena slovesnost, spoznavanje novih ljudi in kultur, neverjetna iskrena prijaznost in nasmehi, nova prijateljstva, obisk predsednika Šrilanke, aktivnosti, vzdušje, podpisovanje, fotografiranje, "selfiji", menjavanje našitkov, rutic in vseh podobnih spominkov. Na jamboreeju smo se udeleževali delavnic in aktivnosti. Bili smo povabljeni na tradicionalno večerjo, bili izzvani za vlečenje vrvi, na koncu pa smo bili nagrajeni tudi s posebno nagrado za najboljšo tujo delegacijo. Z razlaganjem, od kod prihajamo, nismo izgubljali preveč časa, saj so nas vsi poznali po tem, da smo prav v času naše odprave gostili Svetovno skavtsko konferenco.

Foto: PRG

Foto: PRG

Foto: PRG

Od 6. avgusta dalje smo nadaljevali z drugim delom naše zgodbe - s potovanjem po otoku. Prvi cilj je bil vzpon na 2234 metrov visok Adams Peak. Do vrha smo premagali več kot 5000 stopnic, a se je izplačalo. Še posebej tistim članom odprave, ki so tako na edinstven način opravili prestop med PP-je. Obiskali smo Sygirio, templje, domačine, vozili smo se s tuk-tuki, jahali slone, raftali, okušali tradicionalno hrano in pester nabor sadja. V osmih dneh smo doživeli pravo Šrilanko, za to pa gre posebna zahvala agenciji Tilana.

Zapis iz dnevnika članice odprave: "V življenju so nam dane posebne priložnosti, ki lahko spremenijo naš pogled na svet in nam v mnogih pogledih odprejo oči. Šrilanka je bila ena izmed teh življenjskih priložnosti - priložnosti, ki jih enostavno moraš izkoristiti in se je jim prepustiti."

*Ayubowan je pozdrav na Šrilanki, s katerim se zaželi dolgo življenje.

RGT v Angliji

Foto: Živa Pečavar

Foto: Živa Pečavar

Vod Leteči pingvini iz Rodu gorjanskih tabornikov je obiskal Anglijo. Prvi večer v Londonu smo šli do bližnje ulice z arabskimi trgovinami. Ker je bil ramadan, je bila ulica zelo živahna in poskusili smo slastne priboljške. Naslednji dan je bil namenjen raziskovanju Londona. Testirali smo svoje orientacijske sposobnosti in našli glavne znamenitosti: Buckinghamsko palačo, Big Ben, London Eye, Tower Bridge, Trafalgar Square.

Naslednje tri dni smo preživeli na kmetiji v Devonu. Vsak dan smo konjem dotočili vodo ter polivali pujse - že dolgo namreč niso imeli takšne suše. Dva pašnika smo osvobodili bodečih než, postavili kurnik in živi meji oblikovali novo frizuro. Hrano smo si pripravljali sami: ovseno kašo, cornish pasties, omleto iz kokošjih in račjih jajc, pili smo angleški čaj ter prigriznili slastne kolačke z marmelado. Z lokalnimi skavti smo uživali v pikniku na čudoviti plaži in se skopali v Atlantiku.

Igrali smo se z deset dni starimi prašički, jahali konje, se vozili s kabrioletom letnika 1949, igrali tarok, (neuspešno) lovili pobegle kokoši, prespali na letališču ter si ustvarili nešteto nepozabnih spominov!

Živa Pečavar

Živjo!

*Lepo vabljeni na letošnjega GROF-a, ki bo v soboto, 11. 10. 2014.
Prijave se odprejo 1. 9., rok za cenejšo startnino je 26. 9.*

*Na naši spletni strani, <http://grof.rdg.org>, si preberite razpis tekmovanja
in spremljajte mojo zgodbo.*

Komaj čakam, da vas spet gostim na Celjskem gradu!

*Z najlepšimi pozdravi,
grof Friderik*

Ajdovski taborniki z novim objektom

Foto: RMB Ajdovščina

Konec avgusta so člani RMB Ajdovščina ob taborniškem domu Praprotni na Kovku slavnostno odprli nov pomožni objekt, v katerem so uredili infrastrukturo, ki omogoča uporabo zunanjih površin za letna taborjenja. V novem objektu so urejeni sanitarije, shramba, letna kuhinja in pokrita zunanja terasa. Glavna pridobitev objekta v ekološkem smislu je čistilna naprava, s katero bo na najsodobnejši način urejeno čiščenje odpadnih vod. Občina Ajdovščina kot investitor je za izgradnjo omenjenega objekta preko javnega razpisa pridobila nepovratna sredstva od države in Evropskega kmetijskega sklada za razvoj podeželja, preostala sredstva pa je dodala iz lastnih, občinskih virov.

Slavnostni govorniki na otvoritvi so bili župan občine Ajdovščina Marjan Poljšak, načelnik ZTS in dolgoletni član Roda Mladi bori Tadej Beočanin ter starešina RMB Ana Velikonja. Načelnik ZTS je v svojem govoru izpostavil, da je Kovk odlična lokacija za taborniške aktivnosti. Čeprav se redni program taborniških skupin tedensko izvaja predvsem v Ajdovščini, pa taborniški dom na Kovku omogoča večdnevne aktivnosti v naravi, ki nadgrajujejo pridobljena znanja v mestu, predvsem pa učinkovito doseganje poslanstva taborništva - razvoj vodij prihodnosti, ki na večdnevnih aktivnostih

poleg osvajanja tehničnih znanj vodenja odločno krepijo svoje vrednote. In prav s tem namenom morajo država in občine taborniško gibanje podpirati tudi z vlaganjem v infrastrukturo. Ajdovski primer dokazuje, da se sredstva za izgradnjo taborniške infrastrukture lahko pridobijo iz različnih virov.

Kovk, kot Ajdovci pravijo objektoma, poleg tabornikov koristijo tudi druge organizacije, kot so šole, športna in kulturna društva iz občine, Slovenije in tujine za izvajanje programa v naravi, kjer je razvoj mladih lahko samo pozitiven. Na Kovku se odvijajo tekmovanja, zimovanja, tečaji za vzgojo novih kadrov, tabori, astronomske noči, humanitarni dogodki, priprave športnikov, šole v naravi in še in še.

Anja Kosovel

ROT2014

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

Tabor ob jezeru Klivnik

Foto: Nina Bečič

Rod Črna mrava je kot vsako leto taboril na jasi ob jezeru Klivnik. GG-ji smo šli pred taborom na štiridnevni pohod iz Iške vasi do Postojne. Tema 11-dnevnega tabora je bila prazgodovina, zato so nas vodniki pričakali kot prazgodovinski ljudje, nato je vsak prejel amulet z vodovim oziroma klanskim znakom.

Na tematski dan smo se podali na progo, da bi našli koščke svete relikvije, ki so jih sovražni klani ukradli našim prednikom in jih raznesli po okolici. Vsak klan je našel kos relikvije, ki smo jo zvečer sestavili in s tem pomirili bogove. Ponoči s četrtega na peti dan je zelo deževalo, zato smo ogenj premestili na svečo in jo odnesli na varno.

Osmi dan smo se razporedili v skupine in šli na lov za ponesrečenci. V kategoriji MČ je zmagala skupina Milka, pri GG pa skupina Banane. Ko je za mlajše potekal bivak, so neandertalci iz tabora ukradli relikvijo, zato smo se GG-ji podali za njimi in imeli orientacijo. Na koncu dneva smo vsi GG-ji skupaj prespali v enem sudancu. Naslednji večer smo preživeli v vodovih koticčkih. Veliko smo pojedli in en vod je v koticčku tudi prespal.

Mnenje vseh taborečih je, da je bil tabor odlično izpeljan.

**Lara Oražem in Meta Simsič,
za večino Poročevalcev**

Žirki ob Idrijci

Foto: Jerca Šink

Ni še dolgo tega, ko smo taborniki Rodu zelenega žirka prišli s taborjenja ob reki Idrijci, kilometer nižje od Dolenje Trebuše. Je bilo dežja, sonca, toplote in hladu, predvsem pa vzdušja. Dobrega! Smo igrali taborniški bejzbol, nabirali užjitne rastline, kuhali, pekli, s Čibejem smo oživljali nezavestnega, lovili lisico ...

En dan je bil še prav poseben. Dan smo začeli z jogo, imeli predavanje in debato o Indiji, nato pa smo se preoblekli v indijska oblačila in v glavnem cel dan jedli riž. Razen za malico, ko smo si v gozdu sami natrgali banan. Zvečer smo šli še v tempelj, kjer nam je veliki Buda povedal nekaj vzpodbudnih besed. Indijski dan smo ga imenovali.

72 stalno taborečih, in še kakšen obiskovalec za dan ali dva, je ob Idrijci uživalo od 28. junija do 5. julija, nato pa je sledilo veliko pospravljanje in šli smo na vikend športa KŽŠ!

Taborniki v Hrastovju

Taborniki Rodu bistre Savinje iz Šempetra smo že peto leto pripravili tabor v objemu starih hrastov v Grušovljah. Na lepi jasi je pod šotori od 30. junija do 4. julija prebivalo 52 tabornikov. V ponedeljek smo se z dežniki peš odpravili iz Šempetra v tabor, ki so ga lepo in skrbno pripravili naši vodniki in GG-ji. V kotičkih pod hrasti je med opoldansko vročino najlepše, tam se družimo, osvajamo veščine, se učimo, se med sabo obiskujemo in še veliko drugih stvari se dogaja ravno v teh kotičkih.

Foto Rajko in Mateja

Obiskala sta nas mavčar Boštjan, ki nas je naučil osnov prve pomoči pri zvinih in zlomih, ter gozdar Matija, ki nam je predstavil gozd malo drugače. Nabirali smo smolo, da smo izdelali bakle, smrekove korenine za tetive pri lokih, izdelali smo puščice, stojalo za sušenje oblačil, taborniški tvist, ki smo si ga sami zamesili in si v žerjaviči pripravili večerjo. Najslajši so bili popečeni kruhki in popečene sladke penice. Starejši taborniki so sredi tedna odšli na orientacijo in bivakiranje. Kljub dežju in mrazu so se v tabor pogumni taborniki vrnili šele zjutraj. Zabavno, poučno, včasih malo strašljivo, mokro in sončno je bilo naše letošnje taborjenje.

Mateja Z. Kandare - Kokica

Foto Rajko in Mateja

Cerkljani na poti po svetu

Taborniki Rodu aragonitnih ježkov Cerkljani smo se letos med taborjenjem odpravili na pot okoli sveta. Pot smo med 10. in 20. julijem pričeli in končali v Krivoglavcih pri Metliki, vmes pa smo se med drugim ustavili tako v Italiji kot na Japonskem in Havajih. Sredi taborjenja smo načrtovali tudi postanek v Atlantidi, a nas je Atlantida obiskala kar sama, in to že na samem začetku taborjenja. Prva dva dni nas je namreč na vso moč močil dež, a nas to ni ustavilo, da ne bi uživali.

Foto: Jernej Klavžar

Preživeli smo učenja in zabave polnih deset dni, med katerimi smo malo starejši skočili tudi na volitve, spremljali pa smo tudi za Cerkljane obvezno gasilsko tombolo v Cerknem in, kot v starih časih prek radia, finale svetovnega prvenstva v nogometu. Skratka, napisali smo obilico novih zgodb, ki si jih bomo zagotovo pripovedovali še dolgo.

Matevž

Foto: Jernej Klavžar

Ne bodo nam vzeli svobode!

Tako se je glasil bojni klic, preden se je 100 majhnih in malo manj majhnih čebelic pognalo v boj proti hudobnim kmetom. Hitro lahko ugotovite, da je bilo letošnje taborjenje Rodu Pusti grad Šoštanj čisto medeno. Že od prvega dneva sta bili z nami čebelici Lale in Majko. Spremljali sta nas na vseh naših dogodivščinah, nam delili med in nas odpeljali v čebelarški muzej. Tudi sami smo postali čebelice za en dan in skupaj smo premagali kmete, ki so hoteli požgati panj.

Seveda nismo pozabili na naše taborniške korenine. Mlajši so si čisto sami postavili bivake v vodovih koticčkih, jedli kobilice za večerjo in šli na GG orientacijo. Starejši so postavili hotel za žuželke, delali švedske bakle, peči in se odpravili na dvodnevni bivak. Deset dni smo se vzorno držali reda v taboru: zjutraj vstajanje, telovadba, umivanje zaspanih obrazov in zob, zajtrk, dopoldanske aktivnosti v vodovih koticčkih, okusno kosilo ob enih, popoldanske aktivnosti, strateške igre, izleti, popoldanska malica, čiščenje tabora, kopanje v mrzli Savi, Rim šim šim, športanje na Ameriki, večerja, večerni ogenj, Dan je šel in končno topla spalka pod belim platnom. Toliko stvari v enem dnevu, da nismo imeli niti časa pogrešati staršev. Zdaj smo že doma, a vsi že komaj čakamo, da se vrnemo naslednje leto spet tja, v naš mali raj sredi gozda.

Eva Bolha

Foto: RPG

Foto: RPG

Beli bobri v Ribnem

Taborniki iz Rodu Belega bobra smo se letos odpravili na deževno taborjenje v Ribno. GG-ji so si zadali večji izziv in se najprej z vlakom odpeljali do Jesenic, od tam pa peš proti taboru. Med potjo so se ustavili v rojstni hiši Janeza Jalna in praznovali rojstni dan enega od pohodnikov.

Letos smo iz Ribnega s prstom po zemljevidu potovali v kar nekaj držav, med njimi tudi v Brazilijo, Švico in Kanado, o njih pa smo se veliko naučili. Čeprav nas je dež pral vsak dan, nam dobre volje ni zmanjkalo!

Laura Siegl, RBB

Foto: Petra Zgonc

Pionirstvo in prva pomoč

Foto: Rok Ljubešek

Za člane Rodu skalnih taborov poletje ne pomeni lenarjenja, temveč nore taborniške akcije in dogodivščine. Od 9. do 19. julija je v Stavči vasi na Dolenjskem potekalo GG taborjenje, katerega tema je bilo pionirstvo. Čim več pripomočkov, ki jih običajno že kupljene prinesemo s seboj, smo si tokrat poskušali narediti sami: zgraditi, zvezati, izdolbsti. To je poskrbelo tudi za smeh, saj so se nekateri izdelki prav prikupno ponesrečili. Zaključek tabora smo ponosno proslavili z dokončanim in delujočim katapultom, novimi prijateljstvi in romancami. Za slednje je dala pobudo pomoč, ki so jo fantje nudili puncam čez cel tabor, zato ni manjkalo niti zabavnih in izvirnih porok.

Za GG-ji so isto lokacijo od 19. do 27. julija prevzeli MČ-ji. Tema njihovega taborjenja je bila prva pomoč. To je bil verjetno najbolj štorast tabor do zdaj, kajti prav vsak dan se je zgodila nova "nesreča". Še dobro, da smo imeli naše najmlajše, ki so nam lahko povijali rane, nam pomagali pri zlomljenih kosteh, opeklinah in drugih nesrečah. Pa še nasmejali so nas ob večerih impro lige!

Vita Jašovič

Taborili v angleščini

A poznate Dvor? Tam pri Žužemberku? Ob Krki? No, to je tisti konec Slovenije, kamor hodijo taborit skoraj vsi, tako da lahko po nesreči zaideš v napačen tabor.

Tudi Rod Staneta Žagarja mlajšega se je letos odpravil tja, natančneje v Gornji Kot. GG-ji so se na pot iz različnih koncev Slovenije podali pet dni pred pričetkom in v skladu z rodovo tradicijo kljub nesnanovitnemu aprilskemu - pardon, julijskemu vremenu pravočasno prišli peš. Najstarejšim, ki so štartali iz Sežane, ljudje po poti kar niso verjeli, da je za njimi tako dolga pot.

Bilo nas je sto RSŽ-ml-jevcev in ena Vivien iz Anglije. Sto in en tabornik! Vivien smo spoznali preko spleta. Nekako je odkrila našo spletno stran in pisala Bajsu, da bi rada prišla v Slovenijo spoznavat drugačen način dela, drugo kulturo, nove ljudi. Z veseljem smo jo sprejeli, naši GG-ji in MČ-ji pa so jo v trenutku vzeli

Foto: RSŽml

za svojo. Čebljali so v angleščini, drug drugega učili igre in pesmi ter se smejali divjim kretnjam, ki so zapolnjevale luknje v besednem zakladu. Viv se je v slovenščini hitro naučila šteti in e nekaj fraz. Že tako razgiban program je s tem postal še bolj zanimiv in pester. Priporočamo!

Zala Šmid

Poletje ob Krki

Del letošnjega poletja smo vrhniški taborniki preživel v objemu narave. Kar 52 nas je taborilo ob čudoviti reki Krki blizu Dvora na Dolenjskem.

GG-ji in njihovi vodniki smo se tri dni pred začetkom tabora z vlakom odpeljali do Višnje Gore, kjer smo se nagledali polžev in nadaljevali s pohodom do tabora. Na poti smo se namočili v izviru Krke in v Žužemberku pomagali krajanom pri hišnih opravilih, za kar smo bili lepo nagrajani.

MČ-ji so skozi teden odkrivali taborniške skrivnosti, lovili lisico, se učili prve pomoči in ustvarjali iz najrazličnejših materialov. Preživel so progo preživetja in dokazali, da se ne bojijo gozdnih gepardov in tigrov, ki lomastijo po dolenskih gozdovih. GG-ji so medtem postavili razgledni stolp, risali skice, se preizkusili v orientaciji in jezili vodnike. Vsi skupaj smo se odpravili na paintball, kjer smo našli nekaj izgubljenih smrkcev. Ob večerih se je tabor zbral okoli ognja. Ob njem smo peli, pekli banane ter krstili nove člane in tiste, ki so prestopili v višjo starostno skupino.

Foto: Petra Jelovšek

Čeprav je bila reka mrzla in nas je na koncu pošteno namočilo, smo uživali. Otroci so z nasmehi in polni novih doživetij odhajali domov, in to je tisto, kar šteje. Hvala vsem, ki ste pripomogli k uspešni izvedbi taborjenja.

Teta gugl

Foto: Kristina Lotrič

Blatni hotel v naravi

Slabo vreme - pa kaj potem! Taborniki Rodu zelene sreče iz Železnikov smo na letošnjem taborjenju ob Kolpi kljub dežju in blatu preživel kup nepozabnih izkušenj ter edinstvenih dogodivščin. Ob slabem vremenu smo se zamotili z različnimi delavnicami, prvo pomočjo, tombolo, kvizi in ostalimi aktivnostmi pod štabnim šotorom. Ko pa se je pokazalo sonce (ali pa samo prenehal dež), smo izkoristili priložnost za ogled gradu Kostel, za viteške igre, progo preživetja, vodne igre, bivak, vožnjo s kanujem, skok v mrzlo Kolpo, razne igre z žogo (tudi čarovniški quidditch), kuhanje obare ali pa preprosto za druženje v naravi.

Na vreme res ne moremo vplivati, lahko pa se potrudimo in iz dane situacije izvlečemo čim več koristnega. Vodstvo rodu se je tako letos naučilo improvizirati ter prilagajati, ostali člani pa so doživeli nekoliko drugačno taborjenje, kakor so bili do sedaj vajeni - taborjenje, polno blata.

Laura Benedičič

Foto: Maša Pušnik

Zimske olimpijske igre v Geršičih

Sežanski taborniki smo se 6. julija odpravili na taborjenje v Geršiče pri Lahinji, ki je potekalo v duhu zimskih olimpijskih iger. Na srečo se je temu prilagodilo tudi vreme - voda je v vseh oblikah padala na prireditveni prostor. Taboreči so tekmovali v teku na smučeh, hitrostnem in umetnostnem drsanju, smučarskih skokih, najbolj pa so uživali v nočnem igranju hokeja. Celotno dogajanje je bilo moč opazovati s komentatorskega stolpa, od koder je pogled segal od olimpijskega ognja vse do 22 metrov in 4 centimetre visokega jambora.

S prihodom nas je počastilo kar nekaj športnikov in športnic, med njimi Peter Majdič, Tina Maze in Alberto Tomba. Olimpijski komite je bil z delom in nastopi zelo zadovoljen, zato je na zaključno slovesnost povabil Nedo Ukraden, ki je prevzela občinstvo in se predstavila z najnovejšim singlom "Na taboru". Olimpijci ne pomnijo take zabave že od predzadnjih olimpijskih iger. Da so bile igre v celoti izvedene, se zahvaljujemo Ski servisu "Huljo" za podmazovanje smučí, fizioterapevtski ordinaciji "FiziMoža", jedilnici za tekmovalce "Apres Ski Furlan" in pa seveda Olimpijskemu komiteju.

Maša P.

Foto: Pija Šarko

Pirati na Bovškem

Heja bumbarasa, heja bumbarasa! Verzi te gusarske pesmi se še zdaj pojejo marsikateremu izmed nas. Letos smo se namreč Kraški viharniki prelevili v prave pirate in na naši ladji Trhli Biser odpluli proti bovški Tortugi. Tam smo okoli ladje postavili tabor, izobesili gusarsko zastavo in pustolovščina se je začela! Dež je padal, reka je bila ledena in v kuhinji je zmanjkalo nutele; a nič od tega nas ni spravilo v slabo voljo.

Počenjali smo vse, kar na taboru tako radi počnemo: se podili po gozdu, opravljali veščine, pazili na večni ogenj ... po piratsko seveda! Šli smo na bivak in na kopanje v Sočo. Imeli smo tudi družbeno koristni dan, pomagali smo urejati pot do slapa Virje. Najlepši pa so bili seveda večeri. Na enem izmed njih sta nas obiskala tudi tabornika iz Argentine in ostala dva dni. Tudi krst ni manjkal, kot vsako leto so nas obiskali indijanci in podelili batine novim članom. Zadnji večer je vodstvo priredilo pravo piratsko zabavo s Terasa bendom, koktajl barom in kockanjem. Tega tabora se bomo vsi zagotovo še dolgo spominjali z nasmeškom na obrazu.

Martin Podbregar

Foto: Pija Šarko

Srednjeveški Ribnštajn

Vrhunec taborniškega leta smo taborniki iz Rodu Jezerski zmaj Velenje že tradicionalno preživeli na pravljčni jasci v bližini Bleda, le da smo tokrat Ribno preimenovali v Ribnštajn. Odpotovali smo nazaj v Srednji vek, ko je vladal še kralj Rihard Jezerski, mi pa smo bili sprva njegovi tlačani, nato pa smo se v času taborjenja izurili za prave viteze. Seveda pa se je bilo treba za napredovanje potruditi: srednjeveške delavnice, pospravljeni šotori, nočne straže, pohodi ... Na delavnicah smo si izdelovali meče, ščite in oklepe, princeske pa so si naredile svoje obleke in krone.

Foto: RJZ

S svojim prihodom so nas počastili iz sosednjega Blejskega gradu in nas naučili nekaj srednjeveških plesov, nam pokazali večšine mečevanja, lokostrelstva in njihove igre. Našo viteško vzdržljivost smo prvič preizkusili na daljšem pohodu oziroma hajku, ko smo si odšli pogledat tromejo, Planico, dolino Tamar in Kranjsko goro, drugič pa na MČ in GG bivakiranju. Izdelovali in potapljali smo ladjice, pekli ribe in imeli vodno bitko z nepridipravi, ki so ugrabili našega kralja Riharda Jezerskega. Po 20-ih dneh oziroma po dveh izmenah je domov odšlo približno 470 še bolj plemenitih tabornikov.

Lucija Koren

Foto: Nina Medved

Dinozaver v Gornjem Gradu

Letošnje taborjenje smo člani rodu XI. SNOUB preživeli na našem tabornem prostoru v Gornjem Gradu. Konočarji smo tja prišli že prej, mlajši taborniki pa so se nam pridružili 14. julija. Vsi so bili v pričakovanju dogodivščin pred nami, vse od podeljevanja rutk do MČ in GG bivakov ter tematskega dne. Da bi se otroci kar najbolj živeli v prazgodovinsko obarvan tematski dan, so bili razdeljeni v plemena in so si zgradili svoje vasi. Skozi časovni stroj je prišel tudi dinozaver, ki sploh ne spada v prazgodovino, zato so ga morali otroci ujeti in objeti, da smo ga lahko poslali nazaj v njegov čas.

Štiri dni kasneje je začelo deževati in taborni prostor je postal blatna luža. Blato nam je na koncu prišlo prav pri progji preživetja. Ker smo taborniki vedoželjni, smo si ogledali katedralo sv. Mohorja in Fortunata in se nato družili z gasilci, ki so nam pokazali novo vozilo. Po enajstih dneh skupne zabave so se otroci odpravili domov, v Gornjem Gradu pa smo konočarji ostali še nekaj dni. Vsi že nestrpno pričakujemo naslednji tabor!

Ariela Herček

Najlepše poletje je taborniško poletje

Besedilo: Mjedved

Zgodnje septembrsko jutro se je razgrinjalo nad mestom, ko so Pingvini znova stali pred osnovno šolo, v katero so hodili še pred kratkim. Stražili so velik kup opreme, ki so jo prinesli s seboj, šotorke, vrvi, pisane brošure ...

“No, a bosta kaj povedala, kako je bilo na vodniškem tečaju? Ne bu ne mu od vaju odkar sta prišla domov.” Nejc je privzdignil očala, da si je lahko pomel oči.

“Superca je bilo! Toliko novih prijateljev sva dobila, predavanja so bila zakon in mentorji so prave face!” Tina se je obrnila proti Roku: “Morava jih kaj poklicati, če se bomo jeseni dobili na pikniku, kaj praviš?”

Vid je preveril uro na zapetju, ker starejših vodnikov ni bilo od nikoder. “Saj smo bili zmenjeni ob sedmih, kajne? No, oni so ta glavni, mi bomo že počakali.”

Nejc mu je položil dlan na ramo: “Ne skrbi, rajši malo povej ostalim, kako je bilo na Svetovni skavtski konferenci. Že midva sva se komaj kaj videla, jaz sem moral biti ves čas pri mizi, kjer se je delilo slušalke.”

Od daleč se jim je približala Maja, njihova nekdanja sošolka, ki je šele pred kratkim postala Pingvinka. Nejc ji je pomahal, nato pa Vidu prisluhnil, kako dobro so se imeli prostovoljci na Kongresnem trgu. Mimoidoči so jih baje z velikim zanimanjem spraševali o tem, kako je pri tabornikih, pa kaj pomenijo vsi ti našitki na kroju ...

Kmalu za Majo so prišli tudi ostali vodniki rodu Krasnih krastač in skupaj so odšli v šolo, da bi pripravili taborniško predstavitev - lov na lisičko šolarko.

Maja in Vid sta bila na kontrolni točki 3 zadolžena za štafeto v vozlanju, kjer so se otroci naučili narediti kavbojski in ambulantni voz. Maja, ki še ni prejela svoje rutice, je dobila kar rdečo rutico za MČ-je, da ne bi s tako golim vratom pomagala Vidu pri delu.

“Glede na to, da je to šele tvoj drugi taborniški sestanek, ti gre vozlanje precej dobro od rok!” Vid jo je pogledal nekoliko dvomeče, navsezadnje je bil on tisti od Pingvinov, ki ga je pionirstvo najbolj zanimalo.

“Že od malih nog hodim s starši na jadranje, več. Res da so taborniški vozli nekoliko drugačni od mornarskih, ampak prstom se ni nič težko naučiti, če so že vajeni delati z vrvjo.”

Maja je pospravila vrvi na začetek proge, saj je bil naslednji razred otrok že na poti. Skupaj z Vidom sta vrvi ravnala, da bi bila po ena na voljo za vsako ekipo: “Mi je pa Nejc namignil, da te skrbi, da bi prevzela tvoje mesto v vodu ...”

Vid je napel prsi: “Skrbi me ne! Da postaneš prava tabornica, se boš morala še veliko naučiti. Že da dobiš rutico, boš morala pokazati, da si iz pravega testa!”

Maja se je nasmejela do ušes: “Imaš prav, Vid, in se že veselim! Dokler ne bo preveč blata v igri, sem pripravljena na vse. Še posebej pa se veselim, da se bom več družila z vami.”

Vidu je postalo jasno, da je bil njegov strah odveč, zato je obupno zardel in se hitro sklonil k vrvem. Maji pa je samo zamrmral, naj gre po nekaj taborniških knjižnih kazal, da jih bosta lahko razdelila otrokom ... In naj jih prinese celo pest ...

Pingvini so po dolgem taborniškem poletju znova aktivnejši na spletu. Ste že uščkali njihovo stran? Pojdite na www.facebook.com/uodpinguini.

Budapest

George Ezra

Zapisal: Gašper Cerar

Foto: Nace Kranjc in Vincent van Gogh

F (2 takta)

F
My house in Budapest,
My hidden treasure chest,
Golden grand piano,
My beautiful Castillo,

B
You, uuu, you, uuu,
F

I'd leave it all.
F

My acres of a land,
I have achieved,
It may be hard for you to
Stop and believe,

B
But for you, uuu, you, uuu,
F

I'd Leave it all.

REFREN:

C B F
Give me one good reason why I should never make a change,
C B F

And baby if you hold me then all of this will go away.

F
My many artifacts,
The list goes on
If you just say the words,
I'll up and run

B
Oh, to you, uuu, you, uuu,
F

I'd leave it all.

REFREN 2x

F
My friends and family,
They don't understand,
They fear they'd lose so much,
If you took my hand,
B

But, for you, uuu, you, uuu
F

I'd lose it all.

REFREN 2x

F
My house in Budapest,
My hidden treasure chest,
Golden grand piano,
My beautiful Castillo,

B
You, uuu, you, uuu,
F

I'd leave it all.

26.–28. september	Republiško orientacijsko tekmovanje	orientacijsko tekmovanje
 ROT2014	Cerkno	PP, RR in grče
	Rok prijau: 16. 9.; 22. 9.	Cena: 110 €; 130 €/ekipo
	Kontakt: rot.rutka.net/ rotcerkno2014@gmail.com	ZTS in Rod aragonitnih ježkov Cerkno

3.–5. oktober	Zabava "I can do it all!"	taborniška zabava
 I CAN DO IT ALL.	Gozdna šola Bohinj	za prostovoljno osebje WSC in WSYF
	Kontakt: info@wsc2014.si	Organizacijski odbor WSC in WSYF

11. oktober	Grajska orientacijska fešta – GROF	taborniško tekmovanje
	Celjski grad in okolica Celja	ČG, PP, RR, grče, zunanji
	Rok prijau: 28. 9.	Cena: 45 €/ekipo
	Kontakt: grof.rdgo.org/ grof.rdgo@gmail.com	Rod II. grupe odredov Celje

11. oktober	Zlata puščica	lokostrelsko tekmovanje
	strelišče Bizovik, Ljubljana	MČ, ČG, PP, RR, grče
	Kontakt: rtt.rutka.net/zp	Rod Tršati Tur Ljubljana

18.–19. oktober	JOTI (Jamboree On The Internet) in JOTA (Jamboree On The Air)	mednarodno srečanje
 Jota Joti	internet, radioamaterske zveze	ČG+
	Registracija: http://www.jotajoti.org	Svetovna skavtska organizacija

6.–9. november	Megamodul	izobraževalni moduli
	Zapotok nad Igom	PP+, uodstva rodov
	Prijave od 16. oktobra dalje.	Več informacij še sledi.

22.–23. november	Tabolorij	posvet o viziji taborništva
 TABORNIKI	več informacij kmalu	PP+, uodniki, uodstva
	Kontakt: pisarna@taborniki.si	Zveza tabornikov Slovenije

Oj, lubenica, tudi jaz te imam rad. <3 Foto: RJZ

Oj, riba! Dejava se fotkat! Foto: Čašper Doljak

Ful lepo morava pozirat, da bova v Taboru! Foto: Jolbe

Zadnja plat

Ureja: Nace Kranjc

Taborniški bivak na letališču. Foto: Živa Pečavar

(Po)letne priprave na ČOTIK. Foto: Rok Ljubešek

Nagrada za najlepšo poroko pa gre ... RSŽ-ml!

POZABI na prevoz do tujih letališč.

Preveri ugodne letalske vozovnice iz Ljubljane.

www.lju-airport.si

Aerodrom Ljubljana