

revija Zveze tabornikov Slovenije, nacionalne skavtske organizacije

tabor

november 2014, letnik LIX

Postelja iz smrečja

Pred izredno skupščino

**Taborniška plesna
predstava**

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 in Zala Šmid

Novinarji in sodelavci
Jaka Bevk, Vesna Bitenc, Eva Bolha, Gašper Cerar, Borut Cerkveniĉ, Teja Ćas, Tea Derguti, Mojca Galun, PrimoŹ Kolman, Andrej Leniĉ, Nina Medved, Frane Merela, Jona Mirnik, Urša MoŹe, Boris Mrak, Lucija Rojko, Tadeja Rome, Matic Stergar, TomaŹ 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

Grafiĉna priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

Revija Tabor sofinancira Ministrstvo za izobraŹevanje, znanost in Źport RS.

Cena posameznega izvoda je 2,09 €, letna naroĉnina je 20,86 €, cena za tujino pa letna naroĉnina s pripadajoĉo poŹtnino. DDV je vŹtet v ceno. Transakcijski raĉun: 02010-0014142372. UpoŹtevamo le pisne odpovedi do 31. januarja za tekoĉe leto.

PoŹtnina plaĉana pri poŹti 1102 Ljubljana.

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

ISSN 0492-1127

Za spremembe na bolje

Foto: Matic Paronik

Pozdravljeni, tabornice in taborniki!

Oktober nas je obdaroval s toplim vremenom, kot bi se Źelel opraviĉiti za deŹevno poletje. Taborniki smo to seveda izkoristili in ta ĉas preŹiveli na prostem, v naravi, kjer so z odpadlim jesenskim listjem spet vse bolj vidne posledice Źleda iz pretekle zime. Taborniki smo z zbiranjem prostovoljnih prispevkov uspeli zbrati sredstva za pribliŹno 30.000 sadik in pravkar poteka faza sadnje. Za lepŹo prihodnost v obnovljenih slovenskih gozdovih.

Źal pa nismo bili tako uspeŹni z zbiranjem sredstev za organizacijo Svetovne skavtske konference. Konĉni obraĉun je pokazal negativne Źtevilke, zato je 22. novembra sklicana izredna skupŹĉina. Za lepŹo prihodnost taborniŹtva bo treba najti reŹitev, ki bo ĉim manj obremenila program in osnovne dejavnosti.

Źe takoj po skupŹĉini bo na Tabolatoriju na sporedu iskanje vizije taborniŹtva v Sloveniji. Zaupamo skupŹĉini, da bo našla konsenz in Źiroko sprejemljivo reŹitev, ter upamo, da razprava o teh finanĉnih teŹavah ne bo obremenila razmiŹljanj o prihodnosti. Vsekakor moramo razreŹiti nastalo situacijo, a ne smemo si dopustiti, da nas to pahne v maloduŹje. Naj bo to raje dodaten razlog, da se zazremo naprej in razmislimo o tem, kaj ohraniti in kaj spremeniti. Razvoj temelji na spremembah - naj bodo spremembe na bolje.

Tabor vas bo o vsem obveŹal in takŹna je tudi ta Źtevilka. Stalne rubrike, ideje za izvajanje programa in pregled dogajanja po vsej Sloveniji. Nekaj pomembnih sprememb se sicer obeta tudi reviji Tabor, a veĉ o tem v prihodnji Źtevilki!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / V znamenju
kostanjev in Jesenski
posveti
- 5 Novice / Lahkih nog
naokrog in
Komunikativni taborniki
- 6 Novice / Na obisku in
Sezona jesenovanj
- 7 Novice / Fotka meseca in
Zavihani rokavi

Igra

- 8 Veščine / Moje gledališče
v malem

Dogodivščina

- 12 Veščine / Vse, česar niste
vedeli o gozdovih
- 14 Zavozlano / Zanka na
koncu vrvice

- 15 Faca vod / Danijelove
zvezde

Raziskovanje

- 16 Po svetu / Iz Sudana in s
Tajvana
- 17 Orientacija / Skica
minskega polja
- 18 Kosobrinovi pripravki /
Kutina
- 19 Astronomija / Jesenska
ozvezdja: Bik
- 20 Naredi sam / Postelja iz
smrečja
- 22 Taborniška skrinja /
Nova taborniška garda
pleše

Aktualno

- 24 Tema meseca / Tek čez
ovire
- 28 Stran vodstva ZTS /
Tabolatorij in Izredna
skupščina
- 29 Mnenje / Manipulacija
- 30 Strokovno /
Stopnjevanost programa

- 32 Strokovno / MEPI
- 33 Mednarodno / RoverNet
in Srečanje skupine SEE
- 34 Svetkova avantura /
Skavtizem carske
prestolnice
- 35 Reportaža / Posadili smo
prva drevesa
- 36 Reportaža / Piknik
osebja WSC in Temeljna
taborniška znanja
- 37 Od rodov / GROF 2014

- 38 Od rodov / Pomoč pri
urejanju grobov
- 39 Od rodov / Ruševci
prekrili streho in
Taborniki čistimo
mokrišča
- 40 Od rodov / Na sedmerih
jezerih ter Hribolazci in
pol
- 41 Od rodov / Gamsi na
jesenovanju in Taborniki
obdani z duhii
- 42 Od rodov / PP klub v
Šmartnem in Taborniški
oviratlon
- 43 Od rodov / V spomin in
Osvežena Glažuta

Razvedrilo

- 44 Zgodba za taborni ogenj
/ Sentimentalni štikli
- 45 Iz taborniške pesmarice
/ Sen znala jes

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Fotografija na naslovnici: SiNi

Oktober, bogat z aktivnostmi

Besedilo: Uredništvo

Taborniško leto je zdaj že v polnem teku. Ugodno oktobrsko vreme in narava, letos čarobno obarvana v rumenih in zelenih odtenkih, sta tabornike še dodatno motivirala za vrsto različnih akcij.

Člani RKJ Sežana so se po napornem delu na posvetu primerno okrepčali. Foto: Miha Grgič Jelen

Jesenski posveti

Nekateri rodovi so oktobra pričeli z vodovimi srečanji in tako začeli novo taborniško leto, številni rodovi pa so se ta mesec tudi pridno posvetovali o prihodnosti. Tako so na primer na dvodnevnem posvetu pripravljali program v **Rodu Sivega volka Ljubljana**, v **Rodu kraških viharnikov Postojna** so programe, koledar in vizijo obdelali na delovnem vikendu, **Rod kraških j'rt Sežana** pa se je posvetoval v vzdušju Bollywooda.

V znamenju kostanjev

Ena izmed prvih akcij v letu je bila za večino kostanjev piknik. **Rod aragonitnih ježkov Cerklona** je organiziral za svoje najmlajše člane, z mestno fotoorientacijo ga je začel **Rod gorjanskih tabornikov Novo mesto**, v naravi pa so se orientirali člani **Rodu Pusti grad Šoštanj** in **Rodu Hudi potok Šmartno ob Paki**. Člani **Rodu Ukročena reka Maribor** so uživali ob Dravi, kjer so se otroci lahko preizkusili tudi na plezalni steni.

Drugi rodovi so izkoristili priložnost in na akcijo povabili starše, sorodnike in prijatelje. Člani **Rodu II. grupe odredov Celje** so skupaj s starši izdelovali zapestnice, loke in se igrali športne igre, medtem ko je **Rod Lilijski grič Pesje** doživel rekordno število udeležencev na njihovem že 6. Družinskem dnevu. S starši mladih tabornikov se je **Rod zelene sreče Železniki** spoznal na posebnem srečanju v športni dvorani.

A kostanji niso bili obvezni spremljevalci tabornikov! **Rod puntarjev Tolmin** si je na rodovem dnevu pekel hrenovke in **Rod Odporne želve Anho** je priredil krompirčkanje, kjer so se na ognju pekli okusni krompirčki ter hrenovke. **Rod belega konja Slovenske Konjice** je na Konjičkovem popoldnevu pekel kruh, ki ga kar ni zmanjkalo, **Rod stražnih ognjev Kranj** pa je organiziral tekmovanje v značilni taborniški jedi, golažijado.

Taborniki iz rodu XI. SNOUB Maribor in njihovi starši so se na kostanjevem pikniku prelevili v strašne gusarje. Foto: Mjedved

Decembrski Tabor

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

Uredništvo

Lahkih nog naokrog

Toplo oktobrsko vreme je spodbudilo tabornike za izlete. **Rod Samorastniki Ljubljana** je šel na izlet po Škratovi dolini, **ROŽ Anhovo** se je odpravil na Vodice, **Rod koroških jeklarjev Ravne na Koroškem** na Peco in **Rod snežniških ruševcev Ilirska Bistrica** na Kozjek, njihove grče pa so odšle še na Gastro rally v Omiš. Prav tako mednarodno navdahnjeni so bili PP-ji **RAJ Cerkno**, ki so odpotovali v Srbijo, in **Rod bistriških gamsov Kamnik**, ki je raziskoval jesenski Zagreb.

Oktober je bil tudi čas fotografske zabave. Tisti, ki se niso udeležili Fotoorientacije, ki je potekala pretekli mesec v Ljubljani, so si jo pripravili po svoje. **Rod morskih viharnikov** je organiziral fotoorientacijo v domačem Portorožu, **RHP Šmartno ob Paki** pa je pripravil fotoorientacijo za svoje PP-je. **Pusti grad** je fotografsko raziskoval okolico z mlajšimi taborniki, medtem ko so se njihovi starejši člani ta mesec zabavali na paintball turnirju.

Tudi starejši Aragonitni ježki so se podali na pot v gore. Foto: RAJ

Veliko je bilo tudi poučnih izletov in drugih aktivnosti. **RGT Novo mesto** se je udeležil bazarja nevladnih organizacij, kjer jih je obiskal župan mesta, oktobra pa so organizirali tudi Dan iger za vodnike. **Rod modrega vala Trst-Gorica** je MČ-je odpeljal v adrenalinski park in obiskal partizansko tiskarno na Vojskem. **Konjiški taborniki** so obiskali lokalne gasilce, ki so jim z veseljem povedali vse o njihovem delu. V **Rodu Bičkova skala Ljubljana** so obiskali živalski vrt, na kolesarski izlet v Piran, kjer so bili na izletu člani **RKV Postojna**, pa je odrinil tudi **Rod bela jadra Prade**. Da ne pozabimo še na vodno mesto Atlantis in kinematografe, kamor so se odpravili člani **Rodu srebrnih krtov Idrija**, ali na interaktivno umetniško razstavo, s katero so se pozabavali starejši člani **XI. SNOUB**. Spominske slovesnosti za borce, padle v drugi svetovni vojni, pa so se udeležili taborniki **Rodu II. SNOUB Ljubo Šercer**.

Gasilce so obiskali tudi taborniki iz Rodu Juranskih stražarjev Izola. Foto: Petra Morgan

Komunikativni taborniki

Rod Stane Žagar - mlajši Kranj je pred kratkim dobil novo spletno stran, ki jo njihovi taborniki že pridno uporabljajo, tabornike **Rodu topli vrelec Topolšica** pa je pred kratkim razveselil poštar, ko jim je prinesel nove rodove našitke. **RHP-jevci** so na jesenskem taborjenju posneli tudi pravo informativno oddajo "Resno Hude Poročile", ki je vesoljsko obarvana.

Taborniške izletnike iz RSR Ilirska Bistrica je razveselila čudovita naravna okolica. Foto: Aron Montani

V Ekomuzeju Pivških presihajočih jezer in Parka vojaške zgodovine v Pivki se je podal Rod-enajsta šola Vrhnika. Foto: REŠ

Polni energije so bili taborniki iz Ajdovščine, ki so na jesenovanju med drugim pridno pospravljali drva v kurilnico. Foto: RMB

Sezona jesenovanj

Mnogi so ta mesec organizirali taborniško noč čarovnic in jesenovanja. Tema jesenovanja **Rodu Mladi bori Ajdovščina** je bila "Kovk išče šefa", po vzoru televizijske oddaje, **Bičkovci** pa so za MČ-je in GG-je pripravili ločeni jesenovanji in prestop v GG družino. **RLG Pesje**, ki je pred kratkim prejel nagrado za projekt Taborjenje v Ribnem, je na jesenovanju užival z **RTV Topolšica**, podali so se na nočni orientiring, sodelovali na modni reviji, kuhali marmelado ... Skupaj so jesenovali tudi **Kokrški rod Kranj** in **Rod zelenega jošta Kranj**,

njihovi člani so se na primer vadili v hoji po slacklinu. **Poključski rod Zgornje Gorje** je na jesenovanju streljal z lokom, taborniki so si kuhali na ognjišču, najbolj pridni pa so prejeli nove rutice in oznake. Skratka, tabornikom ni zmanjkovalo idej, kako popestriti njihova jesenovanja!

Na obisku

Oktober je bil resnično fotogeničen mesec: v prestolnici je v organizaciji **Mestne zveze tabornikov Ljubljana** potekala Fotoorientacija, ki se je je udeležil marsikateri rod, sploh tisti okoliški. Prav tako popularno tekmovanje je Zlata puščica, ki je pritegnila kar nekaj tabornikov, navdušenih nad lokostrelstvom, organiziral pa ga je **Rod Tršati tur Ljubljana**. Ali pa tekmovanje GROF, ki je potekalo na prečudovitem celjskem gradu in ga je organiziral **RDGO Celje**. Dve njihovi tabornici sta ta mesec tudi nastopili v oddaji *Dobro jutro na VTV - Vaši televiziji*.

Da kljub hitremu razvoju spletnih tehnologij Jamboree on the Air (JOTA) in Jamboree on the Internet (JOTI) še nista zamrla, so dokazali predvsem taborniki s Koroške: **Rod bistrega potoka Muta** se je mednarodne akcije udeležil skupaj s **Koroškimi jeklarji**, lokalni radioklub pa jim je pomagal, da so se lahko pogovarjali s taborniki iz celega sveta. Komunikativni so bili tudi v **Rodu Severni kurir Slovenj Gradec** in ponekod drugod.

Prejšnji mesec so se znova srečali GG-ji iz **Severno-primorske območne organizacije tabornikov (SPOOT)**. Tokrat je srečanje potekalo v Idriji.

Buče so spretno in inovativno izrezovali v Rodu Rožnik Ljubljana. Foto: Petja Kos

Tudi najmlajši so se zabavali na Fotoorientaciji v Ljubljani. Foto: Matič Pandel

Fotka meseca

Celjski grof Friderik je na svoj dom povabil tekmovalca željne tabornike. Foto: Domen Šverko

Zavihani rokavi

Manjkalo ni niti volje do dela in čuta za družbeno odgovornost. **Rod Sivi dim Krško** je organiziral dobrodelni pohod z baklami za nova igrala vrtca v Leskovcu, ki so jih uničile septembrske poplave. **Rod Podkovani krap Ljubljana** je z drugimi ljubljanskimi rodovi v okviru MZT-jevih Družbeno odgovornih dni (DOD) pomagal obiskovalcem Žal pri urejanju grobov, **Rod Polde Eberl - Jamski Zagorje ob Savi** pa se je udeležil akcije "Manj svečk za manj grobov".

Kar nekaj dela je tabornikom **Rodu svobodnega Kamnitnika Škofja Loka** naredila reka Sora, ko je poplavila bregove in zalila njihov taborniški dom. Nove društvene prostore pridno ureja **RBK Slovenske Konjice**, **RMV Trst-Gorica** se pripravlja na selitev, **Rod svobodnega risa Kočevje** pa že uživa v novih prostorih. **Rod Črno jezero Slovenska Bistrica** je uredil okolico

koče na Šmartnem na Pohorju, **RUR Maribor** pa je osvežil njihovo kočo na Glažuti na Pohorju.

XI. SNOUB je pomagala prijateljem iz Centra za pomoč mladim pobarvati ograjo na njihovem Doživljajskem igrišču, **Rod Srnjak Logatec** pa je pred taborniško kočo postavil novo stojalo, kjer bodo mladi v prihodnje lahko puščali svoja kolesa.

Novi prostori kočevskih tabornikov so že pripravljeni na nadobudno mladino. Foto: RSR

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 1100 znakov s presledki), ki jo bomo po lastni presoji objavili glede na razpoložljiv prostor v reviji. Za rubriko Od rodov obvezno posredujte tudi fotografije.

Moje gledališče v malem

Besedilo in slike: Petra Grmek, ideja: Sandra Jenko, Slovenski gledališki inštitut

Vedno krajši popoldnevi in hladnejše vreme tudi nas tabornike iz narave preženejo na toplo. Čeprav nas pot le redko zanese do gledališča, to še ne pomeni, da gledališče ne more do nas! Sami ali z vodom izdelajte svoje gledališče, ki je tako majhno, da se ga lahko spravi skoraj v žep ... na njegovem odru pa se še vedno lahko odvijajo velike stvari – kot v vsakem pravem gledališču!

LUTKE

Tako majhno gledališče na svojem odru seveda ne more gostiti igralcev, zato bodo zgodbo pripovedovale preproste lutke. Izreži Medota in Čebelico (ne pozabi niti na njuno hrbtno stran) in ju z lepilnim trakom zalepi na leseno palčko ali pa z lepilom na kartonasta trakova, kot kaže leva slika.

Si predstavljaš, kaj bi se zgodilo, če bi se srečal z Medotom in Čebelico? Doriši in pobarvaj še tretjo lutko tako, da bo predstavljala tebe in to zgodbo odigraj!

ODER

Gledališča si skoraj ne moremo predstavljati brez odra. Za izdelavo prednjega dela odra pobarvaj in izreži to stran revije po sivih črtah. Pri izrezovanju okna (okvir okoli teh navodil) naj ti pomaga kdo od starejših.

Ko je okvir odra izrezan, zapogni stranici po črtkanih črtah. Sedaj lahko prednjo stran odra še dodatno okrašiš. Ti uspe iz blaga izdelati še čisto prave mini gledališke zavese?

**Ustvari
predstavo
in osvoji
MČ veščino
Igralec!**

GLEDALIŠČE

Sedaj lahko stranici scene prepogneš in sceno zlepiš s prednjim delom odra, kot kaže spodnja skica. Če pa tvoja predstava zahteva menjavo krajev dogajanja, izdelaj več scen, ki jih s prednjim delom odra združiš s sponkami za papir.

Vodniki,
predlogo
za izdelavo
gledališča v
formatu PDF (A4
papir), dobite
tudi na Stenčasu.

SCENA

Da se bodo lahko gledalci čim bolj vživeli v tvojo predstavo, ne smeš pozabiti na ozadje oziroma sceno, kot se ji strokovno reče. To izdeláš tako, da na dovolj velik papir narišeš pravokotnik, dolg 24 cm in visok 12 cm, ter ga izrežeš oziroma na papir preprosto obrišeš izrezano prednjo stran odra (brez okna), pri rezanju pa odrežeš tudi zaokrožen vrh gledališkega portala. Nato na obeh straneh pravokotnika 5 cm od krajših stranic označi črto prepogiba. Na tako pripravljen kos papirja nariše svoj najljubši travnik, gozd, v katerem se skriva vaš vodov kotiček, ali pa svojo pravljico deželo!

... PREDSTAVAJ!

Tako ... zgradil si si svoje prvo gledališče, zdaj pa moraš poskrbeti le še za primerno osvetlitev, ki bo tvoji predstavi dala poseben čar. Še dobro, da imamo taborniki svetilke, tako da pri tem delu lahko brez težav pomaga prijatelj iz voda – skupaj pričarajta pravo gledališko vzdušje. Sedaj pa le odigraj svojo sanjsko zgodbo o dogodivščinah z Medotom in Čebelico ter z njo navduši gledalce!

Si užival v predstavi?
Bi rad še malo pokukal
za gledališko zaveso
in spoznal preteklost
gledališča in ostale
zanimivosti odrskih desk?

Vabljen v gledališki muzej
v Ljubljani!

Bon za brezplačno vstopnico na
stalno razstavo **GLEDALIŠKEGA
MUZEJA** za tabornika in njegovo
družino (do 2 odrasla).

Bon je veljaven do 30. aprila 2015.

Slovenski gledališki inštitut
Mestni trg 17, 1000 Ljubljana

01 241 58 00, slogi@slogi.si, www.gledaliskimuzej.si

Vse, česar niste vedeli o gozdovih

Besedilo: Davor Kržišnik - Jolbe in Zala Šmid, grafike: Petra Grmek

Letošnja ledena ujma je slovenskim gozdovom prizadejala ogromno škode. Taborniki, ki nam gozd predstavlja drugi dom in najlepšo učilnico, se trudimo, da bi ga čim prej obnovili, zato navdušeno sodelujemo v akciji Obnovimo gozdove. Zbrali smo nekaj fascinantnih dejstev o gozdu, drevesih in lesu, ki pa so seveda le delček vsega, kar gozd pravzaprav je.

Gozd

Gozdovi prekrivajo tretjino kopnega na Zemlji in so za človeka izrednega pomena, saj proizvajajo kisik, ki ga dihamo, ter nam nudijo eno od velikih svetovnih bogastev - les.

Največja strnjena gozdna površina - tajga (v ruščini mrzel gozd) - je v Sibiriji in ima površino 1,1 milijarde hektarov, kar je enako površini 500 Slovenij.

V Sloveniji pokrivajo gozdovi 60 odstotkov površine. Po gozdnatosti se uvrščamo na **tretje mesto v Evropi**, za Švedsko in Finsko.

10.000 pr. n. š.

5000 pr. n. š.

Les

Les je eden izmed najpomembnejših materialov in človekov sopotnik vse od nastanka civilizacije. Že od davnine je za človeka predstavljal material za gradnjo bivališč, gospodarskih in drugih stavb, mostov, jezov in raznih naprav.

Izum kolesa je temelj človeške civilizacije in kulture. Tisočletja izumljanja niso prinesla ničesar, kar bi ga lahko nadomestilo. In **najstarejše leseno kolo z osjo** na svetu, staro 5200 let, je bilo odkrito v Sloveniji, na Ljubljanskem barju.

Drevo

Drevesa so najstarejši in največji živeči organizmi na svetu.

Najvišje drevo na svetu je 115,2 m visoka obalna sekvoja Hyperion (*Sequoia sempervirens*) v narodnem parku Redwood v severni Kaliforniji.

Najvišje drevo v Sloveniji je 63 m visoka Sgermova smreka na domačiji Sgerm na Pohorju. Veličastna navadna smreka je najvišje drevo tako pri nas kot tudi v vsej Srednji Evropi.

Za **največjo in najtežjo sekvojo** velja drevo, poimenoвано po generalu Shermanu. Sekvoja je visoka 83 metrov, torej za približno tri desetnadstropne stolpnice, njeno deblo pa ima na dnu obseg 33 metrov in premer 11 metrov. Tehta približno 1400 ton, kar je toliko kot 10 sinjih kitov (največjih živali na Zemlji) ali 200 slonov. Lesa v debelu je dovolj za izgradnjo 120 lesenih družinskih hiš. Zanimivo je, da so korenine sekvoje globoke največ dva metra.

Najmanjši bonsaj na svetu je javor (*Acer momiji*) in je visok le 22 milimetrov.

NAJVIŠJE DREVO

v Sloveniji
in Srednji
Evropi

Sgermova
smreka
63 m

na svetu
sekvoja
Hyperion
115,2 m

Najstarejše drevo na svetu je preko 4800 let star bor (*Pinus longaeva*) v ZDA, **najstarejši sistem korenin** pa ima približno 9.550 let stara jelka na gori Fulu na Švedskem. Korenine je pognala že leta 7542 pred našim štetjem. **Najstarejše drevo v Sloveniji** je 1.050 let star macesen pri Kranjski gori.

Osvojite 66 veščini
Poznavalec gozda 1 in 2!

Najstarejše leseno stopnišče na svetu je bilo odkrito v Hallstattu v Avstriji. Ohranilo se je v bakrenodobnem rudniku soli in je staro 3000 let.

Najstarejši leseni kip je idol Shigir, narejen približno 9500 let nazaj na območju današnje Rusije.

V vasi Čače pri Čajni v Ziljski dolini stoji **najstarejši ohranjeni kozolec toplar v Sloveniji**. Na opečni plošči, ki je vgrajena v zidani nosilni steber, je vrezana letnica 1764.

Zanka na koncu vrvice

Besedilo in fotografije: Tomaž Sterniša

Zanka na koncu vrvice običajno naredimo v rokah, nato pa jo natakemo na vrh ošiljenega kola, na kavelj ali kaj podobnega. Prednost zank pred vozli je v tem, da zanke ni treba vsakokrat sproti zavezati ali odvezati.

Pri izdelavi neдрseče zanke na koncu vrvice lahko uporabimo več različnih vozlov (polvozel z dvema vrvicama, mrtvi vozel, osmico). Zanko, ki jo tokrat predstavljamo, so včasih uporabljali ribiči, zadnje čase pa jo zaradi zanesljivosti zelo pogosto uporabljajo pri "bungee" skokih. Slovenskega imena za to zanko nismo našli, v angleščini pa se imenuje "Angler's Loop" ali "Perfection Loop".

Zanko začnemo zavezovati nekoliko stran od konca vrvice (Slika 1a). Dolžina proste vrvice je odvisna od debeline vrvice in od tega, kako veliko zanko želimo zavezati.

Na izbranem mestu naredimo prekrížano polzanko tako, da je krajši konec vrvice spodaj (Slika 1b). Velikost polzanke je odvisna od debeline naših prstov, ki jih bodo vtaknili skozi njo.

Krajši konec vrvice ovijemo okoli prstov roke, s katero držimo prekrížano polzanko (puščica na Sliki 1b).

Na Sliki 1c je okoli prstov ovita vrvica označena z rumeno puščico. Od položaja kazalca je odvisno, koliko vrvice porabimo, to pa neposredno vpliva na velikost zanke.

Modra puščica na Sliki 1c kaže smer, v kateri okoli prstov ovito vrvico položimo preko prekrížane zanke in jo primemo s palcem (rumena puščica na Sliki 1d).

Na Slikah 1e, 1f in 1g vidimo, kako skozi prekrížano polzanko od spodaj vtaknemo prste, primemo okoli prstov ovito vrvico in jo potegnemo skozi polzanko. Vozel še zategnemo in zanka je narejena (Slika 1h). Slika 2 prikazuje zavezano zanko z obeh strani.

Ne ustrašite se, če na začetku izgleda nekoliko zapleteno. Z nekaj vaje je zanka na opisani način zelo enostavno zavezati, zavezovanje pa je zabavno. Na spletu lahko najdete več različnih načinov zavezovanja te zanke. Poskusite in ugotovite, kateri vam najbolj ustreza.

Danijelove zvezde

Besedilo in fotografija: Rod Črno jezero Slovenska Bistrica

Danijelove zvezde je vod sedmih navihanih GG-jev iz Slovenske Bistrice. Smo različnih starosti, ampak se med seboj odlično razumemo in vedno zakuhamo kakšno neumnost. Komaj čakamo vodove sestanke, ki jih imamo ob vikendih, in akcije. Naši vodniki nas včasih s težavo ukrotijo, ampak če želimo, smo lahko pravi angelčki.

Zakaj ste pri tabornikih? Da se zabavamo, sprostim, uživamo v naravi in pobegnemo stran od "tečnih" sester.

Zakaj ste izbrali takšno ime voda? Danijelove zvezde se imenujemo po našem najboljšem starešini rodu, zvezde pa smo, ker nam nikoli ne zmanjka energije in vedno "sijemo".

Kaj so vaše najboljše vrline? Posebej dobri smo v vezanju vodnikov na drevesa, skakanju žabic po dolgih poljih in travnikih, kadar smo "pridni", in v skupinskem pranju posode (posoda je vedno oprana in "cela").

Nepozabni taborniški trenutki

Alina: Lanskoletni spust z rafti po Kolpi.

Luka: Bivakiranje pod milim nebom.

Nace: Kraja zastave in zastavi podobnih predmetov (napihljivi krokodil).

Tim: Taborniške poroke, krst in predaje rutk.

Tine: Podiranje dreves in nabiranje dračja.

Tinkara: Postavitev zimskega bivaka, kjer nas je zeblo kot "cucke".

Liza: Ležanje ob tabornem ognju.

Najbolj zanimiva stvar, ki se vam je zgodila? Lansko taborjenje, ko smo branili zastavo. Drugi taborniki so nam jo hoteli ukrasti, a je naš načrt obrambe pretental tudi najbolj zvite roparje. Zastavo smo uspešno obranili in se polastili 10 litrov sladoleda. Mogoče nismo najlepši, smo pa najpametnejši in najbolj zviti.

Kakšni se vam zdijo vodniki? Naši vodniki so super! Z njimi se zelo zabavamo in veliko se naučimo od njih. Najraje imamo predavanja o vozlih, ko lahko koga zvežemo.

Ste jo že kdaj zagodli vodnikom? Ja, na taborjenju smo ponoči vstali in porisali vodnike ter napolnili njihove čevlje z zobno pasto. Seveda smo se lahko potem cel dan preizkušali v žabicah in pomivanju posode.

Vodnikov komentar? Ga nimam (smeh). So super vod, z njimi ni nikoli dolgčas.

Kaj boste, ko odrastete? Taborniki!

Iz Sudana in s Tajvana

Intervjuja: Pina Maja Bulc, fotografiji: Zarja Blažina

Na Svetovnem skavtskem forumu mladih so se srečali mladi z vsega sveta. Med njimi sta na Roglo prišla tudi 20-letna Ling-Yu Wang s Tajvana in 24-letni Amin Ahmed iz Sudana.

Amin Ahmed

Kako si postal tabornik?

Tabornik sem postal leta 2004. Z družino smo odšli na izlet in na poti smo srečali taborniško skupino. Navdušen sem bil nad tem, kar so počeli, kar so imeli oblečeno in kako so se zabavali. Zato sem prosil očeta, da se jim pridružim. Tako se je začela moja pot.

Kako deluje taborništvo v Sudanu?

Imamo dva glavna letna časa, poletje in zimo, od katerih so odvisne naše aktivnosti. Poleti taborimo in izvajamo projekte, se udeležujemo izobraževanja, plavamo in igramo nogomet, pojemo. Pozimi pa imamo dejavnosti za osebno rast, kako se izboljšati, pa tudi druga usposabljanja.

Kakšen je odnos do taborništva v družbi?

Tabornikov je veliko in smo močno vključeni v skupnost. Živimo na težavnem območju, zato se naša organizacija veliko ukvarja s tem, kako izboljšati situacijo v Sudanu in pomagati skupnosti.

Kaj si se naučil pri tabornikih?

Naučil sem se sporazumevati z ljudmi, navadil sem se skupinskega dela, postal sem bolj samozavesten. Taborništvo mi pomaga biti uspešen tudi v življenju nasploh.

Sudan je tretja največja država v Afriki, je 93-krat večja od Slovenije in ima skoraj 37 milijonov prebivalcev. Državo pretresajo mnogi etnični konflikti.

Ling-Yu Wang

Kako si postala tabornica?

Tabornikom sem se pridružila v srednji šoli. Naučila sem se, kako pripraviti in načrtovati taborjenja in druge aktivnosti, kako voditi vod in kako komunicirati.

Kako deluje taborništvo na Tajvanu?

Veliko imamo iger in radi pojemo. Imamo dvo-tedensko taborjenje kot preizkušnjo, da napredujemo na višji nivo. Moja skupina se trudi, da bi se čim več tabornikov udeleževalo mednarodnih aktivnosti. Včasih je težko, saj si moramo vse plačati sami, aktivnosti pa so drage. Vendar pa je to enkratna izkušnja.

Tvoja najboljša taborniška izkušnja?

Lani sem šla na Moot, kjer je bilo izjemno. Spoznala sem veliko prijateljev z vsega sveta, z njimi delila ideje in razmišljanja.

V čem je tvoja organizacija nekaj posebnega?

Posebni smo zaradi svojega imena. Naše uradno ime je "Kitajski taborniki" (Scouts of China), čeprav prihajamo s Tajvana. Na mednarodnih akcijah nas mnogi sprašujejo, zakaj je tako. Gre za politični problem poimenovanja države.

Tajvan je otok pred Kitajsko obalo, je skoraj dvakrat večji od Slovenije in ima 24 milijonov prebivalcev. Uradno ime države je Republika Kitajska in je ne smemo zamenjati za mnogo večjo Ljudsko republiko Kitajsko, najbolj naseljeno državo na svetu.

Skica minskega polja

Besedilo: Jona

Skica minskega polja je ena prvih tehničnih skic, ki se je naučimo. Poleg razumevanja azimutov in merila zahteva natančnost in preciznost. A kljub temu lahko kakšno skico minskega polja narišemo malo drugače, na malo bolj zabaven način.

Na naši spletni strani smo objavili že pripravljene tabele razdalj in kotov za risanje skice terena minskega polja različnih zahtevnosti, zraven pa imate objavljene še ideale teh meritev, tako da lahko ujemanje tudi preverite. Tako si pred vodovim sestankom ne bo treba beliti glave, ali je A4 list papirja dovolj velik za vaše izmišljene podatke ali ne.

Da pa popestrimo risanje skice minskega polja, ki predvsem od mlajših GG-jev zahteva veliko koncentracije, lahko kakšno uro ne rišemo le kotov in razdalj. Zakaj ne bi odkrivali Firenc, potovali po deželi hobitov, spoznavali svojega domačega kraja ali kakšnega drugega pravljničnega sveta? Zakaj ne bi spisali krajše zgodbe, otroci pa bi prek popotovanja vadili še znanje skice minskega polja? Seveda je pomembno, da svoje člane dobro poznamo in da zgodbo prilagodimo njihovi starosti in njihovim zanimanjem.

Nekaj takšnih primerov najdete na naši spletni strani stencas.taborniki.si, kjer pod zavihkom Izobraževanja najdete tudi Orientacijo. Pod zavihkom "Delimo znanje" najdete tri različne zgodbe in v pdf formatu že pripravljene predloge skic minskega polja. Seveda lahko zgodbe tudi priredite in uporabite že pripravljeno predlogo ali pa preprosto pripravite svojo. Zgolj z nekaj kliki in tiskanjem imate torej že vse pripravljeno za odlični in malo drugačen vodov sestanek. Uživajte!

Predloge za skice minskega polja najdete na

<http://stencas.taborniki.si/minsko-polje/>

Kutina

(*Cydonia vulgaris* L.)

Besedilo in fotografije: Kosobrin

Kutina je samoniklo drevo, ki je bilo poznano tudi pod imenom Sidonijska hruška. Izvira iz Perzije in Anatolije. Drevo lahko zraste do pet metrov in je vedno podobno grmu. Cvetovi so blede rdeče barve. Močno dišeči sadeži so lahko jabolčne ali hruškaste oblike. Lupina je rumenkasta ali zelenkasta, gladka ali rebrasta in v celoti prekrita z volnastim puhom. Meso je trdo in presno komaj užitno, zato pa je toliko bolj okusno kuhano. Sadeže nabiramo od septembra do oktobra.

V grški mitologiji kutina ponazarja ljubezen in srečo. Rimljani so iz nje pridobivali eterično olje. V Franciji je poznana že stoletja in se uporablja v kuhinji in kozmetični industriji. Kutine so zaradi velike količine pektina posebno primerne za želeje in marmelade. Pripravljamo jih tudi v kompotih, mezgah in sladoledu.

Učinkovine: pektin, beljakovine, jabolčna in vinska kislina, rudninske snovi, maščobno olje, čreslovine, vitamini B1, B2 in C.

Zdravilnost: Posušene sadeže uporabljamo za grgranje pri vnetem žrelu, kutina pomaga tudi pri preležaninah, opeklinah, vnetju prebavil, vnetih očeh in razpokani koži.

Pozor: Semen za notranjo uporabo ne smemo zdrobiti, ker vsebujejo cianovodikovo kislino in lahko pride do zastrupitve!

Medene kutine

Potrebujemo: večjo kutino, 3 jedilne žlice medu, alu-folijo.

Priprava: Kutini odrežemo vrh in izdoblamo sredico, jamico zalijemo z medom. Pokrijemo z odrezanim vrhom in zavijemo v alu-folijo. Zavite kutine pečemo v žerjavici pol ure.

Kutinov kompot

Potrebujemo: 1/2 kg kutin, 1 žlico limoninega soka, 10 dag sladkorja.

Priprava: Kutine olupimo, izrežemo peščičišče in narežemo na rezine. S sladkorjem in limoninim sokom jih v 1/4 litra vode kuhamo do mehkega. Ohladimo in postrežemo.

Kutinova pita

Sestavine: 30 dag ostre moke, 25 dag masla, 15 dag rjavega sladkorja, 2 rumenjaka, limonina lupina, 1/2 vrečke pecilnega praška, 3 žlice limoninega soka, 8 kutin, 2 žlici medu, cimet.

Priprava: V moko vsujete pecilni prašek, potem pa dodajte 20 dag masla in ga vtrite v moko ter dodajte 5 dag sladkorja, rumenjake, limonino lupino in limonin sok. Naredite gladko testo, ga zavijete v plastično folijo in postavite v hladilnik za eno uro.

Operite in olupite kutine ter jih naribajte. Na 5 dag masla okoli 15 minut pražite sadje z 10 dag sladkorja, da se omehča. Dodajte cimet ter limonino lupinico.

Testo razdelite na dva dela, polovico razvaljajte in z njim obložite kalup, ki ste ga prej obložili s peki papirjem. Po testu razporedite naribane kutine. Potem razvaljajte še drugi del testa in z njim pokrijte pito ter namažite pokrov z rumenjacom. Pecite na 170 °C okrog pol ure, da pita postane zlato-rjave barve. Pito postrezite ohlajeno.

Voda za grgranje

V kozarec damo 2 dl vode in ji dodamo 10 suhih krljev kutine. Ko voda postane sluzasta, jo grgramo in nekaj časa zadržimo v ustih.

Besedilo: Primož Kolman

Jesenska ozvezdja: Bik

Bik je eno od zodiakalnih ozvezdij, čez katere se skozi leto navidezno gibljejo Sonce, Luna in planeti. Bika najdemo tudi v horoskopih, saj se Sonce v Biku nahaja spomladi. Spomladi ozvezdja Bik ponoči ni vidno. Nasprotno je jeseni, ko je Bik na nebu viden celo noč. Štejemo ga med jesenska ozvezdja, saj je jesen najprimernejši čas za opazovanje.

Najprimernejši orientir pri iskanju Bika na nebu so sosednja ozvezdja Orion, Dvojčka, Voznik s svetlo zvezdo Kapelo ali pa kar najsvetlejša zvezdna kopica Plejade, z obliko majcenega vozička, ki je že sama del ozvezdja Bik.

Najsvetlejša zvezda v Biku je Aldebaran (Alfa), ki je oranžne barve, medtem ko je El Nat (Beta) modre barve. El Nat je mnogo bolj oddaljen in je kar 1.700-krat svetlejši od našega Sonca. Zeta je svoje vrste fenomen. Tako hitro se vrtili okoli svoje osi, da okoli sebe ustvarja "školjko". Tako imenovana Shell zvezda je od nas oddaljena skoraj tisoč svetlobnih let.

Zvezdni kopicami Plejade in Hijade sta dobili ime iz Grške mitologije, po kateri so Hijade hčere Atlasa ter polsestre Plejad. Hijade so od nas oddaljene okoli 130 svetlobnih let in so med nam najbližjimi kopicami. Plejade so trikrat dlje in so oddaljene 410 svetlobnih let. Gre za najbolj poznano razsuto kopicico zvezd, saj jih je sedem od njih vidnih že s prostimi očmi. Kopicica šteje okoli 500 zvezd, najsvetlejše od njih pa nosijo imena sester iz Grške mitologije: Alcione, Tajgeta, Meropa, Celena, Elektra, Asteropa in Maia (najsvetlejše so označene na sliki). Zvezde Plejad naj bi bile stare le okoli 20 milijonov let (za primerjavo, naše Sonce 5 milijard let) in "divje" rotirajo. Na primer Pleiona rotira kar 100-krat hitreje od Sonca. Zaradi divjega rotiranja se okoli Plejad ustvarja meglica, ki na fotografijah postane dobro vidna.

Ranega jutra, 4. julija 1054, so kitajski astronomi opazili svetlo zvezdo na vzhodnem delu neba. V naslednjih treh tednih je postala tako svetla, da je bila vidna tudi podnevi. Danes vemo, da je bila to eksplozija supernove, v kateri je 6.500 svetlobnih let oddaljena zvezda popolnoma razpadla. Na tem mestu se danes nahaja neobičajna meglica z oznako M1. Po domače ji pravimo Rakovica (Crab nebula). Gre za meglico, ki je ostanek eksplozije supernove in se danes razteza v prostoru, širokem 15 svetlobnih let. V sredini meglice je pulzar, poleg meglice edini

ostanek zvezde, ki meri le kakih 20 km, a je težji od našega Sonca. To je nevtronska zvezda izredno velike gostote, ki se vrtili okoli svoje osi kar 30-krat na sekundo.

Pogled proti vzhodnemu jesenskemu večernemu nebu, na katerem najdemo ozvezdja Orion, Voznik, Dvojčka in Bik (Skica: P. K.)

Ozvezdje Bik v sebi skriva mnogo zanimivih objektov in njihovih zgodb. (Skica: P. K.)

Posnetek Hubblovega vesoljskega teleskopa. Meglica z oznako M1 je ostanek eksplozije supernove iz leta 1054, ki so ji bili priča stari kitajski astronomi. Danes se meglica razprostira 15 svetlobnih let na široko in jo najdemo v neposredni bližini zvezde Zeta v Biku. Vidna je že s pomočjo daljnogleda ali manjšega teleskopa. (Vir: Wikimedia Commons, http://commons.wikimedia.org/wiki/File:Crab_Nebula.jpg)

Postelja iz smrečja

Besedilo in fotografije: Tomaž Sterniša

Izdelava postelje iz naravnega materiala je nekoliko zahtevnejši izziv, spanje na njej pa verjetno sodi med nepozabne taborniške izkušnje, še posebej, če tudi bivak za večdnevno bivakiranje naredimo iz naravnega materiala.

Za izdelavo ogrodja za posteljo potrebujemo (Slika 1):

- štiri ošiljene kole za noge postelje,
- dve palici za krajši stranici,
- več palic za ležišče,
- šibje za prepletanje ležišča.

Primerno debeli koli za noge in palice za krajši stranici so lahko iz suhih (ne trhlih) palic, palice za ležišče pa morajo biti sveže. Leskove palice so dobra izbira, saj so dovolj ravne in jih običajno lahko narežemo dovolj, ne da bi povzročali škodo. Za prepletanje ležišča je primerno leskovo ali vrbovo šibje.

Najprej v tla zabijemo noge postelje. Pri določanju točk za zabijanje kolov si pomagamo s palicami okvira postelje, kot vidimo na Sliki 2. Višina postelje je poljubna, odvisno od tega, kakšen bivak nameravamo postaviti. Glede na nagib ali neravnine terena zabijemo različno visoke količke, da bo ležišče ravno.

Količke povežemo s kratkimi stranicami okvirja postelje (Slika 3a). Priročno je, da imajo noge postelje na vrhu dovolj močne rogovile. Kadar to ni možno, stranico okvirja močno privežemo na noge. Ni odveč, če pred vezanjem na mestu vezanja na nogah naredimo utore. Daljše palice (debele okrog 3 cm) razporedimo po ležišču, kot vidimo na Sliki 3b. Preverimo, ali je ležišče ravno, po potrebi z dodatnim zabijanjem popravimo višino posameznih nog. Ko smo s položajem ležišča zadovoljni, palice privežemo in ogrodje je pripravljeno za prepletanje s šibami (Slika 4).

Če so palice ogrodja razmahnjene 15 do 20 cm, so za prepletanje najbolj primerne šibe debeline okrog 1 cm ali tanjše. Na Slikah 5a, 5b in 5c je prikazano prepletanje ležišča s šibami. Prepletamo tako, da se

šibe izmenično prepletajo na zgornjih in spodnjih straneh ogrodnih palic. Delo je lažje, če šibo med palice prepletemo nekoliko postrani (Slika 5a), nato pa prepletano šibo porivamo na zeleno mesto (Slika 5b). Prepletamo tako, da so debeli konci šib enkrat na eni strani ležišča, drugič na drugi (Slika 5a, 5c). Odvečne dele prepletenih šib odlomimo ali odrežemo. Delno prepletano ležišče vidimo na Sliki 5d.

Prepletanje šibja vzame kar nekaj časa. Čas izdelave ležišča lahko skrajšamo, če vzamemo nekoliko debelejše palice. Razmik med njimi je lahko nekoliko večji in tudi šibe za prepletanje so lahko debelejšše. Še več časa prihranimo, če pred prepletanjem s šib ne odstranimo stranskih vejic in listov.

Smrečje začnemo zatikati med šibe pri nogah (Slika 6a). Vse smrekove vejice morajo biti obrnjene

v isto smer in s spodnjim delom navzgor (Slika 6b). Tako bo zaradi naravne ukrivljenosti smrekovih vejic ležišče bolj rahlo. Smrečje zatikamo med šibe, kot je prikazano na Sliki 6c. Za udobno ležišče izberemo čim tanjše in čim bolj košate smrekove vejice, ležišče pa naj bo okrog 20 cm debelo. Na Sliki 7 vidimo delno narejeno posteljo na nekoliko položnem terenu. Na prostoru, kjer smo postavljali posteljo, se je lahko brez povzročanja škode dobilo zelo omejeno količino smrečja, zato postelja ni dokončana.

Veliko smrečja je na voljo v gozdu tam, kjer so bili pred našim prihodom na delu gozdarji, lahko pa se dogovorimo s kmetom in mu pomagamo razredčiti pregosto smrečje v njegovem gozdu.

Nova taborniška garda pleše

Besedilo: Mjedved

Taborništvo je poseben način bivanja. In bi bilo lahko še posebej zanimivo za umetnost, vendar se redko zgodi, da se taborniki pojavimo na slikah v galeriji ali pod odrskimi lučmi. A tokrat nam je deset mladih plesalk podelilo edinstveno darilo.

Mlade plesalke so pridno trenirale za to predstavo.
Foto: Plesna izba

Mariborska Plesna izba je na oder postavila predstavo Nova garda pleše, v kateri taborništvo predstavlja ne samo "dramaturški vrh, temveč tudi simbolno vsebino in piko na i," kot je povedala Mojca Kasjak, plesna pedagoginja, zaslužna za koreografijo. Premiera predstave je potekala v soboto, 4. oktobra, na odru mariborskega Lutkovnega gledališča v okviru festivala Performa/Platforma.

Od ideje do predstave

Plesna izba vsako leto pripravi zaključno predstavo na velikem odru SNG Maribor, letos junija je bila za ta namen ustvarjena koreografija na temo "Oj, ta čudoviti svet". "S plesalci smo raziskovali, kaj vse je na tem svetu čudovitega, kaj nas osrečuje oz. zadovolji v svoji popolnosti ... in tako se je porodila ideja o tabornikih," je razložila Mojca, ki je bila sicer dolga leta članica Severnih šotorov.

A ni edina tabornica pri projektu, v predstavi namreč plešeta Lana Pavšič in Pia Lavuger, članici rodu XI. SNOUB. Lana je povedala, da sta bili njeni plesni pedagoginji na začetku najbolj všeč dve temi

za predstavo: "Taborniki in čokolada. In sem jo pač prepričala, da bi bili taborniki in ne čokolada. V skupinah smo tudi delale miselne vzorce na obe temi in smo ugotovile, da najdemo za tabornike več stvari."

A od zbiranja idej do premiere je dolga pot. Plesalke so se aktivno pripravljale en mesec, odšle so tudi na štiridnevne priprave ob morje, kjer so se lahko osredotočile na delo. "Nisem imela proste sobote, proste nedelje, prostega dneva, ko pa sem videla, kako je predstava izpadla, mi je bilo v veliko veselje," je povedala Pia. "Postale smo prijateljice, resnično smo se povezale."

To smo mi, taborniki

Predstava prikazuje deset deklet, ki stopajo na pot odraščanja, pot, ki je skupna vsem mladim. Spopadanje s strahovi, samopodobo, željami, avtoritetami, okolico. Kako ob vsem tem ostati zvest samemu sebi in kje poiskati moč, da ne zapadeš v življenje, ki ga ne želiš živeti? "V odnosih in kvalitetnem načinu življenja. In taborniki, vsaj v mojih očeh," pravi Mojca, "krepijo samozavest posameznika, kolektivnost in povezanost z naravo."

Desno od pedagoginje Mojce Kasjak je članica Pia Lavuger.
Foto: Plesna izba

Pia, ki je tudi taborniška vodnica, je povzela bistvo predstave takole: "Na začetku je ideja upora. Vsak je v svojem svetu, odtujen, potem pa se začne zavedati, kdo je. In je skupnost tista, ki nas poveže in to smo mi, taborniki."

Ostale plesalke pa so se s taborništvom prvič srečale šele v plesni točki, ki je bila povod za predstavo, beseda "tabornik" je bila zanje čisto nova, nam je zaupala Pia. Lana je povedala nekaj več o kostumih: "Ena izmed plesalk je zelo majhna in je imela zato rdečo rutico (smeh), druge so si izbrale barvo rutice, ki jim je bila všeč. Kostumi pa so zdaj v skladišču šole, če bomo imeli še kakšno predstavo."

Predstava naj gre naprej

Vsekakor gre za predstavo, ob kateri lahko mladi po mnenju plesne pedagoginje uvidijo, da "sodobna plesna umetnost ni noben bav-bav, ampak ima pozitivno sporočilo ter odpira mnoga vprašanja."

In odzivi so pozitivni. "V občinstvu je bilo nekaj strokovne plesne javnosti tudi iz tujine, zato sem bila zelo vesela povratnih informacij, še posebej pohval

glede mladih plesalk. Na odru so bile odlične," je povedala Mojca. Zato pa jih že kmalu čakajo novi nastopi, novembra v Ljubljani in decembra v Mariboru, ki jih ne gre zamuditi.

Ne zamudite edinstvene priložnosti in si oglejte predstavo:

**u četrtek, 20. novembra,
ob 17. uri na festivalu Živa
u Španskih borcih
(Ljubljana)
in
u sredo, 17. decembra,
u Vilinskem mestu
u Vetrinjskem dvoru
(Maribor).**

Najvišje skače tabornica Lana Pavšič. Foto: Saša Huzjak

Tek čez ovire

Od izredne skupščine do vizije za prihodnost

Besedilo: Miha Bejek

Pred nami je dolgo napovedovani Tabolatorij, na katerem bomo taborniki in tabornice oblikovali smernice in vizijo za naše delo v prihodnosti. V zadnjih letih smo posodabljali program in veliko energije usmerili v organizacijo Svetovne skavtske konference. Konference je konec, smo si rekli, uspešno smo izpeljali ogromen mednarodni projekt in zdaj je čas, da naredimo obračun in postavimo nove in dolgoročne cilje taborništva v Sloveniji. A žal ne gre tako lahko. Pokazalo se je, da smo s konferenco kljub vsebinskemu, organizacijskemu in promocijskemu uspehu prideli izgubo na finančnem področju. Zato bo treba pred skokom v prihodnost narediti korak nazaj, oceniti težavo in njene izvore, najti rešitev ter poskrbeti za dobre temelje.

Ovire je na poti seveda pričakovati, kako visoka je ta ovira in koliko truda bomo potrebovali, da jo preskočimo, pa se bo pokazalo na izredni skupščini, ki se bo odvila 22. novembra v

Logatcu, neposredno pred Tabolatorijem. Ureditev trenutnih financ je nujna za vsaj približno neobremenjen pogled v prihodnost, ki je v sedanjih razmerah že tako dovolj negotova. Vsekakor je dobro, da bo izredna skupščina o teh težavah razpravljala še pred iskanjem vizije, saj bo odločitve skupščine - kakršnekoli že bodo - treba upoštevati pri delu v prihodnjih letih.

Vsebina skupščine je v zadnjih tednih razumljivo odškrnila nekaj pozornosti temam Tabolatorija, vendar je treba z vidika prihodnosti taborništva nujno gledati dlje in razmišljati o področjih, za katera se bo določalo cilje in prednostne naloge:

- Rast organizacije,
- Komunikacija navznoter in navzven,
- Vseslovenske taborniške akcije,
- Taborniški program - kam naprej,
- Partnerstva: strateška in finančna,
- Vloga gradnikov taborništva (območja, pisarna, alumni, fundacija).

Na izredni skupščini je na sporedu predstavitev podatkov in razprava o poslovanju Svetovne skavtske konference in Zveze tabornikov Slovenije, odločanje o predlaganih sklepih za najetje premostitvenega posojila (50.000 evrov za dobo odplačila 5 let od WOSM) in za pooblastilo Izvršnemu odboru, da pridobi še dodatna premostitvena sredstva (do 100.000 €), ter oblikovanje ukrepov za zagotavljanje prihodnje finančne vzdržnosti ZTS.

Sklic izredne skupščine je vznejevoljil taborniško javnost, saj se je odprlo mnogo vprašanj, ki zahtevajo odgovore in odgovornost. Na naslednjih straneh objavljamo eno od mnenj s terena ter kratek intervju s starešino ZTS, ki smo ga zaprosili za pojasnila. Pravi prostor za razpravo in sprejetje skupnih odločitev bo seveda na izredni skupščini, zato se je zagotovo udeležite.

Mnenje o izredni skupščini

Tabornikom in tabornicam v razmislek!

Pred dnevi sem po e-pošti dobil obvestilo o sklicu izredne skupščine ZTS. Prebral sem ga in priznati moram, da mi je pošteno zavrelo: "Pa kaj se gre naš izvoljeni IO? Kdo so, da upravljajo naša sredstva, naše premoženje, da pridelajo dolg, ki znaša preko 90.000 evrov?"

Takšno vodstvo je zrelo za takojšnjo odstavitev s položaja, pa še kazensko jih je treba ovaditi. Kako bodo poravnali dolg? Ja, izbrali bodo skupino "strokovnjakov", ki bo s čudežno paličico sanirala nastalo luknjo.

Kako je naenkrat nastal takšen dolg?

ZTS je organizirala in izvedla Svetovno skavtsko konferenco, ki je seveda prinesla ogromne stroške in zelo malo koristi - rodovi (razen morda ljubljanskih) od nje nismo imeli nikakršnega učinka, tudi propagandnega ne.

Konferenca očitno ni bila finančno vzdržna, čeprav so člani IO še na marčevski skupščini besedili o pričakovanem presežku. Pa je vseeno nastala luknja, ki znaša 42.000 evrov! Kdo je odgovoren?

V Zadrugi so baje zaloge, ki znašajo preko 50.000 €. Večinoma naj bi šlo za prenose iz preteklih let. Ti prenosi se pojavljajo v vseh finančnih poročilih, odkar se spomnim (na skupščine in nekdanja starešinstva hodim od leta 1990). In zdaj so te zaloge (naenkrat) postale finančni problem! Zakaj? Jih je nenadoma treba plačati? Komu? Saj lahko še naprej (v nedogled) ostajajo kot zaloge, ki se bodo spet prenašale ... Se morda motim? Verjetno se, nisem namreč finančnik, vseeno pa premorem kar nekaj zdrave pameti in mi zato finančne malverzacije sedanjega IO in tudi starešine ZTS močno smrdijo.

Starešina nas obvešča, da mu je IO odobril najetje kredita pri WOSM-u in da lahko odstopi, če skupščina tega ne bo podprla. Za najetje kredita bi moral dobiti predhodno soglasje skupščine ZTS. In starešina je članstvu odgovoren! Kakor tudi celoten IO. Zakaj ni bila sklicana skupščina v začetku oktobra?

Se pa ponujajo nekatere rešitve:

- ZTS naj se takoj preseli v cenejše prostore na obrobju Ljubljane ali prenese svoj sedež izven glavnega mesta.
- Takoj naj se na minimum zmanjša število zaposlenih (uslužbenci preko javnih del seveda zaključijo svoj mandat).
- Pisarna naj dejansko postane servis rodovom, ne pa da člani IO in tajnik ZTS potujejo po svetu in plačujejo drage letalske karte. Finančna pipica se mora zapreti za takšne zadeve. Saj je lepo potovati, toda člani IO in (nekateri) zaposleni v pisarni - potujte na svoje stroške. Ali pa ostanite doma in delajte v dobro članstva.
- In seveda, dolg je mogoče takoj pokriti. Prenesite sredstva iz taborniške fundacije (menda je tam nekaj več sredstev kot znaša dolg). Tako ali tako je fundacija sama sebi namen, člani je nikoli nismo vzeli za svojo. Bo vsaj tam ležeči denar uporabljen, čeprav ga nismo zbirali v ta namen, ampak - kot pravi ljudski rek: "V sili hudič tudi muhe žre". Dolg bo poplačan in novo vodstvo bo lahko začelo delati brez cokle za vratom. Ne vem, ali se to lahko stori, vendar je prijeten občutek, da imamo nekeje nekakšen denar.

Seveda ima ZTS tudi premoženje. Članstvo (skupščina) nikoli ne sme dati IO ali komu drugemu soglasja za najetje hipotekarnega kredita, za katerega bi na primer zastavili GŠ v Bohinju.

Za konec predlagam takojšnjo odstavitev vodstva ZTS (tako ali tako je prihodnja, spomladanska skupščina volilna) in izvolitev novega, neobremenjenega vodstva, ki bo delalo izključno in le za potrebe rodov in članstva!

Iztok Utenkar - Čips,

**starešina Rodu Črno jezero Slovenska Bistrica,
inštruktor ALT**

Pojasnila starešine ZTS

O razlogih za izredno skupščino, pojasnilih za nastale razmere in posledicah smo vprašali Jerneja Stritih, starešino Zveze tabornikov Slovenije.

Zaradi financ je sklicana izredna skupščina ZTS. Kako je prišlo do nastale situacije, da je Svetovna skavtska konferenca (WSC) pridelala 42.000 evrov izgube? Kaj se je zgodilo z zagotovili, da organizacija WSC ne bo obremenila proračuna ZTS? Je šlo za zavajanje ali veliko napako pri vodenju projekta?

Do nastale situacije je po mojem mnenju prišlo iz dveh razlogov. Prvi je, da smo v času načrtovanja konference podcenili resnost gospodarske in politične krize v Sloveniji. Prvotno smo računali na bistveno višjo podporo države in sponzorjev, kot smo jo nazadnje dobili.

Drugi razlog je, da smo tudi z zelo omejenimi prihodki izvedli odlično konferenco in mladinski forum. To nam je nazadnje uspelo z manjšo izgubo, kot je kazalo tik pred konferenco. Če ne bi prišlo do izpada prihodkov v zadnjem trenutku, bi jo morda zvozili tudi s pozitivno ničlo. Tudi med konferenco so ekipe ustvarile prihranke na večini področij, proračun je bil resneje prekoračen le pri prehrani in opremi prizorišča. To dvojje je bilo posledica tega, da je bilo glede na porabo treba zagotoviti več hrane in kave za udeležence, kot je bilo prvotno predvideno, in da smo dogodke na konferenci izpeljali, kot je treba.

Najetje kredita v višini 50.000 evrov, ki ga je ZTS najela pri Evropski pisarni WOSM, bi morala predhodno potrditi skupščina. Zakaj se je obšlo ta najvišji organ ZTS? Na kakšen način boste pristojni prevzeli odgovornost?

Statut ZTS je zelo omejevalen glede odločanja o sprejemanju finančnih obveznosti - kar je načeloma dobro - in že pred konferenco smo morali dobiti sklep skupščine za likvidnostni kredit WOSM za pripravo WSC. V septembru se je na eni strani pokazalo, da bomo potrebovali likvidnostno posojilo, na drugi strani pa je bila Evropska pisarna pripravljena to posojilo dati pred koncem njihovega fiskalnega leta, to je 30. septembra. Skupščine takrat v statutarnem roku ni bilo možno sklicati dovolj kmalu. Presodil sem, da je za organizacijo najbolje, da to posojilo vzamemo in da skupščino prosimo za naknadno odobritev.

To je tudi razlog za sklic izredne skupščine, saj bi

Jernej Stritih, starešina ZTS. Foto: Pija Šarko

bilo nekorektno čakati na redno skupščino v marcu. Zavedam se, da sem s podpisom posojila kot odgovorna oseba ZTS prekršil statut, zaradi česar bom, če posojilo na skupščini ne bo odobreno, odstopil s funkcije starešine.

Kako je nastala še tako velika dodatna luknja v zvezi z zalogami materialnih sredstev ZTS? Ker gre v veliki meri za zaloge iz prejšnjih let, kako to, da to predstavlja težavo v finančnem poslovanju ZTS šele zdaj? Ali ste vodstva ZTS v zadnjih letih na skupščinah prikrivala to težavo?

Gre za razliko med stanjem v bilancah in denarnim tokom ozirom stanjem na bančnem računu, ki sedaj predstavlja težavo zaradi potrebe po likvidnosti za plačilo računov konference. Če bi poslovanje ZTS potekalo tako kot v normalnih letih, na vprašanje zalog (tu gre deloma za zalogo scout shopa, deloma pa za zaloge krojev, blaga itd.) najbrž ne bi niti postali

pozorni in to tudi ne bi predstavljalo operativne težave.

Če na zadevo pogledamo drugače, bi bilo veliko lažje, če bi vse zaloge že (ali pa čim prej) prodali in tako imeli dovolj denarja na računu za premoščanje plačila stroškov WSC. Pospešena prodaja zalog je tudi ena od možnosti za to, da se izognemo morebitnemu dodatnemu potrebnemu zadolževanju.

Kako bomo v ZTS rešili nastalo izgubo? Tudi če skupščina potrdi najetje novih kreditov, jih bo treba vrniti. Iz katerih virov se bo pokrilo, kje se bo varčevalo? Kdo bo vodil in nadzoroval ureditev financ?

Nastalo izgubo bo treba pokriti iz rednega poslovanja ZTS, kar ne bi smel biti prevelik problem, če upoštevamo, da je normalni letni obseg prihodkov zveze okrog pol milijona evrov in če odplačilo razdelimo na nekaj let. Seveda bo to treba vključiti v vsakoletni proračun ZTS. Ni potrebe za večje reze in mislim, da se izguba ne bo pokrivala niti z višanjem članarine niti s hipotekami na nepremičnine v lasti ZTS. Predvsem moramo razmišljati o tem, kako pozitivne učinke konference izkoristiti za pridobivanje dodatnih sredstev za delo organizacije.

Sedanje težave pa so tudi priložnost za prevetritev finančnega poslovanja in trajnosti zveze. Zaradi tega

skupščini predlagam, da ustanovi zunanjo delovno skupino, ki bo pregledala poslovanje in pripravila načrt ukrepov za zagotavljanje prihodnje finančne vzdržnosti ZTS do redne skupščine. Ureditev financ pa bodo po svojih funkcijah nadzorovali Izvršni odbor, zakladničarka in tajnik ZTS.

Izvedba WSC je dala tabornikom in tabornicam, ki so sodelovali, ter podobi ZTS nov zagon - negativno poslovanje pa zdaj prinaša težave in slabo voljo. Kaj to pomeni za prihodnost taborniškega gibanja?

Mislim, da bomo čez nekaj let na letošnjo finančno izgubo zaradi konference gledali kot na dobro investicijo v razvoj organizacije, če se reševanja izgube lotimo tako, kot smo izvedli samo konferenco. Vsekakor je opomin, da taborniki na vseh ravneh prevečkrat delamo za minimalen denar ali v lasten strošek in da moramo okrepiti zbiranje denarnih sredstev za delovanje taborništva.

Izredna skupščina je namenjena temu, da se s težavo soočimo, si nalijemo čistega vina in tako naredimo korak naprej v razvoju organizacije. Denarna izguba ne more in ne sme zasenčiti uspeha podviga Svetovne skavtske konference in Foruma mladih.

Plenarno zasedanje na Svetovni skavtski konferenci v Ljubljani. Dogodek je zaradi izpada načrtovanih prihodkov ustvaril finančno izgubo. Foto: Iztok Hvala

Tabolatorij 2014: Kako do 2020?

Taborništvo je v vzponu. Število mladih, ki si želijo postati del zgodbe, vztrajno narašča. Malce je k temu pripomogel film Gremo mi po svoje, malce Svetovna skavtska konferenca, ki je prinesla veliko dobre volje med prostovoljce, največ pa smo k temu pripomogli taborniki sami. Pred tremi leti smo začeli močnejše uvajati nov Program za mlade, ki nam je odprl veliko novih priložnosti. Širše smo začeli razmišljati o izobraževanjih in zdaj je trenutek, da skupaj določimo pot vsaj do leta 2020.

Taborniki že danes ustvarjamo boljši svet, a naša skupna želja je, da nas bo še več in da bomo to počeli še bolje, zato vas vabimo na **Tabolatorij**, ki bo potekal **od 21. do 23. novembra v Izobraževalnem centru za zaščito in reševanje RS v Logatcu** (nekdanji Center vojnih veteranov Logatec).

Tabolatorij ne bo samo prostor za razprave, ampak tudi za določitev ciljev in vzvodov, ki nam jih bodo pomagali uresničiti. Bodite tudi vi del zgodbe, ki se začne v vodu ter potuje prek rodu in območja vse do zveze. Prosimo, da se na dogodek dobro pripravite in da na njem dejavno sodelujete - le tako bomo uspeli. Program je dostopen na povezavi: stencas.taborniki.si/program-tabolatorija-2014.

Prijave so odprte do petka 14. 11., za več informacij in pojasnila pa pišite na matic.stergar@taborniki.si.

Izredna skupščina ZTS

Izredna skupščina ZTS bo potekala **v soboto, 22. novembra, od 9:30 do 12:30 v Izobraževalnem centru za zaščito in reševanje RS v Logatcu** (nekdanji Center vojnih veteranov Logatec).

Na izredni skupščini bosta potekala razprava in sprejemanje odločitev za preprečitev finančnih težav ZTS, ki lahko nastanejo zaradi likvidnostnih težav z denarnim tokom v ZTS, ki so posledica organizacije Svetovne skavtske konference in Svetovnega skavtskega foruma mladih ter kopičenja zaloga materialov na ZTS.

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Zbrala: Teja Čas

Obnovimo slovenske gozdove

V akciji Obnovimo slovenske gozdove se pričinja faza sadnje dreves. Sadnja bo potekala 15. novembra na sedemnajstih lokacijah po Sloveniji, na katerih bomo posadili 27.950 sadik. Podobno število sadik bomo posadili tudi spomladi naslednje leto.

Pri sadnji se potrebuje pomoč prostovoljcev in tabornikov. Seznam krajev, kjer bo potekala sadnja, zborna mesta in prijavnji obrazec najdete na spletni strani www.obnovimo-gozdove.si. Prijavite se in pridite v čim večjem številu!

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

Manipulacija

Besedilo: Aljaž Peček

Naša organizacija je mlada. Naivnost je običajna v procesu odraščanja, saj bi bilo naivno pričakovati, da bi mladina imela kopico življenjskih izkušenj. Težava tega manjka se skriva v tem, da so neizkušeni ljudje ranljivi za manipulacije. Dobri retoriki znajo izredno dobro prepričati starejše, kaj šele mlajše. Tega dejstva se je dobro zavedati.

Manipulacija je predvsem način, kako usmeriti neizkušene in naivne, da jih zapeljemo v tisto smer, v katero si želimo mi. Z otroki zelo radi manipuliramo, ker vemo, da bomo dosegli tisto, kar je za njih najbolje. Seveda je tisto predvsem dobro za nas. Dokler sledimo plemenitim ciljem, je to normalen del procesa odraščanja in ni etično vprašljivo. S PP-ji pa se zadeve zapletejo. Ti večinoma že vedo, kaj želijo in tudi naivnost ni več tako očitna. Tu so metode manipulacije veliko bolj zapletene, saj zahtevajo bolj premišljen sistem. V praksi to pomeni več ljudi, ki sodelujejo pri postopku. Se pa moramo zavedati, da manipulacija ni vedno zelena, ampak pride že z metodo dela. Manipuliramo lahko podzavestno, še posebej takrat, ko to počnejo izkušeni stari mački v svojem poslu.

V taborništvu starejši vodijo mlajše in največja možnost manipulacije je takrat, ko je starostna razlika med voditelji in udeleženci velika. To je najpogosteje na ravni ZTS in na različnih tečajih na državni ali območni ravni. Možnost manipulacije se silno zviša, ko gre za ideološka vprašanja in tudi mi še zdaleč nismo imuni na to. Manipulacija najbolje deluje takrat, ko je prisotna večja množica nekritične mladine, ki se jo da hitro navdušiti. Kaskadni efekt navdušenja pri dobro orkestrirani predstavitvi je neverjetno močan. Množica tako sama zatira drugačne poglede in moderatorju se sploh ni treba posebej truditi, da bi neugodna mnenja utišal. Čez čas pojenjajo sama - ljudje

nočemo biti nepriljubljeni ali nadležni. Rezultat je lahko zelo pomenljiv. Primer je mentorski vikend PZM, kjer je mladina ocenila, da smo dvajset let delali narobe in vzgajali ovce. PP-ji, mlajši od starega programa, ki so ga kritizirali, so si drznili v smeti odločno vreči smernice, na podlagi katerih so sami postali taborniki. Je to samokritika? Ne verjamem. Spomnimo se samo kritike PZM ob njegovem prvem izidu. Najlažji način manipulacije poteka takrat, ko udeleženci kakšne "delavnice" nimajo mnenja ali znanja o področju, o katerem razpravljajo - kar je izredno pogosto, ne zatiskajmo si oči - in jih vodja enostavno navduši s svojo idejo.

Neplodnih pogovorov, ob katerih udeleženci niso dobili predhodnega materiala za preučiti in se o njem izobraziti, je bilo v ZTS nešteto. Zakaj bi se trudili s pripravo materiala, če je odločitev že vnaprej znana? Organizatorjem to ni v interesu. Na srečo to ni splošno pravilo, se pa možnost tega precej poveča pri ideoloških temah. Težava manipulacije se skriva predvsem v tem, da udeleženci odločajo o stvareh, ki se tičejo celotne ZTS, a se takih srečanj udeležijo tisti mlajši, ki imajo čas, starejših, ki o področju nekaj vedo, pa se ne vabi posebej. Spet, zakaj bi si organizatorji otežili delo? Skupščina ni problem, ker se tam sprejema relativno malo vsebine, ki bi neposredno vplivala na program. Problematična so lahko mnoga posvetovalna srečanja in tudi druge oblike sestajanja ter iskanja rešitev. Premišljajmo in iščimo boljše rešitve!

Stopnjevanost programa - priložnost tako in drugače

Besedilo: Matic Stergar

Ena izmed najbolj kakovostnih značilnosti delovanja taborniške organizacije je stopnjevanost. Mlademu posamezniku omogoča, da raste na vseh področjih po lastnih korakih in z lastnim tempom, kar je ključnega pomena. Največkrat o stopnjevanosti govorimo precej splošno ali pa v kontekstu osvajanja preizkušelj skozi starostne veje, o stopnjevanosti v kontekstu veščin pa le malo. A bi bilo koristno, če bi o tem govorili več.

Tudi pri veščinah je namreč možna stopnjevanost. Ta se odraža v stopnjevanju znanja in izkušenj posameznika na konkretnem področju. Posameznik je osnovni gradnik taborniške organizacije: je član, ki ga želimo opolnomočiti na vseh področjih in ga usmerjati v angažiranost, avtonomnost, odgovornost in solidarnost; posameznik je vodnik, ki bo s svojim znanjem in zgledom svoje izkušnje podajal naprej, je načelnik, je starešina območja ... Posameznik je odgovoren starš, angažiran državljan in ustvarjalni zaposleni. Omogočimo mu okolje, v katerem bo lahko razvijal svoje potenciale že od vstopa v organizacijo. In naredimo to samo zanj, ne za njegov celotni vod.

Osnovni pogoj za to je, da ga poznamo in smo tako sposobni prepoznati njegov interes za neko konkretno področje delovanja. Potem ga lahko spodbujamo, da

napreduje na tem področju skozi leta. Čeprav je to "samo njegovo", ne predstavlja nobene nevarnosti za vodov duh. Kvečjemu ga krepí, saj se član počuti zadovoljen in afirmiran, če je v nečem dober, poleg tega pa lahko to njegovo znanje s pridom uporabimo pri dejavnostih voda.

Za konkreten primer si pogledjmo področje, ki ga v naši organizaciji še posebej visoko cenimo, saj nam omogoča delovanje, kot ga želimo, ki smo ga vajeni in ki nam dviguje zunanjo podobo - to je področje zaščite in reševanja.

V starostni veji MČ mladi taborniki opravijo veščine:

1. Rešilko 1,
2. Poznavalec ognja,
3. Rešilko 2.

Naučijo se osnov prve pomoči in ustreznega ravnanja z ognjem, vključujoč poznavanje netiv in kuriv ter ravnanje z ognjem, da ne pride do požara.

MČ

V starostni veji GG svoje znanje razširijo in nadgradijo z veščinami:

4. Varuh ognja,
5. Bolničar 1,
6. Bolničar 2,
7. Nastanjevalec 1,
8. Nastanjevalec 2,
9. Medicinac.

GG

Stopnjevanost pri veščinah pa ni priložnost samo za osebno rast posameznika v naši organizaciji, ampak je priložnost tudi za poglobljeno vsebinsko sodelovanje z zunanjimi organizacijami. Znano je, da je obdobje, ko so podjetja sponzorirala projekte "na lepe oči", mimo. Zdaj podjetja želijo "slediti" vsakemu vložnemu evru do učinka. Želijo soustvarjati uspešne zgodbe in jim ob bok postaviti svojo znamko/produkt. Taborniki smo svojo marketinško strategijo do zdaj naslanjali na tezo, da smo (rečeno zelo poenostavljeno) tržno zelo privlačni, ker delamo na celostnem razvoju posameznika in torej podjetje pravzaprav ne more zgrešiti, če podpre taborništvo, ker je taka naložba tako ali drugače upravičena. V bližnji preteklosti smo videli, da se taka teza ne izide in da je nujno tesnejše vsebinsko sodelovanje z zunanjimi organizacijami, če naj bomo marketinško uspešnejši. Primer dobre prakse vsebinskega sodelovanja je lahko tudi sodelovanje na področju konkretne "vertikale stopnjevanosti veščin".

Veseli smo, da opisano področje stopnjevanja veščin pri zaščiti in reševanju v šolskem letu 2014/15 podpira Zavarovalnica Triglav d.d.

To sta samo dva primera, zakaj bi bilo v taborniški organizaciji zelo koristno, da bi več govorili o konkretnih oblikah stopnjevanosti. Prepričan sem, da jih zmoremo najti in udejanjiti še več in da bomo od tega vsi imeli veliko.

Poglobljujejo in močno nadgradijo znanje prve pomoči, poglobljujejo kompetence s področja ravnanja z ognjem in razširijo svoje znanje na področje postavljanja (začasnih) bivališč.

Taborniki v mlajših starostnih vejah ne pridobivajo znanj in kompetenc zgolj z osvajanjem veščin, pač pa tudi z udeleževanjem v drugih (stalnih in interesnih) dejavnostih taborniškega programa, ki samo deloma ali pretežno vključujejo tudi krepitev znanj s širokega polja zaščite in reševanja.

V starostni veji PP mladi poglobljajo svoja znanja v okviru specialnosti.

Ob samostojnem delu, v okviru skupine vrstnikov in na tečajih napredujejo v znanju in veščinah. Na področju zaščite in reševanja si tovrstna znanja pridobijo na različnih izobraževalnih oblikah, v katere sodijo:

11. Tečaj prve pomoči,
12. Tečaj pionirstva, na katerem se naučijo uporabljati orodje in izdelovati zasilna bivališča ter druge objekte v naravi,
13. Tečaj življenja v naravi - rastline, na katerem se naučijo pripraviti različne jedi iz divjih rastlin,
14. Tečaj orientacije,
15. Seminar za organizatorje in vodje taborjenj v naravi,
16. Vodniški tečaji,
17. Tečaji za vodje v društvih.

PP

MEPI: Z odločenostjo in vztrajnostjo do priznanja

Besedilo: Tadej Pugelj - Puggy

MEPI je mednarodno priznanje za osebni napredek mladih v obdobju od 14. do 25. leta. Programski okvir spodbuja mlade, da v svojem prostem času, v okviru neformalnega učenja, z aktivno udeležbo na različnih področjih odkrijejo, razvijejo in s temi potenciali udeležijo svoje zamisli.

Program MEPI izhaja iz priznanja "Duke of Edinburgh's International Award", ki ga je leta 1956 ustanovil princ Filip, vojvoda Edinburški, mož britanske kraljice Elizabete II., v sodelovanju z nemškim pedagogom Kurtom Hahnom in vodjo prve uspešne odprave na Mont Everest lordom Huntom. V programu je od leta 1956 sodelovalo več kot osem milijonov mladih iz 142 držav.

Program je prilagodljiv, netekmovalen, zabaven, usmerjen v osebni razvoj in vsebinsko uravnotežen. Mladi lahko na cilj pridejo le z odločenostjo in vztrajnostjo, da bodo opravili vse zahteve. V nekaterih državah program velik ugled uživa tudi med delodajalci, saj kaže, da je mlada oseba pripravljena sprejemati izzive, vztrajati in dosegati rezultate na različnih področjih.

Zakaj biti vključen v MEPI?

Udeleženci preko programa dejavnosti pridobijo izkušnje in spretnosti, ki jim bodo zelo koristile tako v vsakdanjem kot tudi v poklicnem življenju, prepozna(va) jo svoje zmogljivosti in pomanjkljivosti, srečajo se z lastnimi omejitvami, predvsem pa odkrivajo svoje potenciale in talente. Tako si utrjujejo pozitivno samopodobo in samozaupanje. Sklepajo in krepijo (nova) prijateljstva in poznanstva s sovrstniki tako v lokalnem kot v globalnem prostoru. Z udeležbo na skupnostnih akcijah krepijo čut za solidarnost,

medsebojno povezanost skupnosti in medgeneracijsko sodelovanje. V svet okoli sebe se vključujejo aktivno in samoiniciativno.

Zveni znano? Seveda, saj je koncept mednarodnega priznanja tesno povezan s skavtstvom v Veliki Britaniji. Za osvojitve priznanja so za mlade skavte skoraj dovolj že zavzeta udeležba na skavtskih dejavnostih ter razvoj osebnih spretnosti (veščin) in vrednot v povezavi s skavtskimi zakoni. Priznanje predstavlja še dodatno prepoznavnost znanja in spretnosti, pridobljenega preko programa za mlade skavtstvu, in večina mladih priznanje tudi osvoji. Mednarodnost daje priznanju vrednost tudi v drugih državah, zato je za mobilnost znanja in vrednot to še toliko bolj pomembno. In v taborniški organizaciji ni nič drugače.

Kako sodelovati?

Vsebinska področja programa MEPI so prostovoljstvo, telesno-rekreativna dejavnost (rekreativni šport), spretnosti (veščine) in pustolovska odprava. Dodatna zahteva na zlati stopnji programa je projekt Neznani prijatelj. Program MEPI ima bronasto, srebrno in zlato stopnjo. Dejavnosti programa MEPI izvajajo udeleženci, za podporo pa skrbijo mentorji in inštruktorji. Več informacij o zahtevah dobiš na www.taborniki.si/mepi, prijaviš pa se lahko na elektronski naslov: mepi@taborniki.si.

RoverNet

Konec septembra se je v znanem skavtskem centru Úlfjótavatn na Islandiji odvijalo kratko srečanje RoverNet in VentureNet. Dogodka, v organizaciji Evropske skavtske regije, sta namenjena izmenjavi znanj in izkušenj na področju programov za gozdovnike in popotnike. Dogodka se je udeležilo dvajset držav, ki so v dveh dneh predstavile svoje obstoječe programe za omenjene starostne skupine, si izmenjale izkušnje, pripravljale program za RoverWay in se izobrazile na področju globalnih trendov pri mladih, opolnomočenju mladine in vpliva tabornišтва na ljudi. Izkazalo se je, da kar nekaj evropskih nacionalnih skavtskih organizacij še nima izdelanih programov ali pa so z njimi nezadovoljni. Nekaj držav pa ima svoje programe zelo dobro dodelane.

V Sloveniji smo v zadnjem letu veliko poslušali o Programu za mlade, ki je že v uporabi pri MČ-jih in GG-jih. Največjo luknjo imamo pri programu za popotnike in raziskovalce, zato je bilo zanimivo poslušati predstavitve drugih držav. Makedonci so, na primer, pred kratkim naredili nov program za starostno skupino popotnikov. Program se deli na dva dela: osnovnega in dodatnega. Osnovni pro-

Foto: Eva Bolha

gram je na voljo vsem, z njim lahko posamezniki preko šestih različnih tematskih sklopov opravijo štiri naloge, ki jih na koncu pripeljejo do končnega projekta in zaključka programa. Najbolj motivirani pa lahko opravijo tudi dodatni program, ki je težji in sestoji iz 17 modulov. Za dokončanje tega programa je treba opraviti vse module in tisti, ki mu to uspe, je nagrajen s članstvom v elitni rover ligi.

Srečanje skupine SEE

Srečanje držav jugovzhodnega dela (SEE) Evropske skavtske regije je potekalo sredi oktobra v skavtskem centru Ümraniye Kent Orman v Istanbulu. Srečanje se zgodi vsako leto in je v glavnem namenjeno krepitvi stikov med državami, izmenjavi izkušenj in načrtovanju skupnih akcij. Letos je bila glavna tema morebitni balkanski jamboree, ki bi se potencialno lahko zgodil že naslednje poletje. Turška skavtska organizacija je namreč ponudila svoj brezplačni mednarodni tabor za organizacijo tega srečanja. Večina držav je bila vesela

ponudbe, izraženi pa so bili tudi zadržki, saj je slabih osem mesecev malo časa za organizacijo odprave, sploh ker se bo v enakem obdobju odvijal tudi svetovni jamboree. Dogovorjeno je bilo, da pustimo ponudbo odprto, da vse države pomagajo pri programskem načrtovanju tega dogodka in da poskusijo pripeljati svoje skupine.

Na spletu pa že obstaja stran (<http://seescouts.wordpress.com/>), na kateri se lahko najde več informacij o skavtskih centrih te skupine. Naslednje srečanje bo naslednje leto v Ohridu v Makedoniji.

Foto: SEE

Skavtizem carske prestolnice

Besedilo: Andrej Lenič

Sankt Peterburg, mesto dvigajočih se mostov, znamenitih belih noči, čarobne Neve in razkošnega Ermitaža. To čudovito rusko mesto je skozi sicer kratko zgodovino svojega obstoja doživelo marsikaj, od prvotne ideje o carskem mestu, do izgradnje "severnih Benetk", pa vse do propada njegove znane dinastije. In prav tukaj so se prvič pojavili tudi buditelji skavtske ideje.

Leta 1909 je mladi ruski častnik Pantjuhov v bližini Carskega sela, takrat rezidence dinastije Romanovih, danes pa priljubljene točke za obiskovalce z vsega sveta, ustanovil prvi skavtski odred. Že leto kasneje je Baden-Powell obiskal carja Nikolaja II., ki je bil odkriti občudovalec skavtov, med katere je spadal tudi prestolonaslednik Aleksej. V manj kot desetih letih se je število skavtov v Rusiji povečalo na okoli 50 tisoč. Vendar pa sta njihov razvoj zaustavili revolucija in državljanska vojna. Po prihodu komunizma je bilo skavtstvo ukinjeno in zamenjano s podobnimi, vendar bolj političnimi mladinskimi organizacijami, najbolj zavzeti ruski skavti pa so odšli v tujino in tam naprej razvijali svojo idejo. Šele po perestrojki ter razpadu komunističnega sistema se je okolje za skavte izboljšalo in po letu 1990 so se predvsem v Moskvi in St. Peterburgu pričele aktivnosti za ponovno organizacijo skavtstva, pri čemer so pomoč nudile tudi različne nacionalne skavtske organizacije po vsem svetu.

Danes je v Sankt Peterburgu v sedmih odredih komaj okoli 700 skavtov. Odzvali smo se povabilu in se udeležili večernega srečanja mlajših skavtov

odreda Sova na otoku Vasilevski na zahodu mesta, ki danes šteje okoli 100 članov in se uvršča med večje odrede v tem 4,7-milijonskem mestu. Svoj prvi obisk iz tujine so mladi skavti sprejeli z velikim gostoljubjem. Srečanje se je, kot je po tradiciji običajno, pričelo z raportom, prisego in poklonom spominu na padle osvoboditelje, nadaljevalo pa s tematiko dneva in zaključilo s čajanko. V sproščenem in veselem vzdušju, kot je za naše

slovanske brate značilno, se je kljub pričakovanim težavam v komunikaciji srečanje odvijalo neverjetno zanimivo. Z izmenjavo rusko-slovenskih izrazov in fraz ter opisovanjem taborniških običajev smo kmalu ugotovili, da so naše (skavtske) navade dokaj podobne, a vseeno tako različne. Vsekakor k temu pripomore tudi trda zima, ki v Rusiji "obogati" skavtske aktivnosti. Povedali so namreč, da se pozimi radi podajo na izlete v zasneženo pokrajino, včasih celo proti Moskvi, Kazanu in Sibiriji. Vseeno pa imajo najraje poletno kopanje in taborjenja v naravi.

Kljub trdim vremenskim razmeram in zgodovini, ki tabornikom v Rusiji šele zdaj omogoča nemoteno udejstvovanje, se radi podajajo na mednarodne skavtske obiske. Največkrat se podajo k prijateljem v sosednjo Estonijo, dobre odnose imajo z angleškimi in kanadskimi prijatelji. Poznajo tudi alpske dežele, med katerimi so takoj znali omeniti Slovenijo, ki jih zanima predvsem zaradi hribovja in čiste neokrnjene narave. Vse, kar Rusija premore v enajstih časovnih pasovih, je v Sloveniji na dosegu v nekaj več kot dveh urah.

Posadili smo prva drevesa

Besedilo: ZTS

Po več mesecih zbiranja sredstev za sadike je končno prišel čas, da taborniki in drugi prostovoljci zavijamo rokave in na najbolj prizadetih področjih zasadimo pridobljene sadike. V vasi Grčarevec pri Logatcu smo 28. oktobra posadili prvih 500 sadik in z njimi obnovili približno en hektar hribovitega predela, kjer je žled povsem polomil drevesa.

Na tem območju so prej rasle smreke, po žledolomu pa jih je napadel še lubadar. Ker je za to območje sicer naraven mešani gozd, je ob strokovni pomoči Zavoda za gozdove Slovenije skupina tabornikov sedaj posadila 500 mladih bukev, s čimer se želi ponovno vzpostaviti ravnovesje med listavci in iglavci. Zoran Grecs iz Zavoda za gozdove je o tem povedal: "Sadike so izbrane glede na lastnosti posameznih rastišč. Danes smo sadili bukev, v akciji pa bomo prostor namenili tudi javorju, hrastu, jelki, boru, macesnu in češnji. Smreka je v naših gozdovih preveč razširjena, zato njene rasti ne bomo dodatno spodbujali. Vsako novo sadiko označimo s količkom, kar nam omogoča, da jo kasneje lociramo in skrbimo za njeno nadaljnjo nego."

Sama sadnja ni težko delo. S krampom se naredi majhno luknjo, zasadi drevo in zasuje z zemljo, nato pa se mesto označi s količkom. Tokrat je bil zahteven le teren, saj je bil strm in zaraščen.

Kramp je obvezna oprema pri sadnji.

Naslednjih 27.950 sadik

Sadnja v Grčarevcu je bila obenem vaja in uvod v glavno letošnjo akcijo, ki bo potekala na 17 različnih lokacijah in na kateri bo več sto tabornikov in drugih prostovoljcev zasadilo 27.950 sadik. Sredstva za nakup teh sadik so prek sms sporočil darovali posamezniki, z donacijami pa je podprlo projekt tudi več podjetij, ki jim je mar za slovenske gozdove.

Akcija bo potekala 15. novembra, v primeru slabega vremena pa se bo zamaknila za en teden. Delo na terenu bodo koordinirali taborniški prostovoljci ob podpori gozdarjev in strokovnjakov iz Zavoda za gozdove. Več o lokacijah sadnje in natančnejša navodila so na voljo na spletni strani www.obnovimo-gozdove.si.

A s tem se projekt Obnovimo gozdove nikakor ne konča, saj je poškodovanih območij še veliko. Akcijo zato želimo ponoviti spomladi in, če bo zbranih dovolj sredstev, tudi prihodnje jesen. Veliko števil novih sadik v gozdovih pomeni tudi precej dela za gozdarje in taborniki smo jim pri tem lahko v pomoč. O poteku projekta in vseh aktivnostih bomo v reviji Tabor poročali tudi v prihodnje.

Posajena sadika.

Piknik osebja WSC

Besedilo: Zala Šmid

Kako na najbolj taborniški način nagraditi pridne prostovoljce s Svetovne skavtske konference v Ljubljani? S piknikom, športnimi aktivnostmi, večerom ob ognju in torto, seveda!

Foto: Domen Šverko

Približno dva meseca po zaključku WSYF in WSC se je točno III škrtakov v zelenem, kar je nekako polovica vseh, zbralo v Gozdni šoli v Bohinju. V petek zvečer smo prispeli, povečerjali, nato pa obujali spomine ob gledanju fotografij prostovoljcev v akciji. No, dejansko je večino posnetkov zasedel naš starešina Jernej Stritih, kar nas je strašansko zabavalo.

Sobotno dopoldne je bilo izredno aktivno, eni so jahali, drugi so se igrali, streljali z lokom, se vozili s kanuji, spet tretji so kolesarili, se sprehajali po okoliških krajih in gričih, nekateri so šli v adrenalinski park. Popoldne smo imeli nekaj delavnic, nato pa smo se vsi skupaj sprostili v Vodnem parku Bohinj. Užitek pa kar ni bilo videti konca. Po večerji je sledil noro dober večer ob ognju z odlično glasbeno zasedbo, podelili so nam zahvale ZTS in WOSM, nato je sledila še torta, kot se za tak dogodek pač spodobi.

Nedeljsko dopoldne smo preživel na zabavnem lovu na lisico v Zlatorogovi deželi, kjer je nastala obsežna zbirka domiselnih selfijev. Sklenili smo, da je tak super vikend v najboljši družbi zelo primerna zahvala za delo. En M za vse skupaj!

Foto: Domen Šverko

Temeljna taborniška znanja

Tečaja temeljnih taborniških in vodniških znanj med jesenskimi počitnicami na Gorenju pri Zrečah se je udeležilo 12 tabornikov iz 6 rodov, ki večinoma niso imeli veliko taborniških znanj in so jih imeli priložnost pridobiti na tečaju. Foto: SiNi

Precej časa smo posvetili znanjem, ki jih mora imeti vodnik, vendar ga je vseeno ostalo dovolj še za druženje in zabavo. Foto: SiNi

Po napornem tednu in seveda obveznem preverjanju znanja smo naše nove prijateljske vezi ponazorili s skupnim objemom vodstva in tečajnikov - vseh, ki nam bo naše druženje ostalo v lepem spominu! Foto: SiNi

Vesna Istenič

GROF 2014

Štajerci vedno poslušamo, da se v našem delu Slovenije največ žura, zato smo se taborniki Rodu II. grupe odredov Celje letos odločili, da na tekmovanju GROF pokažemo, kakšna je prava štajerska srednjeveška fešta. Tema letošnjega GROF-a so bile torej zabave v slogu srednjega veka.

Nekatere izmed 48 prijavljenih ekip so s praznovanjem začele že v petek pred uradnim začetkom tekmovanja; v skrite kotičke znotraj grajskega obzidja so si postavile šotore in si ogledale čudovit razgled na brezštevne lučke Celja, nato pa smo pripravili ogromen kino s pokovko in večer ob ognju s kitaro in bolj ali manj razglašenim petjem. V soboto zjutraj so prispele še ostale ekipe in s skoraj 300 udeleženci smo grad napolnili do zadnjega kotička.

Foto: Matej Koren

Ekipe so se v družbi sončnih žarkov podale na utrudljivo pot po številnih zabavah na gradu. Tam so bile nežne princeze, ki so metale robčke s skrivnimi sporočili svojim pogumnim vitezem, ti pa so medtem na zabavi raje kegljali s svojimi obtolčenimi čeladami. Čisto nasprotje plemiški zabavi sta bili skrivni zabavi služinčadi in dvornih norčkov, ki so plemstvu krajšali čas z žongliranjem z baloni. Da grofom nekdanj ni bilo dolgčas, so se najraje odpravili na lov in tako so morali tudi udeleženci pokazati svoje sposobnosti streljanja živali s samostrelom. Seveda pa taborniškega tekmovanja ni brez orientacije. Na poti so ekipe najprej praznovala Friderikov rojstni dan z gromozansko torto. Nato je sledila zabava ob poroki Friderika in Veronike in kmalu zatem slavje ob krstu njunega otroka, kjer so se morali udeleženci naučiti nežnega zibanja dojenčka. Nikakor pa ne gre pozabiti še proslavljanja žetve in zmage v bitki, po

Foto: Domen Šverko

kateri so ekipe poiskale skrite zaklade, ki so ostali od premaganih sovražnikov.

Po napornem in dolgem popotovanju z zabave na zabavo so si vsi zaslužili posebej slavnostno grajsko gostijo, ki smo jo kot v srednjem veku pojedli kar z rokami. Ko se je sonce že začelo spuščati za obzorje, smo se zbrali na razglasitvi najbolj vzdržljivih žurerjev. Ti so domov odnesli pokale in nagrade ter čast in slavo, ki jih bosta spremljali do naslednjega grofovskega preizkusa.

RDGO

Foto: Matej Koren

Zmagovalci

GG mlajši: **Žlehtki I**, RKV Postojna
 GG starejši: **KNPB**, RSK Škofja Loka
 PP: **Debele kamele**, RLA Grosuplje
 RR in grče: **MVP**, RBG Kamnik

Pomoč pri urejanju grobov

Foto: Matic Pandel

Prišel je tisti čas leta, ko tradicionalno obujemo spomin na preminule. S tem pa je povezano tudi urejanje grobov, ki se ga večinoma lotevajo starejši. Ker smo taborniki vedno pripravljeni pomagati, so člani RMT že dolga leta nudili pomoč pri prevozu peska in urejanju grobov na ljubljanskih Žalah. Letos je akcija v okviru Družbeno odgovornih dni MZT dokončno postala vseljubljska, saj smo se je udeležili taborniki RPK, RSV, RDV, RMT in RTT.

V soboto, 25. oktobra, smo se dobili že ob pol devetih, kar se je zaradi meglenega in mrzlega vremena izkazalo za prezgodnjo uro. Tako nam je jutranji del minil predvsem ob kuhanju čaja in kramljanju s konkurenco oziroma sodelavci v podobi ljudi, ki tovrstno delo vsak dan na črno opravljajo za "masten denar". Verjetno je bilo tudi zaradi njih med mimoidočimi nekaj nezaupanja in na trenutke tudi odpora do naših prijaznih ponudb brezplačne pomoči, vendar so jih naša dobra volja in rutke sčasoma omehčale in dobili smo prve "stranke".

Ker smo bili dobro opremljeni (hvala, RPK), je naše delo potekalo brez težav. Bilo smo tudi kar precej številčni, zato smo se pri prevažanju peska lahko izmenjevali in tako nihče ni preveč trpel. Sicer smo poleg prevoza peska pomagali tudi pri preurejanju grobov, nekaterim pa smo le posodili samokolnico.

Vsi, ki smo jim pomagali, so bili nad našo pomočjo navdušeni, prav tako tudi tisti, ki naše pomoči niso potrebovali. Veliko mimoidočih se je namenilo priti kakšen drug dan in jih je zanimalo, če se lahko pri

nas oglasijo takrat. Žal smo jih morali razočarati z odgovorom, da je naša akcija enodnevna. Je pa padla ideja, da bi se prav vsak ljubljanski rod lahko zorganiziral in en dan v času pred 1. novembrom zbral svoje člane ter nudil tovrstno pomoč. Tako bi bili ljudem na voljo več časa, kar bi posledično pomenilo večje poznavanje naše akcije in s tem tudi lažje dosegljiv sam cilj: pomagati čim več ljudem.

Ne glede na okorne začetke se je akcija na koncu izkazala za dokaj uspešno. Nekaterim, ki smo jim pomagali, se je celo zdelo potrebno, da nas denarno nagradijo in napitnine smo nato investirali v skupno dobro (pice za kosilo). Tako smo siti in zadovoljni ob 14:30 v sončnem vremenu zaključili z akcijo in si rekli: "Čez eno leto ponovimo!"

Tajda Starman

Foto: Matic Pandel

Ruševci prostovoljno prekrili streho

Klub grč Stari mački Rodu snežniških ruševcev je v sodelovanju z OZ Rdeči križ Ilirska Bistrica in dekanjsko Karitas izvedel pomembno humanitarno akcijo. V štirih dneh so odkrili in na novo prekrili streho na domačiji družine Božič v vasi Rečica pri Ilirski Bistrici.

Zamisel, da bi taborniki opravili kaj koristnega in pomagali socialno ogroženim, je dozorela v glavah Saše Boštjančiča, tabornika od mladih nog, in njegovih prijateljev. Navezali so stike s humanitarnima organizacijama, ki sta priskrbeli sredstva za nabavo materiala, taborniki pa so pljunili v roke.

Na povabilo se jih je odzvalo skoraj 20 grč, od mlajših do starejših. Streha na družinski hiši je bila v izredno slabem stanju, s staro kritino, ki ni več držala vode, tako da je v stanovanje zamakalo kot za stavo. Tabornikom so na pomoč priskočili tudi nekateri podjetniki, ki so prispevali del materiala, potrebne za streho v izmeri 126 kvadratnih metrov.

Foto: Saša Boštjančič

Skupna vrednost materiala in opravljenega dela je bila ocenjena na 8.000 evrov, družina Božič pa se je tabornikom zahvalila za njihov trud in veliko delo, ki so ga opravili.

T. Š.

Taborniki čistimo mokrišča

Foto: Nina Medved

Trinajst taborniških prostovoljcev rodu XI. SNOUB je 18. oktobra pomagalo čistiti zaraščajoče se površine mokrišča na Kurjem vrhu na Pohorju. Čistilna akcija je potekala v sklopu vseslovenskega projekta WETMAN, ki je trajal tri leta in se počasi zaključuje. Namenjen je izboljšanju stanja šestih slovenskih mokrišč, ki v preteklosti niso bila ustrezno vzdrževana. "Gre za najbolj jugovzhodni kompleks barij v Evropi," je o pohorskem mokrišču povedal Sebastjan Štruc z Zavoda RS za varstvo narave, ki je vodil sobotno čistilno akcijo. "Povezana so z različnimi ptičjimi vrstami, kot je divji petelin, na enem delu tudi ruševce, zato je treba ohranjati take strukture."

S čistilno akcijo smo pričeli ob 9:30 in vse do štirinajste ure pridno odstranjevali odpadlo vejevje in manjša drevesa, da se bo oslabeled vodni pretok lahko hitreje izboljšal. Za zaključek nas je Štruc popeljal na ogled pregrad na iztočnih kanalih, ki bodo upočasnile zaraščanje terena in pomagale povrniti mokrišče v njegovo osnovno - moko stanje.

Mjedved

Na sedmerih jezerih

Oktober je bil za klub grč Rodu aragonitnih ježkov Cerčno zelo pester. Najprej so se podali v gorski svet občudovat Triglavsko sedmera jezera. Čeprav jim je sprva nagajala megla, jih je narava kmalu nagradila z razjasnitvijo neba in prelepimi razgledi na jezera ter okoliške gore. Pri jezerih so tudi nekatere grče zaradi mladosti prekrstili v RR-je. S tem je zaživel "podmladek" kluba grč. Vsem je bil izlet zelo všeč, zato so na poti nazaj že načrtovali nove gorske podvige.

A dolgo niso počivali, saj so preživeli sproščen ponedeljkov večer v restavraciji Harfa, kjer so ob odlični hrani in medsebojnem druženju dobili mnogo novih idej za prihajajoče taborniško leto in obudili spomine na pretekle akcije. Ob koncu meseca pa so se nekateri udeležili še ljubljanskega maratona, ki so ga uspešno pretekli. V vseh akcijah RR-ji in grče Aragonitnih ježkov dokazujejo, da ne počivajo, ampak so aktivni na vseh področjih in se družijo ob vseh možnih dogodkih.

Teja Tušar

Foto: Cene Menard

Hribolazci in pol

Končno smo po turobnem in deževnem poletju dočakali sončni vikend. Seveda smo RGT-jevci takoj zagrabili priložnost in zadnji septembrski vikend dodobra izkoristili. Že v soboto navsezgodaj zjutraj smo se GG-ji zbrali in odpeljali proti Bohinju. Tako je, GG-ji smo s petimi vodniki odšli v hribe, medtem ko so MČ-ji in murni soboto preživeli na Pikinem festivalu v Velenju.

Vreme nam je bilo res naklonjeno in vikend je bil nepozaben. Že prvi dan smo osvojili dvatisočaka - Tičarico in si ogledali Dvojno jezero. Družabno noč smo preživeli na Planini pri jezeru. V nedeljo smo osvojili še Pršivec in se vsi neučakani odpravili na obljubljenico pico, ki je bila naša glavna motivacija že od začetka.

Staša Pavlin

Foto: RGT

Gamsi na jesenovanju

50 članov Rodu bistriških gamsov je komaj čakalo, da bo v petek ura štiri in da se odpravimo na jesenovanje. Tokrat smo že tretjič odšli na Paški Kozjak. Podružnična šola stoji na 1063 metrih in je s svojo velikostjo, telovadnico, odlično kuhinjo in drugimi prostori prav nalašč za nas, tabornike. Ko smo se razporedili po učilnicah, nas je že čakala razdelitev listkov za skrivnega prijatelja in kiss killer-ja. Večer smo preživeli ločeno po družinah, se družili in spoznavali ob novih in starih igrah, ki so jih pripravili vodniki.

Foto: Luka Bergant

Naslednji dan smo osvojili bližnji hrib Visoko, popoldan so GG-ji imeli delavnico o zasvojenosti z elektronskimi napravami, MČ-ji pa so risali na majice. Zvečer so GG poroke in zmenkarije za vodnike nekatere nasmejale do solz. V nedeljo so MČ-ji iskali zaklad na lovu na lisico, GG-ji pa so odšli na celodnevno orientacijo, na kateri so morali poiskati vse KT, saj jih je tam čakala hrana, iz katere so nam pripravili večerjo. Po večerji so MČ-ji igrali igro 40 vprašanj, GG-ji pa so po napornem dnevu imeli filmski večer. Za nami je še ena nora dogodivščina!

RBG Kamnik

Foto: Luka Bergant

Foto: Rok Srša

Taborniki obdani z duhci

Na mrzli petek, 24. oktobra, so se taborniki Rodu Lilijski grič Pesje in Rodu Topli vrelec Topolšica odpravili na jesenovanje, ki je potekalo v Završah. Jesenovanje je dvodnevno čarovniško rajanje, ki popetri počitnice, otroci pa se na rajanju že pripravljajo na prihajajočo noč čarovnic. Letošnje jesenovanje je minilo v znamenju duhcev. Čez vikend so se otroci iz Pesja in Topolšice zabavali po čarovniško, sklenili so nova prijateljstva in doživeli prave dogodivščine.

Na delavnicah so si taborniki morali izdelati klobuke, maske in ogrinjala. Sledil je nočni orientiring, na katerem so si morali izmisliti pesem o duhcih, predstaviti svoj ples duhcev in znati dobro prestrašiti. Za čudovit zaključek večera je poskrbela modna revija, na kateri so se na duhovit in nenavaden način predstavili posamezni vodi.

Zjutraj so odšli do makete gradu, kasneje pa so izdelovali svečnike iz gline, strašila iz koruze in pošasti, pri čarovnici Tini pa so skuhal marmelado. Najmlajši član na jesenovanju je povedal: "Rad sem tabornik, saj vedno izvem kaj novega, poleg tega pa nam vodniki zmeraj pripravijo zabavne aktivnosti, na katerih uživamo s prijatelji. Rad pomagam čarovnici pri kuhanju marmelade in uživam v sladkanju z njo."

Rok Srša

Foto: RHP Šmartno

PP klub v Šmartnem

Letos je v Rodu Hudi potok Šmartno ob Paki bolj intenzivno pričel delovati PP-klub. Najprej se je ena ekipa udeležila tekmovanja GROF, na katerem je zasedla nehvaležno 4. mesto (zaradi poškodbe enega od članov), a osvojila posebno nagrado za najboljšo ekipno fotografijo.

Na prvi uradni urici kluba so PP-ji preplavili naše malo Šmartno ob Paki. Dobili so seznam z navodili, na kakšen način morajo posneti "selfie" in s kom (takšne vrste orientiring je v našem rodu postal kar stalnica). Da pa ni bilo prelahko, je vsak tekmovalni par dobil določen predmet (zvit klin, oranžno prizmo, šotorsko krilo, kladivo ...) in barvo, ki ju je moral vključiti na svoje fotografije. Tematika se je ohranila do večera, ko smo v "rodovem saloonu Pri The Beli goski" imeli prvi tematski večer. Ker je večer potekal na temo Rubikove kocke, so prišli PP-ji oblečeni v različne barve in se potem do konca večera "sestavili"- se oblekli v isto barvo.

Diana Podgoršek

Taborniški oviratlon

Prva akcija RJS Izola je bila športno obarvana. Organizatorki Tina in Živa sta pripravili taborniški oviratlon. Zgodaj zjutraj smo najprej pričeli s telovadbo in ogrevanjem: malo smo tekali, naredili par počepov in zaplesali na pesem "Lep sončen dan". Nato so se otroci razdelili v ekipe in se šli skupaj prijaviti. Že kmalu je prva ekipa pričela s tekmovanjem in v petminutnih razmikih so ji sledile še ostale ekipe.

Na progi je bilo pet točk oziroma ovir. Vse točke so zahtevale ekipno delo; na nekaterih so morali tekmovalci imeti mirno roko, na drugi so se zvijali med vrvicami, ne da bi se jih dotaknili. Na eni izmed točk so morali vsi člani ekipe stopiti v lestev, jo dvigniti in se z njo premikati v slalomu okoli dreves. Ko so lestev odložili, so morali stopiti še na šotorko in jo obrniti, ne da bi stopili z nje.

Ob prihodu v cilj so še pomalicali, se malo igrali in že je bil čas za odhod. Otroci so se ta dan zabavali, se spoznali in zaužili veliko svežega zraka ter vitamina D.

Petra Morgan

Foto: Tina Marič

Foto: Petra Morgan

V spomin

V ponedeljek, 13. oktobra, se je od nas poslovil Aljaž Gaberšek, član rodu Močvirski tulipani, neizčrpen vir pozitivne energije, veleum za neumnosti, stalni član igralske zasedbe za ad hoc skeče, dežurni kitarist ob tabornem ognju, 5. močvirka, eden od krivcev za obstoj mednarodne rutke ZTS, vodnik Tajnih agentov, lomilec tramov in ženskih src, udeleženec, prostovoljec in vodnik na svetovnih jamborejih, idealist, večni improvizator in zbiralec čudnih naključij, ki vključujejo njega, iskalec vsaj tričetrdeset, jedi vitez in najboljši prijatelj, na katerega si večkrat jezen, ampak ga nikoli ne moreš ne imeti rad.

Za seboj pušča globoko praznino, večne spomine in prevelike čevlje, da bi jih kdo lahko zapolnil. Upamo, da je našel svoj mir.

Osvežena Glažuta

Čistila, čopiči, barve, "špohtl", rokavice, krpe, dobra volja ... Imamo vse?

Tako smo se založili vodniki Rodu Ukročena reka Maribor, preden smo se odpravili na delovno akcijo na našo Glažuto. Na veliki dan smo se odpeljali do naše taborniške kočice, odločeni, da jo spravimo v red. Kočo smo zdrgnili od vrha do tal, prenovili smo kopalnico in prebarvali zidove, ki smo jih kasneje "potacali" z odtisi rok, da smo kočici povrnili igrivost in svežino. Preživeli smo naporen (beri: skoraj so nam odpadle roke) in prijeten vikend, tako da kočica, pa tudi mi, komaj čakamo na nove dogodivščine naših nadebudnežev.

Anja Fekonja

Foto: RUR Maribor

Foto: RUR Maribor

Sentimentalni štikl

Besedilo: Mjedved

“Mmmmm ...”

Miha je opazoval večerno dogajanje v improviziranem gozdu iz šotork in miz, ki so ga taborniki postavili v jedilnici. Tema letošnjega jesenovanja je bil Peter Pan in poleg njega je sedela Tina, oblečena kot Wendy.

Na odru se je odvijal nov skeč in vlogo veвериčke je igrala deklica z rdečo rutico. Verjetno se ni zavedala, a že na prvi pogled je bila tako posrečena veverička, da se je publika kar zvijala od navdušenja. A Miha je bil ta večer nekam zamišljen. Vsi MČ-ji so ga spominjali na njegove člane, ko so bili še majhni ...

“Z nami greš!” V sobo so planili Pingvini, našemljeni kot pirati, in preden bi ostali lahko kaj naredili, so že uspešno ugrabili Wendy. Po načrtu, seveda. Da bi pridobili Wendy nazaj, so se morali MČ-ji in mlajši GG-ji podati na progo, na kateri so jih čakale težke preizkušnje in v nekaj minutah se je koč izpraznila. Ostal je samo Miha, ki je najprej pospravil jedilnico, potem pa iz svojega nahrbtnika privlekel debelo mapo in sedel za eno od miz s skodelico zelenega čaja.

Hitro je minil ta čas ... Zdi se mi, da je šele kakšno leto od tega, ko so Pingvini dobili svojo prvo rutico, zdaj pa so že kar vodniki in aktivni v rodu. Res me veseli, da so skrajno resno zagrizli za delo, saj v bistvu vse postorijo sami!

Ošvrknil je mapo pred sabo in iz nje potegnil pet belih kuvert, na katerih so bila napisana imena. Malo

mi je pa le žal, da ne preživimo več časa skupaj. Če tako pomislim, že skoraj pol leta nismo bili sami na kakšni akciji ...

Miha ni nič slišal, dokler niso Pingvini odprli vrat v jedilnico.

“No, ste rešili Wendy? Kje pa so otroci?”

Rok se je zasmel: “Dali smo jih spat, proga jih je tako izčrpala, da so kar popadali v postelje!”

Nejc je pritegnil: “Res je. Ko smo pokrili zadnje otroke, se je že slišalo smrčanje.”

Miha jim je pomignil, naj prisedejo k mizi. “Fantastično, torej imamo večer od zdaj naprej zase. Pred tem bi vam pa rad še nekaj razdelil.” Vsakemu je izročil eno kuverto, Nejcu, Vidu, Roku, Tini in tudi Korajži. Rok, ki je bil najbolj neučakan, je svojo takoj odprl in skoraj razočarano odkril njeno vsebino.

“Samo kraj in čas sta napisana! Kaj bo, ko pridemo tja? A to je kakšna preizkušnja?”

Miha pa ni hotel ničesar izdati in jim je le položil na srce, naj 6. decembra prav gotovo ne zamudijo ...

Se nadaljuje ...

Kaj mislite, da čaka Pingvine decembra?

Vaše odgovore delite z nami na [facebook.com/uodpinguini/](https://www.facebook.com/uodpinguini/)

Sen znala jes

Rudi Bučar in Frčafele

Zapisal: Gašper Cerar

C F C F C G7 C 2x

C F C
Gore na Kortine biva
F C G7 C
ana lepa pupa.
C F C
Duge črne lase jema
F C G7 C
jen je masa suha.

G
Trajnani, trajnana ...

C F C
Pride, lepe pupič moj,
F C G7 C
žvelto grejo leta.
C F C
Tece vele h mene, ki
F C G7 C
na bon za zmeron lepa.

C F C
Daj me, pupa, roko sojo,
F C G7 C
zbedi dušo mojo.
C F C
Jes bin ti jo dala, vre
F C G7 C
udkar sen zate znala.

G
Trajnani, trajnana ...

C F C
Pride, lepe pupič moj,
F C G7 C
žvelto grejo leta.
C F C
Tece vele h mene, ki
F C G7 C
na bon za zmeron lepa.

15. november	Vesela srečanja MZT	MČ delaunice

	OŠ Sostro, Ljubljana	MČ
	Kontakt: spela.zupan@samorastniki.org	MZT Ljubljana

22. november	Izredna skupščina ZTS	izredni sklic skupščine

	Izobraževalni center ZRRS, Logatec	vodstva rodov, območij in zveze
	Plenarni del: 9:30–12:30	Nadaljuje se s Tabolorijem.
	Kontakt: pisarna@taborniki.si	Zveza tabornikov Slovenije

22.–23. november	Tabolorij	posvet o viziji do leta 2020

	Izobraževalni center ZRRS, Logatec	PP+, vodniki, vodstva
	Rok prijav: 14. 11.	Prihod je možen že 21. 11.
	Kontakt: matic.stergar@taborniki.si	Zveza tabornikov Slovenije

6.–7. december	Zimsko nočno orientacijsko tekmovanje	orientacijsko tekmovanje

	Ihan	ČG, PP, RR in grče
	Rok prijav: 19. 11.; 27. 11.	Cena: 40 €; 65 €/ekipo
	Kontakt: znot.rst-domzale.si, zala.hribar@gmail.com	Rod skalnih taborov Domžale

30.–31. januar 2015	Zimsko orientacijsko tekmovanje	orientacijsko tekmovanje

	Slovenske Konjice	ČG, PP, RR in grče
	Posebna cena za prijave do konca leta 2014	Cena: 40 €/ekipo
	Kontakt: zot.rutka.net in ZOT na Facebooku	Rod XI. SNOUB Maribor

Strašljivo! Foto: Anja Vasiljevič

Kemija na MČ jesenovanju. Foto: Urša Dimić

Zadnja plat

Ureja: Nace Kranjc

Proteinski dodatki ob kostanju. Foto: RUR Maribor

Inovativne pritožbe. Foto: Pija Šarko

Selfi s kravo. Foto: Bradati Paradižnik

OKOLJU PRIJAZNA

BPA FREE

SLOVENSKI DIZAJN

10% DARUJEMO ZA GOZDOVE

www.equa.si

EQUA stekleničke pomagajo zmanjšati negativen vpliv plastenk na okolje, saj so narejene trajnostno in namenjene za večkratno uporabo. EQUA 10% neto dobička od prodaje nameni ekološkim organizacijam, v letu 2014 pa smo podprli tudi organizacijo projektov **Obnovimo slovenske gozdove** ter **Svetovna skavtska konferenca in svetovni skavtski forum mladih v Sloveniji**.

Stekleničke so na voljo v naši spletni trgovini

www.equa.si po znižani ceni **7,85 €**

