

Tiskovina
Pobirna plačila pri poslu: 100% (vključno)

tabor

revija Zveze tabornikov Slovenije,
nacionalne skavtske organizacije

februar 2012, letnik LVII

Oblikovanje mednarodne rutke
Reportaži: Človek, ne jezi se in ZOT

Tema meseca:
O mandatu 2009-2012

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

Novinarji in sodelavci
Barbara Bačnik, Jaka Bevk, Jerca Bernik,
Vesna Bitenc, Vesna Boštjančič, Gašper
Cerar, Borut Cerkvenič, Mojca Galun,
Primož Kolman, Nina Medved, Frane
Merela, Urša Može, Boris Mrak, Lucija
Rojko, Tadeja Rome, Tomaž Sinigajda,
Tomaž Sterniša

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava in tisk
Tridesign d.o.o., Ljubljana

Naklada
6400 izvodov

Revija Tabor sofinancira Ministrstvo za
šolstvo in šport RS.

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Nova energija, novi izzivi

Pozdravljeni, taborniki in tabornice!

Taborniško dogajanje je po malo bolj umirjenem decembru spet v polnem zagonu. Tekmovanja in številne rodove akcije, o katerih lahko več preberete v rubriki Novice, skrbijo za druženje, utrjevanje vodovih vezi in sklepanje novih prijateljstev, še bolj razveseljivo pa je, da je prenovljeni sistem stopnjevanega osvajanja znanj tako dobro sprejet. Nove večšine so mladim tabornikom očitno dale nov zagon in v uredništvu revije smo zelo zadovoljni, da vam v Taboru predstavljene večšine in vsebine pri tem pridejo prav.

Hvala vsem, ki ste nam sporočili svoja mnenja o prenovljeni reviji in nam potrdili, da smo na pravi poti. Že dolgo sem del uredništva, a šele sedaj z mesta urednika vidim, kako zelo se mora truditi vsak član ekipe, da vam uspemo vsak mesec poslati zanimivo in informativno revijo. Za nas se res nikoli ne ustavi. Ko dobite v nabiralnik svežo številko, mi že snujemo in sestavljamo novo. Hvala tako zagnani ekipi, saj je v takem vzdušju prav veselje delati, četudi je včasih naporno sprejemati odločitve o vsaki podrobnosti.

Toda še pomembnejše odločitve in nekatere spremembe v prihodnjih mesecih čakajo našo skupno organizacijo, Zvezo tabornikov Slovenije. Sedanjemu izvršnemu odboru poteče triletni mandat, zato je letošnja skupščina ZTS volilna in na njej izbiramo novo vodstvo. Razpis za prijavo kandidatov je bil objavljen v januarski številki revije, tokrat pa na Strani vodstva ZTS sedanji izvršni odbor sporoča, kateri člani ekipe bodo ponovno kandidirali. Za kar nekaj pomembnih mest zaenkrat še ni javno znanih kandidatov, zato razmislite, kdo bi bil najboljša izbira. Si to ti, bralec ali bralka? Če pa poznaš primerne ljudi v svojem rodu, jim le omeni. Rok prijav je 13. februar. V prihodnjih letih so pred nami veliki izzivi in ni vseeno, kdo in kako bo vodil ter predstavljal slovenske tabornike.

Za pametno odločanje je treba imeti informacije, zato vam v reviji tokrat ponujamo pregled dela in dosežkov preteklega obdobja 2009-2012. Avtorica se na koncu dotakne tudi nalog, ki so pred nami, v prihodnost pa je usmerjeno tudi kritično oko Borisa Mraka in oblikovanje mednarodne rutke. Seveda pa so z vami tudi vse stalne rubrike, ki vam ponujajo nova znanja in izvajajo nasmeha. Vabljeni k branju!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Zimske radosti in Gremo na potep
- 5 Novice / Od orientacije do iger in Darila za otroke
- 6 Novice / Pohodniški koraki in Velenjski taborniki na TV
- 7 Novice / Odnosi z javnostmi pri tabornikih in Fotka meseca

Igra

- 8 Veščine / Začnimo kuhati
- 10 Razvedrilo / Miške

Dogodivščina

- 12 Veščine / Tornado
"Izdelajte svoj mini tornado."

14 Faca vod / Slinaste žirafe

Raziskovanje

- 15 Taborniki in njihovi poklici / Matic Stergar, tržnik
- 16 Kosobrin / Rdeči bor
- 17 Astronomija / Venera in Jupiter
- 18 Taborniški nož / Preklopni nož
"Na tržišču je zelo veliko različnih vrst preklopnih nožev, ki so primerni za taborniško uporabo."
- 20 Taborniška skrinja / Taborniški krsti

SODOBNA KOMUNIKACIJA bevk.jaka@gmail.com

Aktualno

- 22 Tema meseca / Pregled mandata 2009-2012
"Zdaj je čas za pregled in razmislek, kaj je bilo v tem mandatu doseženega in kaj ne."
- 26 Stran vodstva ZTS / Kandidature za volitve in Očistimo Slovenijo 2012
- 27 Kritično oko / 2014: Konferenca WOSM v Sloveniji
- 28 Svetkova avantura / Oblikovanje slovenske mednarodne rutke
"Če združimo moči in prevetrimo možgane, bomo gotovo našli pravo podobo rutke."
- 29 Svetkova avantura / Slovenska avantura češkega tabornika
- 30 Reportaža / Človek, ne jezi se!
- 32 Reportaža / ZOT 2012

- 34 Od rodov / Taborniki na Vrhniki in Peta obletnica Rodu hudi potok
- 35 Od rodov / V Ajdovščini že 60 let in Taborniki za otroke

Razvedrilo

- 36 Zgodba ob tabornem ognju / Šakalov klic
- 37 Iz taborniške pesmarice / Tam ob ognju našem

Aktualno

- 38 Koledar akcij
- 39 Zadnja plat

Januarske (ne)zimske dogodivščine

Besedilo: Uredništvo

Leto se je začelo s precej aktivnim mesecem, saj je mnoge kar odneslo na prosto, v naravo, pa čeprav je naposled le stisnil mraz.

Zimske radosti

Sneg se je tudi januarja izognil Sloveniji, zato so mnogi morali prilagajati letne načrte in izvajati bolj "jesenske" dejavnosti. MČ-ji **Rodu II. grupe odredov Celje** so na Zimskih igrah brez meja (in brez snega) med osvajanjem trdnjav uporabili kar kepe iz časopisnega papirja.

Nekateri so vendarle našli pot do pristnih zimskih radosti. Ena od teh je drsanje, saj sta dovolj mraz in nekaj vode, obisk urejenega drsališča pa je sploh lahko aktivnost za cel rod. Svoje drsalne spretnosti so tako preizkusili taborniki **Rodu skalnih taborov Domžale**, in sicer Hitri pšanci iz Ihana. V Domžale so se na drsanje odpravili tudi **Bistri gamsi iz Kamnika**, led drsališča v ljubljanskem Tivoliju pa so preizkusili **Kraški viharniki iz Postojne**.

V koči Gozdne šole v Bohinju so zimovali **Morski viharniki iz Portoroža** in se za pravo mero snega z gondolo dvignili na Vogel, kjer je bilo v sončnem dnevu dovolj časa za snežne vragolije, snežake in bivake iz snega, smučarje so le opazovali. So pa smučanje na Krvavcu organizirali taborniki **Rodu Tršati Tur Ljubljana**. MČ-ji **Močvirskih tulipanov iz Ljubljane** so raje izbrali sanke in se šli spustiti v zasneženo dolino Tamar.

Morski viharniki na Voglu. Foto: Lana Kocjančič

Gremo na potep

Taborniki vedno radi obišejo druge kraje in tudi tokrat ni bilo drugače. Do Mosta na Soči je šel **Rod Gorjanskih tabornikov Novo mesto**, kjer so se šli živalske detektive in so v biološki učilnici tamkajšnje osnovne šole spoznali veliko o živalih. Na Bled so šli MČ-ji **RBS Ljubljana**, kjer so si med drugim ogledali muzej na Blejskem gradu. V Pomorski muzej v Piranu so zavili MČ-ji **Rašiškega rodu iz Ljubljane**, izlet na morje pa so izkoristili tudi za fotoorientacijo po Piranu.

Taborniki **RST Domžale** so organizirali izlet na Mariborsko kočo na Pohorju, **Rod jezerske ščuke Cerknica** pa je zaradi prenizkih temperatur cerkniškega jezera za plavanje raje izbral izlet v ljubljanski vodni center.

Rašičani na izletu v Piranu. Foto: Žiga Novak

Sankanje Močvirskih tulipanov. Foto: Nik Pirnovar

Biškovci na blejskem gradu. Foto: Eva Škofic

Od orientacije do iger

Mesec se je začel z Glasom svobodne Jelovice (več v januarskem Taboru) in končal z Zimskim orientacijskim tekmovanjem v organizaciji **Rodu XI. SNOUB Maribor**, ki so se ga udeležili taborniki z vseh koncev (o ZOT-u na straneh 32-33), a orientiranja je bilo še več. **Rod Lilijski grič Pesje** je pripravil zimsko nočno orientacijo, GG-ji **RBS Ljubljana** pa so se odpravili na večerno orientacijo na Rožnik.

Večerno aktivnost je organiziral tudi **Rod Samorastniki iz Ljubljane**, in sicer večer strateških iger v duhu Gospodarja prstanov.

S precej drugačno igro so cerkljanski taborniki **Rod aragonitnih ježkov** privabili v svoje konce kup nasmejanih tabornikov vseh starosti (več na straneh 30-31), in sicer z igro Človek, ne jezi se. V podobno sproščenem ozračju je **RTT Ljubljana** priredil zimski kino večer, PP-ji **RaR Ljubljana** pa so ponovoletno akcijo izpeljali kar v tajski restavraciji.

Rod svobodnega risa Kočevje je organiziral streljanje z lokom z lokostrelskim klubom, **RLG Pesje** pa je izpeljal "gledališki mesec". Pripravili so igro, izdelali kostume in si večino igralca prisluzili z nastopom pred starši; lepo priložnost so izkoristili še za prestop murnov v MČ in MČ-jev v GG družino.

Darila za otroke

MČ-ji **Rodu kraških viharnikov Postojna** so pokazali, kako lahko vsak po svojih močeh pomaga sočloveku. Decembra so spekli piškote, ki so jih nato prodajali in z zaslužkom kupili darila za 111 otrok iz Postojne. Pohvalno.

Postojnski MČ-ji s piškotki. Foto: RKV Postojna

Pohodniški koraki

Pravi odgovor na mraz je gibanje, so si očitno rekli nekateri in za svoj cilj izbrali bližnji ali malo bolj oddaljen hrib. Grče **Rodu kraških jrt Sežana** so šle na pohod po domačem Krasu, in sicer od Štorij do Brestovice in seveda nazaj, taborniki **RST Domžale** pa so se po sneg in lep razgled povzpeli na Veliko planino.

Rod Heroj Vitez Ljubljana je organiziral izlet na Slivnico nad Cerknico, **Rod Podkovani krap Ljubljana** pa je imel pravi pohodniški mesec. Krapci so za najmlajše pripravili pohod s Sv. Urha preko Orel in Golovca do taborniške sobice na Rakovniku, z GG-ji in PP-ji so se vzpeli na Krim in obiskali Ledeno jamo, PP-ji in grče pa so ponoči osvojili Polhograjsko Grmado. Na nočni pohod so šli tudi škofjeloški taborniki **Rodu svobodnega Kamnitnika**, in sicer na Križno goro.

Rod koroških jeklarjev Ravne na Koroškem je v spomin na sedem ubitih kurirjev iz druge svetovne vojne organiziral 33. zimski pohod na Koroški Selovec, kar nekaj tabornikov pa se je udeležilo tudi tradicionalnega pohoda v Dražgoše, po poti Cankarjevega bataljona. Pomemben kraj na tej poti je Bičkova skala, po kateri nosi ime ljubljanski **Rod Bičkova skala Ljubljana**, ki se tudi zato redno udeležuje tega pohoda.

Velenjski taborniki na TV

Regionalna televizija VTV v sodelovanju z **Rodom jezerski zmaj Velenje** vsak mesec pripravlja 40-minutno taborniško oddajo z novicami iz taborniškega življenja RJZ, s praktičnimi taborniškimi nasveti in drugimi zabavnimi rubrikami. Arhiv oddaj si lahko ogledate na spletnem mestu <http://www.vtvstudio.com/cas-za-nas/>. In če bi tudi sami imeli tako oddajo, preverite pri vaši lokalni televiziji, ali jih zanima.

Krapci v Ledeni jami. Foto: Rok Pandel

Večer Morskih viharnikov v Bohinju. Foto: Lana Koc

Marčevski Tabor

Prispevke in informacije za marčevsko številko Tabora zbiramo na naslovu revija.tabor@gmail.com. Uredništvo si pridržuje pravico do presoje o objavi in krajšanju prispevkov. Rok oddaje člankov je 25. februar!

Uredništvo

Vir: <http://www.vtvstudio.com/cas-za-nas/>

Fotka meseca

Srečanje Severnoprimske območne organizacije tabornikov na Kovku nad Ajdovščino. Držimo pesti, da SPOOT-ovcev ne odpihne! Foto: Iztok Hvala

jančič

Odnosi z javnostmi pri tabornikih

Delavnica na temo "Odnosi z javnostmi pri tabornikih" je rahlo zamaknjena glede na napoved v letnem koledarju. Vabljeni vsi propagandisti in ostali funkcionarji iz vseh rodov v torek, 21. februarja, ob 17. uri v Trubarjevo hišo literature v centru Ljubljane (glej Koledar akcij na strani 38).

Delavnico bosta vodila Barbara Bačnik - Bača, načelnica za odnose z javnostmi ZTS, in Miha Maček - Muc. Izvedeli boste več o komunikaciji s starši, z lokalno skupnostjo, mediji in drugimi javnostmi. S pravilnim pristopom k različnim javnostim boste ustvarili boljšo podobo organizacije in lažje dosegli zastavljene cilje.

Novice pripravlja uredništvo Tabora in predstavljajo pregleden izbor taborniškega dogajanja v preteklem mesecu. Sestavimo ga iz informacij, ki jih dobimo od rodov in ki jih sami izbrskamo na vaših spletnih straneh. Za čim bolj točne podatke vabimo rodove, da nam na naslov revija.tabor@gmail.com sami pošljete kratko informacijo, kaj ste počeli v preteklem mesecu. Zelo bomo veseli tudi fotografij.

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

Začnimo kuhati

Besedilo in risbe: Vesna Boštjančič

Vsak kuhar začetnik mora poznati OSNOVNE VRSTE ŽIVIL, če želi pripraviti ustrezen obrok na vodovem izletu, zimovanju ali taborjenju. V vsaki vrsti živil se nahajajo HRANILNE SNOVI, ki jih človeško telo nujno potrebuje.

Zdrava prehrana temelji na šestih glavnih skupinah živil:

OGLJIKOVI HIDRATI dajejo organizmu potrebno energijo za življenje. Živila, ki vsebujejo ogljikove hidrate, so: kruh, krompir, kosmiči, riž, testenine, kaša, polenta in druge žitarice (škrobna živila).

BELJAKOVINE so pomembne za rast in obnavljanje telesa. Beljakovine se nahajajo v mleku in mlečnih izdelkih (sir, skuta, jogurt, smetana) ter mesu, ribah in jajcih.

MAŠČOBE zagotavljajo zaloge energije, nekatere maščobe pa telo uporabi kot gradbeni material. Maščob moramo dnevno užiti najmanj, saj se v nasprotnem primeru kopičijo kot odvečno in zdravju škodljivo podkožno maščevje. Živila, ki vsebujejo maščobe, so: sladkarije, olje, maslo, mast.

VITAMINI in MINERALI so nepogrešljivi v zdravi prehrani. S pomočjo vitaminov in mineralov telo pravilno deluje in ostane zdravo. Živila, ki vsebujejo vitamine in minerale, so vse vrste sadja in zelenjave.

V zdravi prehrani se priporoča uživanje petih obrokov dnevno (zajtrk, dopoldanska malica, kosilo, popoldanska malica in večerja). V obrokih morajo biti zajeta vsa živila, od tega največ ogljikovih hidratov (skoraj polovica) in najmanj maščob. Vsak dan moramo uživati tudi sadje in zelenjavo ter beljakovine.

Pred uporabo kuhinjskih pripomočkov si moramo vedno umiti roke!

Naloga: na črto napiši ime kuhinjskega pripomočka, ki ga uporabljamo tudi v taborniški kuhinji.

Poznavanje vrst živil in hranilnih snovi je del MČ veščine Kuhar začetnik. Z vodom opravite veščino in si prislužite našitek.

POTREBUJEŠ:

Vsako živilo poveži s puščico v ustrezni prostor na piramidi (hranilne snovi). Pomagaj si z besedilom na prejšnji strani in tako postani pravi kuhar začetnik!

Vse sestavine dobro zmešamo SKUPAJ
in jih ocvremo v posodi
z veliko olja.

kepice delamo z
malo čajno žličko.

OPOZORILO!

Pri delu z vročim
oljem naj bo
zraven vodnik
ali odrasla
oseba!

ŠKE

V kuhinji je prava zabava! Poparčkaj hrano in kuhinjske pripomočke, da izveš, na kaj ne smeš pozabiti noben dan!

Tornado

Besedilo in slike: Mojca Galun

Tornado je silovito vrteč se stolp zraka, ki se spusti iz nevihtnega oblaka (cumulonimbusa, v redkejših primerih cumulusa) in se dotika tal. Samega vrtinca ne bi mogli videti, če ne bi bilo dvigovanja prahu, zemlje in manjšega kamenja, ki nam narišejo njegovo znano lijakasto obliko. Za nastanek tornada so poleg nevihte potrebni dodatni pogoji.

Navadna nevihtna celica

Zunaj je 30° C in sonce močno segreva zemljo, iz katere izpareva voda. Ta para se počasi dviguje in ko se na določeni višini sreča s hladno fronto, kondenzira - nastanejo oblaki (stopnja 1). Nevihta se prične, ko se v posameznem oblaku nabere toliko tekočine, da je oblak ne zdrži več in se zato pretrga, kar povzroči grmenje in dež (stopnja 2). Del padavin na poti do tal izhlapi in ohladi ozračje. Ohlajeni zrak je gostejši od okolice, zato začne potovati proti tlom skupaj s padavinami. S tem prepreči, da bi se topli zrak še naprej dvigal (stopnja 3). Nevihta tako sama sebe "zaduši", zato se iz tovrstnih neviht skoraj nikoli ne razvije tornado. Celoten proces traja približno eno uro.

* Kondenzacija - prehajanje iz plinastega v tekoče agregatno stanje.

Super celična nevihta

Tu imamo veter, ki v višinah piha iz druge smeri kot v nižjih predelih, zato med njima nastane vrtinec v obliki cevi (slika 2). Dvigajoči se zrak, ki nastane

iz enakih razlogov kot pri navadni nevihtni celici, vrtinčasto cev dvigne iz vodoravne v navpično lego (slika 3). Zaradi vetra se v območju toplega dvigajočega se zraka ne pojavijo padavine, ki bi lahko zadušile nevihto. To povzroči še močnejše padavine (npr. točo), pa tudi sama nevihta traja precej dlje. Kroženje

dvigajočega se zraka začne ustvarjati tornado, ki se potem začne spuščati proti tlom. Pri tem hitrost vrtenja zelo naraste, saj pri tornadu kroži zrak na veliko ožjem področju kot pri navadni nevihti.

Fujitova lestvica moči tornadov

lestvica F	kategorija	hitrost [km/h]	pouzročena škoda
F0	šibek	64–116	Nekaj podrlih dimnikov, polomljenih vej, cestnih znakov.
F1		117–180	Preurača in premika mobilne domove, avte, podira garaže, ki so ob hišah.
F2	močan	181–253	Precejšna škoda. Strehe trga iz hiš, mobilni domovi uničeni, ruva drevesa.
F3		254–332	Pri dobro grajenih hišah podira strehe in stene, obrača ulake, izruva večino dreves.
F4	silovit	333–418	Dobro grajene hiše zravna s tlemi, hiše s slabimi temelji odpihne. Generirani veliki izstrelki.
F5		419 in več	Močno grajene hiše dvigne s temeljev in odnese tudi za 100 m, avti letijo naokrog, hudo poškoduje železobetonske zgradbe.

Zadnji tornado (F0) v Sloveniji je bil 7. julija 2009 v Jablanici pri Ilirski Bistrici.

Rojstvo tornada

Pred samim nastankom tornada najprej nastane oblaki zid - to je delno zaobljen spodnji del suhega dela oblaka brez padavin, ki ima premer približno 3 km. Nastane na koncu repa nevihtnega oblaka, kjer je dvigovanje toplega zraka najmočnejše. Iz večine oblaknih zidov se 10 minut po njihovem nastanku proti tlu spusti tornado.

Razvoj tornada

Po rojstvu se v centru tornada močno zniža zračni tlak. To vpliva na silo vzgona, ki preprečuje, da bi zrak vdrl v tornado od zgoraj, in silo trenja, ki zmanjšuje dotok zraka iz okolice. Tornado se zato ob stiku s tlemi okrepi in postane stabilnejši. Sprva je zgolj raven tunel, s časoma pa se lahko debeli in postaja še močnejši. Pogosto se znotraj tornada pojavijo tudi manjši vrtinci.

Smrt tornada

Veter dolnik, ki piha iz nevihte navpično navzdol, zadane zemeljsko površje le nekaj minut pred pojavom tornada. Ko dolnik s časom obda tornado iz vseh

smeri in prevlada nad dvigajočim se zrakom, prekine nevihti dotok toplega zraka, kar oslabi kroženje zraka in počasi nevihta v celoti izgine. Tornado se proti koncu stanjša in dobi obliko opletajoče vrvi, nato pa popolnoma izgine.

Izdelaj svoj mini tornado

Potrebuješ: visok steklen kozarec, gazirano mineralno vodo, sol in palčko za mešanje.

Izdelava:

1. V kozarec nalij gazirano mineralno vodo (napolni do 2/3).
2. S pomočjo palčke čim hitreje krožno mešaj tekočino (pazi, da ne poliješ).
3. Na hitro dodaj malo soli.
4. Opazuj, kako mehurčki ogljikovega dioksida naredijo tornado.

Poznavanje tornada in eksperiment sta lahko del aktivnosti za **GČ** večšino Meteorolog. Z vodom opravite večšino in si prislužite **nou našitek**.

Slinaste žirafe

Besedilo: Slinaste žirafe

Foto: Uroš Prešern

Mi smo vod Slinaste žirafe. Smo največji carji in večina nas je samskih. Vsi smo geniji, Uroš pa je "piflar" na kvadrat in ima že 17 zlatih priznanj - genij je še vedno prost, tako da, dekleta, navalite. Vsi smo visoki nad 150, zato se imenujemo žirafe (pa tudi zato, ker je naša vodnica obsedena z Afriko), natančneje Slinaste žirafe, ker se slinimo, še posebno ob dobri hrani in luštnih fantih oziroma dekletih. V našem vodu je 12 vročih, vedno za akcijo pripravljenih punc z vodnico vred in štirje najlepši in postavno možati fantje z radiatorčki.

Taborniki smo, ker ... so taborniki totalno zakon!
Tukaj imamo veliko prijateljev in ljubezni.

Pri tabornikih najraje ... jemo, se zabavamo in pojemo
(brez posluha).

Naša najljubša akcija je ... tabor, ker je vedno nekaj
posebnega in nepozabnega.

Naš najboljši vodov sestanek ... je bil takrat, ko smo
kurili mnogobojske ognje in smo za nagrado lahko
pekli tvist, če nam je uspelo s tremi vžigalicami
prižgati ogenj, nato pa je ta stal lepo še pet minut
po tem, ko je pregorela vrvica. Bili smo take
legende, da je uspelo vsem štirim ekipam in to
z manj kot tremi vžigalicami. Temu je sledila
tvistomanija.

Naša vodnica Maša ... je najboljša vodnica. Je vedno
nasmejana, prijazna, vendar odločna. Kar si
zada, vedno doseže (čeprav ji včasih nekoliko

otežimo pot do cilja). Vendar pa je pri njej na
vodovih sestankih nekaj povsem drugega kot
pri prejšnjem vodniku (Maša je namreč z nami
šele od letos), saj smo veliko bolj aktivni, pa tudi
zabavamo in nasmejimo se vedno.

Naši najljubši taborniški jedi ... sta makaronflajš in
nutella.

Poleg taborništva radi še ... plešemo, igramo bobne,
tečemo, skačemo v zrak in se učimo (če slučajno
berejo starši).

Naš moto: "Ti si ena velika slinasta žirafa!"

V prihodnosti se pri tabornikih najbolj veselimo ...
da bomo postali vodniki, ter velikega potresa
na japonskem jamboreeju leta 2015.

Biti tabornik nam pomeni ... vse! Je način življenja:
"Ko odrasli bomo mi... taborniki bomo vsi!"

Z jasno vizijo v sončni zahod

Besedilo: Barbara Bačnik - Bača, fotografija: arhiv intervjuvanca

Matic ima veliko povedati, še več deliti in sploh veliko takega, kar bi nam vsem koristilo v današnjih časih. Taborništvo mu je dalo toliko, da se mu zdi tale mini intervju prekratek za razlago. Spoznajte ga torej na kratko.

Matic Stergar (RSK Škofja Loka), tržnik

Kako in kdaj se je začela tvoja taborniška pot?

Klasično za škofjeloško taborniško sceno - v prvem razredu OŠ so imeli starejši taborniki informativni dan, "zgnali" so nas v šolsko predavalnico in nam predstavili dia-projekcijo. Bil je to september ali oktober 1987. Vse ostalo je zgodovina.

Kaj si vedno sanjal, da bi rad postal?

Ha - v različnih obdobjih različne stvari: najprej sem si želel biti kmet, potem so se obzorja razširila in sem želel na novo odkrivati svet kot raziskovalec, nekje vmes sem dobil tudi fiksno idejo, da bom doktor znanosti (seveda pojma nisem imel katere znanosti). Potem pa so se stvari že malo bolj relativizirale in sanjalo se mi ni, kaj bi rad postal, kvečjemu sem vedel, kaj sigurno ne bi rad bil. Sledilo je dolgo obdobje, ko sem nastopal številne družbeno koristne funkcije in počasi so stvari pripeljale do tu, kjer so zdaj: sem tržnik na The Slovenia Times - in všeč mi je!

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

Sem univerzitetni diplomirani politolog. Šole so vse super - niti slučajno ne morem izpostaviti nobene. Lepe spomine imam na vse tri in za noben denar ne bi zamenjal izkušnje na nobeni.

Katere kompetence te odlikujejo? Zakaj si dober v tem, kar delaš?

Odkritost, priljudnost, širina, inteligenca. Na trgu, kakršen je zdaj, si lahko uspešen samo, če imaš te lastnosti, pa še potem ni nobenega zagotovila. V mojem poklicu ni prostora za "modro meglo" - stvari morajo biti kristalno jasne in le skozi odkrit in empatičen pogovor na določenem nivoju lahko realiziraš uspešna sodelovanja s poslovnimi partnerji.

Kako je taborništvo vpleteno v tvoje delo, službo?

Na prvi pogled - če primerjam dejanske aktivnosti - bolj malo. Sem se pa pri tabornikih, poleg ostalega, naučil delovanja v ekipi, projektne logike, usmerjenosti k cilju, soočanja s pritiski, kar so vse stvari,

brez katerih svojega dela nikakor ne bi mogel opravljati.

Kateri del svojega poklica oziroma službe ti je najbolj in kateri najmanj pri srcu?

Najbolj mobilnost in spoznavanje zanimivih ljudi, ki počnejo še bolj zanimive stvari. Najmanj dejstvo, da moram biti ves čas na preži, "kako bom lahko izstavil fakturo".

Kako se po navadi začne tvoj delovni dan? Kaj si zaradi taborništva spoznal ali spremenil v svojem življenju in bi priporočal vsakomur?

Nujno potrebno, a dolgočasno: preberem pošto, razporedim naloge. Preveč vseobsežno vprašanje za mini intervju. Ne bom niti začel odgovarjati, dokler ne bom vabljen na poglobljeni intervju. Mislim, da kot tabornik dobiš stvari, ki ti jih druge interesne oblike druženja težko nudijo, zato vsem priporočam biti tabornik!

Česa si želiš v novem letu na področju svojega dela?

Predvsem, da bi ohranil zanos in simpatijo do tega, kar dnevno počnem. Lepo se počutim, ker se lahko v službi izpolnjujem skozi delo. Seveda pa tudi, da bi presegel načrtovano.

Rdeči bor

(*Pinus sylvestris*)

Rdeči bor je več deset metrov visoko iglasto drevo. Njegova glavna korenina prodre globoko v zemljo. Mlada stebela in veje imajo rdečkasto lubje, ki kasneje porjavi. Raste po vsej Evropi, največkrat v strnjenih sestojih. Najdemo ga po vsej Sloveniji.

Veje rdečega bora se razširijo kot dežnik. Igllice, ki so dolge 5 do 7 cm so v parih, po dve na enem poganjku. Cvetovi so enospolni. Cveti od maja do junija. Ženski cvetovi so v socvetjih. Iz socvetij se razvije rdečkast storž, ki se kasneje posuši in porjavi.

Učinkovine: vitamin C, eterično olje, terpentin, smolne kisline, katran.

Uporabnost: mladi poganjki in iglice za čaje, vitaminske napitke in sirupe.

Zdravilnost: prehladna obolenja, gripa, astma ali naduha, bronhitis, pljučnica, vtiranje eteričnega olja pri revmi, kožne bolezni, ekcemi.

Sirup iz borovih iglic in vršičkov

Potrebujemo: 30 dag borovih iglic in vršičkov, 1 kg sladkorja, 1 liter vode

Priprava: narezane borove iglice in vršičke prelijte z vodo in jih v posodi dajte na ogenj. Ko voda zavre, kuhajte pet minut. Precedite in v dobljeni sok primešajte sladkor, ponovno zakuhajte in kuhajte na majhnem ognju tako dolgo, da se sladkor raztopi. Še vroči sok nalijte v steklene kozarce, takoj zaprite in spravite v temen in hladen prostor.

Sirup, razredčen z vodo se lahko uporablja tudi kot sok. Nerazredčen se lahko uporablja za izkašljevanje pri prehladnih boleznih, astmi, pljučnici, gripi, bronhitisu. Vsak čaj lahko osladimo s tem sirupom namesto sladkorja.

Müsli z borovim sirupom

Potrebujemo: 1 žlico borovega sirupa, 1 banano, 1 dag mletih lešnikov, 1 dag mletih orehov, 1 žlico rozin, pomarančni sok, skodelica toplega mleka, 3 žlice koruznih kosmičev

Priprava: koruzne kosmiče prelijte z mlekom, smrekovim sirupom in pomarančnim sokom. Pomešajte z narezano banano in rozinami. Pustite stati 10 minut, da se kosmiči napijejo, na koncu posujte z zmletimi lešniki in orehi.

Čaj iz borovih iglic

Potrebujemo: borove iglice in sladkor

Priprava: Igllice prelijte z vrelo vodo in jih pustite stati 10 minut, da se iz njih otopi zunanji sloj voska. Odcedite in ponovno prelijte s hladno vodo. Pustite stati dve uri. Ponovno precedite, osladite in ponudite hladno ali rahlo pogreto.

Besedilo: Primož Kolman

Venera in Jupiter se navidezno približujeta

Planet Venera, o kateri smo pisali že v prejšnji številki, sveti zvečer na zahodu kot Večernica in zahaja pred deveto uro. Drugi najsvetlejši objekt na nebu je planet Jupiter, ki ga v začetku meseca zvečer najdemo visoko na jugu. Jupiter zahaja okoli polnoči, ob koncu meseca pa že ob desetih na zahodu.

Jupiter je največji planet našega Osončja. Zaradi svoje velikosti ga že skozi manjši daljnogled lahko opazimo kot majhen disk. Pogled skozi daljnogled ali celo teleskop nam prikaže tudi Jupitrove najsvetlejše štiri Galilejeve satelite, ki so dobili ime po znamenitem srednjeveškem astronomu.

Če bomo opazovali medsebojni navidezni položaj Venere in Jupitru več večerov zapored, bomo opazili, da se planeta medsebojno vedno bolj približujeta. Planeta si bosta navidezno najbližje 15. marca, ko bosta v konjunkciji.

Večerno nebo v februarju. Pogled proti jugozahodu. Kot izziv je označena še Andromedina galaksija. Jo najdete na nebu?

Jupiter s svojimi štirimi najsvetlejšimi sateliti, kot je videti z manjšim teleskopom.

Božični komet Lovejoy je že zbledel

Komet C/2011 W3, ki ga je v začetku decembra odkril avstralski amaterski astronom Terry Lovejoy in o katerem smo pisali v prejšnji številki, je po pričakovanjih v začetku januarja že tako zbledel, da ga tudi na južnem nebu ni več možno videti s prostimi očmi. Zato tudi na severnem nebu, kamor prihaja v februarju, ne bo vzbudil večjega zanimanja.

Andromedina galaksija, posneta z digitalnim fotoaparatom (objektiv 85 mm, ISO 100, zaslonka 2,8, ekspozicija 10 x 5 min, temno nebo brez mestnih luči).

Preklopni nož

Besedilo in fotografije: Tomaž Sterniša

V prejšnjih prispevkih smo govorili skoraj izključno o nožih s fiksnim rezilom. Vse, kar smo povedali o izbiri taborniškega noža, o obliki rezil in o načinih brušenja, velja tudi za preklopne nože. Občutljivi del preklopnega noža je spoj rezila z ročajem, ki omogoča odpiranje in zapiranje noža. Poleg gibljivega dela je zelo pomemben tudi mehanizem, ki prepreči neželeno zapiranje (ali odpiranje) noža.

Zaradi gibljivih delov je preklopni nož bolj občutljiv, rezila so običajno krajša od 10 cm in tanjša. Preklopni noži zato niso primerni za bolj groba opravila, pa tudi pri pripravi hrane se ne obnesejo najbolje. Tisti, ki ste kdaj bili primorani na tekmovanju ali na bivačiranju rezati čebulo z majhnim preklopnim nožem, veste, kaj imam v mislih. Vsekakor pa so preklopni noži zelo primerni za uporabo na izletih in na taborjenjih, ker so lahki in ne zavzamejo veliko prostora.

Ko se pogovarjamo o preklopnih nožih, je primerno omeniti švicarski vojaški nož (Slika 1). Zaradi kvalitete in nenazadnje zaradi sorazmerno nizke cene, so ti noži upravičeno zelo priljubljeni tudi pri tabornikih. Pri izbiri ne pretiravajte s številom dodatnih orodij. Nož s predebelim ročajem izgubi svojo uporabno vrednost, delo z njim je muka, pri daljši uporabi nastanejo žulji in možnost poškodb se bistveno poveča.

Seveda je na tržišču zelo veliko različnih vrst preklopnih nožev, ki so primerni za taborniško uporabo (Slika 3). Pri izbiri bodite pozorni predvsem na kvaliteto gibljivega dela (razmajano rezilo je nevarno), boljši noži imajo vijak za nastavitvev. Rezilo naj ne bo predebelo, pri manjših nožih okrog 2 mm ali manj, pri večjih največ 3 mm. Pomemben je tudi način odpiranja noža, pri resnem delu pa je zaradi varnosti zelo

pomembno zanesljivo zaklepanje v odprtem položaju. Ker je varovalni mehanizem bistvenega pomena za varno uporabo noža, je temu namenjeno naslednje poglavje. Opisani načini so vsi zanesljivi in varni, izbira je stvar osebne odločitve in ponudbe na tržišču.

Zaklepanje rezila

Pri novejših preklopnih nožih je najbolj pogost in zelo zanesljiv način zaklepanja rezila "Liner Lock". Vsi moji poskusi najti smiselni prevod so propadli, zato sem izraz pustil v angleščini. "Liner" je izraz za kovinski del na notranji strani stranic ročaja (rdeče puščice na Sliki 2a, b). Pri "Liner Lock" načinu je "liner" oblikovan kot navznoter upognjena vzmet, tako da se zagodži za zadnji del rezila, ko nož odpremo (modra puščica na Sliki 2a, b, Slika 3a, b, c, d, e). Ti noži so narejeni tako, da jih lahko z malo vaje odpiramo in zapiramo z eno roko. Odpiranje je običajno možno s palcem desne ali leve roke. Za zapiranje je potrebno s palcem pritisniti na vzmet z notranje strani, na mestu, kjer je nasprotna stranica nekoliko izrezana.

Za levičarje je to nekoliko nerodno. Najlepše lahko to vidite na Sliki 3c. Seveda je pri enoročnem odpiranju in zapiranju noža na mestu opozorilo: Nož ni igrača!

Zaklepanje rezila "Frame Lock" je zelo podobno, je enako varno in tudi vse ostale značilnosti so enake, le da tukaj vlogo vzmeti prevzame del stranice (Slika 2c, Slika 3f), "linerja" pa sploh ni. Seveda je pogoj za to, da je stranica iz ustreznega materiala. Običajno je to jeklo, stranici noža na slikah pa sta iz titana.

Med najbolj običajne in varne načine zaklepanja rezila sodi tudi "Lock Back" način, kjer je v hrbet ročaja vgrajena vzmet, ki se pri odpiranju noža zaskoči in zaklene rezilo v odprtem položaju. Rezilo odklenemo s pritiskom na vzmet (Slika 3i, puščica).

Preklopni noži, ki nimajo varovala, imajo podobno vzmet kot noži z načinom zaklepanja "Lock Back", le da se vzmet ne zaskoči. Rezilo v odprtem položaju drži vzmet, rezilo ni zaklenjeno, nož zapremo samo s pritiskom na hrbet rezila (Slika 1b). Previdno pri zahtevnejših opravilih!

Obstaja še veliko zelo različnih načinov zaklepanja rezil. Omenili bomo samo nekatere. Pogost način je zaklepanje z vzmetjo in zagozdo, ki se pri odpiranju noža zagozdi v spodnji del rezila (Slika 3g). Na Sliki 3h vidite eno od različic z jekleno kroglico v vlogi zagozde. Zelo enostaven in popolnoma zanesljiv način varovanja rezila, ko z vrtenjem obroča zaklenemo ali odklenemo rezilo, uporabljajo pri tradicionalnih francoskih nožih (Slika 3j).

Ne glede na način zaklepanja rezila je treba upoštevati, da se pri neprevidnem zapiranju noža lahko urežemo. Predvsem velja, da mora biti uporabnik sposoben nož odpreti in zapreti (seveda tudi uporabljati) brez napora, pri tem pa paziti na prste. To velja še posebno v primeru, ko damo nož v roke otroku.

O enoročnem odpiranju

Pri nožih, ki omogočajo enostavno odpiranje in zapiranje z eno roko, se vse pogosteje pojavlja še dodatni mehanizem, ki sproži samodejno odpiranje, ko nož odpremo do kota približno 30°. Da ne bo pomote, noži z opisanim načinom odpiranja niso avtomatski noži, ki so v večini evropskih držav prepovedani. Je pa

res, da je zakonodaja na tem področju precej nejasna in se med državami zelo razlikuje, zato se splača preveriti predpise v državi, v katero se odpravljamo.

Prav je, da pred nakupom preklopnega noža poznamo omenjene lastnosti, da kupimo nož, ki ga obvladamo, predvsem pa pazimo, da s svojim ravnanjem ne vzbujamo občutka ogroženosti prisotnim.

Vprašanja in predloge lahko pošljete na mail tomster958@gmail.com.

Slika 3

Taborniški krsti

Besedilo in fotografije: Mojca Galun

V taborniški skrinji sem tokrat našla taborniški krst, nam vsem poznano taborniško šego, vendar si nisem mislila, da obstaja v tako različnih izvedbah. V nekaterih rodovih je navada, da krstijo novopečene člane, ko se prvič udeležijo taborjenja ali zimovanja, druge jih krstijo večkrat (za vsak "prvič": zimovanje, taborjenje, ostale funkcije na taboru).

Aleš Skalič iz Rodu veseli veter Murska Sobota mi je zaupal, da je pri njih krst bolj podoben prehodu: "V bistvu se izogibamo klasičnim oblikam krstov, ki jih imajo vsepovsod drugje." Pri njih najprej preverijo, ali je kandidat "primeren" (vsak dobi nalogo primerno njegovemu karakterju), potem pa ga čaka spodbudni nagovor in diploma.

Pri Puntarjih v Tolminu se zadeve lotijo še bolj temeljito. H krstu lahko pristopijo tisti, ki so že eno leto pri tabornikih ali pa imajo opravljen prestop. Krst se za krščence začne že pri kosilu, ko morajo pokazati

soje taborniško znanje. Zvečer pa se prične dogajanje za ves tabor, ko "klapa ta hudih - batina in pomagači" za krščence pripravi slastno hrano in pijačo. Več nam **Minca Čufer** ni želela izdati, pravi le, da "nazadnje krščenci doživijo še pravi vodni krst. Ta je seveda skrivnost. Izdamo le, da vključuje ta hude in kuhlalnice ter da smo šele z njim vsi mi postali pravi taborniki." Vse skupaj končajo s častno četo vodnikov, ki pristopi h krščencem in vodja jih prvič uradno naslovi z njihovimi imeni.

Ni pa povsod taborniški krst povezan s taborniškimi imeni. Pri

Gorjanskih tabornikov iz Novega mesta to sploh ni navada. **Kaja Humek** mi je zaupala, da na začetku krsta krščencem po navadi poberajo rutke, nakar jih zaposlijo z nalogami, dokler niso vsi umazani in mokri (včasih morajo pokazati tudi kakšno taborniško veščino). Potem slovesno povedo prisego in jih dobijo s palico po riti.

Krste večinoma pripravljajo starejši klubovci, ki se oblečejo v posebne obleke ali ovijejo v šotorke. Tako je tudi v Rodu jezerskega zmaya iz Velenja, kjer je vodja Manitu zamaskiran z naravnimi maskirnimi elementi. Na začetku večera morajo vsi zbrani Manituja najprej prikljcati. Manitu jih svečano pozdravi

Vedno pa krst začnejo z uvodno igro ali skečem. MČ-je obdelajo bolj na hitro, po možnosti s skupno nalogo za cel vod (postavljanje šotor, umivanje zob). GG-je si že malo bolj privoščijo, saj dobijo poleg naloge tudi nekaj za jesti ali spiti, pa tudi kakšno po riti. **Miha Karlovšek** pravi, da so najbolj zanimive naloge pri krstih za prva opravljanja funkcij: "Kuhar mora nekaj speči, gospodar sprazniti gospodarca, ekonom pa zamenjati gumo."

Niso pa povsod krsti stalnica na taboru. Obstajajo rodovi, kjer so krsti zgolj takrat, ko se nekoga prime ime. Jadranski stražarji iz Izole svoj krst ponavadi začnejo z igro "čebule". Najprej okrog čebule zavijejo časopis in v vsak sloj zataknejo en listek z nalogo. Igra poteka tako, da zbrani sedijo na klopici in si podajajo čebulo, medtem ko nekdo igra na kitaro. Ko se pesem ustavi, mora tisti, ki drži čebulo, odviti en list in narediti

in razloži, kdo so, zakaj imajo krst in kdo pravzaprav je, nato pa sledi maorski bojni ples, ki ga zapešejo moški. **Ciril Bohak** je povedal, da njihov krst "vsebuje škropljenje z vodo, božanje z brinovo vejico in z veslom po ta zadnji, določeni izbranci pa dobijo tudi izven serijske naloge".

Tematsko obarvane krste imajo tudi pri Rodu skalnih taborov iz Domžal: od Egipčanov do staroselcev, Rimljanov in Indijancev.

nalogo, ki je zapisana na papirju. Igra se igra, dokler ne ostane samo še čebula. Ni pa dobro, če naloge ne želiš opraviti, saj te po besedah **Maje Mahne** potem čaka "domača kapljica", ki je mešanica vseh dobrot, ki jih najdejo v kuhinji (za vsak slučaj jo preizkusi tudi sam kuhar). Ob koncu večera krščence še označijo: s krompirjevim žigom in tempero, "brco" s pomokanim podplatom ali čim še bolj inovativnim.

Med brskanjem po skrinji me je kar presunilo, kako različni so vsi ti pristopi. Iz vseh pripovedi pa sem lahko sklepala, da gre za nekaj nepozabnega. Svojega najbrž ne pozabiš nikoli.

IDEJE SO, KAJ PA IZVEDBA?

Pregled mandata 2009-2012

Besedilo: Vesna Bitenc

Kmalu bodo predstavniki rodov na skupščini Zveze tabornikov Slovenije zopet dvigovali volilne kartončke. Leta 2009 so na čelo ZTS postavili takrat na videz premišljeno sestavljeno ekipo načelnika in izvršnega odbora. S predstavljenimi programi so se strinjali in ekipi dali tri leta, da izvede zastavljeno. Zdaj pa je čas za pregled in razmislek, kaj je bilo v tem mandatu doseženega in kaj ne.

Spet bomo šivali na kroje

Če bi pred tremi leti vprašali vodnike, katerega področja se mora zveza najprej lotiti, bi verjetno večina pomislila na program. Že v prejšnjem mandatnem obdobju je delovala komisija za prenovu programa za mlade v ZTS, ki je začela pripravljati smernice. **Polona Rožman**, načelnica za program za mlade, si je prenovu zastavila kot glavno prioriteto. Lani smo tako končno sprejeli prenovljeni stopnjevalni sistem preizkušanj, ki predvideva eno stopnjo za murne, štiri za medvedke in čebelice, za gozdovnice in gozdovnike prav tako štiri, tri za popotnice in popotnike ter dve stopnji za raziskovalke in raziskovalce. Akcijski načrt razvoja podpore pri izvajanju programa pa še ni v polnosti realiziran. Med drugim ni končana prenova zahtev za osvajanje preizkušanj. Jeseni smo končno dobili prenovljene veščine z novimi našitki. **Tadej Pugelj**, strokovni delavec za program za mlade, vabi k pregledu in dopolnitvi zahtev za osvajanje veščin.

Andrej Lozar, načelnik ZTS v obdobju 2009-2012.
Foto: SINi

Prisotni smo na socialnih omrežjih

Načelnik **Andrej Lozar** je izpostavil nekaj dosežkov, priznava pa tudi, da nekateri zastavljeni načrti niso bili realizirani. Verjetno najbolj pereč problem predstavljajo spletne strani. **Barbara Bačnik**, načelnica za odnose z javnostmi, pravi, da imamo nov tiskani promocijski material, medtem ko krovnega dokumenta za strategijo komuniciranja v ZTS še vedno nimamo. Prenova nastopa na spletu ostaja ena glavnih prioritet v letošnjem letu. Izpad spletnega servisa Rutka.net povzroča veliko nevšečnosti in slabe volje med člani, prav tako neažurnost ZTS strani. Kot je Lozar pojasnil preko Facebooka, je bilo nekaj sestankov na to temo. Rešitev bo v najemu strežnikov, finančna sredstva so pripravljena. Tehnične specifikacije za strežnike so zdaj opredeljene in že se intenzivno išče primernega gostitelja za taborniške spletne strani. Zveza se zaveda, da je v ta projekt treba vložiti strokovno delo, ki presega okvirje prostovoljnega taborništva.

Denarja še nimamo preveč

V vlogi zakladnika je za finančno-materialno poslovanje ZTS skrbel **Tadej Beočanin**. Meni, da je sodelovanje Zveze v projektih dveh velikih konzorcijev, Mreže eduAktija in Mreže MGS, ki sta črpala sredstva iz Evropskega socialnega sklada, predvsem krepilo prepoznavnost organizacije. Na račun projekta eduAktija je ZTS postala prva nevladna organizacija v Sloveniji s svojo v COBISS-u registrirano knjižnico.

Ob nastopu mandata sta Beočanin in Lozar napovedovala spremembe v proračunu in poslovanju zveze, da bi dosegli večjo transparentnost in širšo razumljivost poslovanja. Žal tega nismo dočakali, baje, tako pravi Beočanin, zaradi pomanjkanja interesa med člani. Treba bo okrepiti systemske vire, koristno bi bilo vzpostaviti strateška partnerstva s sponzorji. Kljub recesiji posamezni rodovi sproti dokazujejo, da imajo (vsaj lokalna) podjetja še vedno posluh za tabornike.

V kratkem naj bi se taborniško javnost seznanilo s projektom vzpostavitve taborniškega doma v Ljubljani.

Taborništvo kot šport

Mesto načelnika za vzgojo, izobraževanje in delo z odraslimi (KVIDO) je ostalo nezasedeno. Praznino je v vlogi svetovalca načelnika ZTS za to področje najprej poskusil zapolniti **Tomaž Hudomalj**, trenutno pa je v vlogi svetovalca **Domen Uršič**. Tako se je na področju izobraževanja ZTS bolj ali manj samo nadaljevalo z delom na predhodno zastavljenih področjih.

Že v jeseni 2008 je Strokovni svet RS za šport potrdil programe usposabljanja ZTS za pridobitev strokovnih nazivov v športu in tako rodovom in zvezi odprla vrata za pridobivanje finančnih sredstev tudi na področju športa. Vodniški tečaji in tečaji za vodje enot so se začeli izvajati po novih programih. Pri tem se je pokazalo, da bo treba programe ponovno spremeniti, da bodo v skladu z dejanskimi potrebami organizacije. Ko so bila v 2010 usposabljanja ZTS sofinancirana preko Olimpijskega komiteja Slovenije,

13. Zlet ZTS – Prekmurje 2009. Foto: SiNi

so bili rodovi veseli nižjih kotizacij. Istočasno so bili nekateri izvajalci (mentorji) nad sofinanciranjem ogorčeni, saj jim je pripadal avtorski honorar za predavanja. Odprla se je še ne zaključena razprava, ali morajo biti vse aktivnosti v taborništvu prostovoljne ali pa bi lahko s profesionalizacijo podpornih funkcij zagotovili boljše pogoje dela prostovoljcem in splošen dvig kakovosti znanja.

Poleg mnogobojev in ROT-ov

Poleti 2009 smo dočakali 13. zlet ZTS, ki je bil zastavljen že v prejšnjem mandatu, vodil ga je **Tomaž Strajnar**, prejšnji načelnik ZTS. Okoli 500 tabornikov je bolj ali manj uživalo ob različnih delavnicah in ostalih aktivnostih. Nekaj pripomb je letelo čez hrano in koordinacijo osebja. Zdaj z različnih koncev že prihajajo želje za 14. zlet, o katerem bo moralo razmišljati naslednje vodstvo zveze.

Po lokaciji najbolj nenavadna akcija je bila proslava ob 60-letnici ZTS in Rodu kraških viharnikov iz Postojne, aprila lani. Veliko obiskovalcev se je razveselilo znanih oseb med nastopajočimi in obžalovalo odsotnost slovenskega predsednika Danila Türka. Žal akcija medijsko ni bila tako pokrita, kot bi si za takšno priložnost želeli.

Vseeno smo bili taborniki v zadnjem obdobju pogosto omenjeni v medijih, največ po zaslugi filma *Gremo mi po svoje*. V lokalne in nacionalne medije so prišle tudi objave o različnih taborniških akcijah, za kar gredo zasluge predvsem propagandistom v rodovih in območnih organizacijah.

Mednarodne vode

Nina Kušar je bila zadnja tri leta na čelu ekipe za mednarodno dejavnost (KMD). Preko številnih odprav v tujino (na Jamboree 2011 je šlo kar 261 članov) so mladim predstavljali mednarodno dimenzijo skavtstva. Veliko taborniških skupin se je čez mejo odpravilo kar v lastni režiji. Nina Kušar pravi, da si želi boljše komunikacije teh manjših odprav z zvezo, saj bi tako lažje spodbujali izmenjavo izkušenj med udeleženci in tistimi, ki o lastni

Odprava na Jamboree 2011. Foto: Nace Kranjc

odpravi šele razmišljajo. Vzpostavljena je bila stran kmd.rutka.net in stekel je projekt priprave enotne slovenske rutke za mednarodne odprave.

Na tiste, ki bodo v prihodnosti sodelovali v KMD, čakajo naslednje akcije v tujini, sodelovanja z zamejskimi taborniki ter vzpostavitev novih projektov z drugimi organizacijami doma in v tujini. Za najbolj ambiciozne obstajajo možnosti za opravljanje funkcij na evropski ali svetovni ravni v WOSM. Nikakor pa ne smemo pozabiti na sodelovanje z Združenjem slovenskih katoliških skavtinj in skavtov, s katerimi sicer še vedno organiziramo Luč miru, a drugih skupnih skavtskih projektov v zadnjih letih ni bilo.

Zmaga pri kandidaturi za organizacijo Svetovne skavtske konference in Svetovnega skavtskega mladinskega foruma prinaša velik mednarodni ugled in še večjo odgovornost. Ideja je bila oblikovana že v prejšnjem mandatu, v 2008 je dobila podporo skupščine, izvedba pa bo nas bo doletela čez dve leti.

Vodstva se menjajo, pisarna ne

Strokovna služba ZTS večjih sprememb v tem mandatu ni doživela. Pravijo, da se z vsako menjavo vodstva nekoliko spremeni način komunikacije, a so tega že vajeni. Za potrebe projektov je bilo zaposlenih nekaj novih sodelavcev, začasno so bili najeti celo

dodatni prostori. **Ivo Štajdohar**, tajnik ZTS, pravi, da je idej vedno veliko, vendar manjka prostovoljcev, ki bi bili pripravljeni z zvezo sodelovati na dolgi rok. Poleg ljudi za posamezne projekte se vedno potrebuje tudi kader za izvedbo manj odmevnih, a nujnih aktivnosti. Marsikdo po začetnem navdušenju kmalu obupa in sprejete naloge ne izpelje do konca. Štajdohar zbira gradiva za naslednjo skupščino in upa, da bo dovolj kandidatov za funkcije, kasneje pa tudi dovolj zagnanih članov ekip in prostovoljcev za delo na državnem nivoju.

Mandatno obdobje 2012-2015

V prejšnji številki Tabora objavljeni razpis čaka na junakinje in junake, ki si upajo sprejeti odgovornost in tri leta voditi našo nacionalno skavtsko organizacijo. Volili bomo tabornice in tabornike za vse funkcije vodstva ZTS: starešino, načelnika, člane izvršnega odbora, nadzornega odbora in častnega razsodišča. Starešina **Mitja Lamut** na prejšnjih volitvah ni dobil naslednika in sprašujemo se, ali mu bo po tretjem mandatu uspelo najti zamenjavo. Tudi kandidati za ostale funkcije (konec januarja, op. a.) še niso znani, zato lahko le ugibamo, katere ideje bomo v naslednjih letih videli zaživeti.

Proslava 60-letnice ZTS v Postojnski jami. Foto: SiNi

Kandidature za volitve organov ZTS

Do 30. januarja na sedež ZTS ni prišla nobena kandidatura za volitve organov ZTS, kar ni tako problematično, saj je do roka za oddajo kandidatur še 14 dni. Vseeno pa vam želimo postrčiti z nekaj informacijami, ki lahko koga dodatno vzpodbudijo za sodelovanje v organih ZTS.

Andrej Lozar - Silos (silos@rutka.net) ne bo ponovil mandata načelnika ZTS. Glavni razlog je, da sedanji načelnik tej vlogi ne more več namenjati toliko časa, kot bi bilo treba za ažurno vodenje organizacije. To ne pomeni, da organizacija ostaja brez kandidata za mesto načelnika ZTS, saj bo za to funkcijo zagotovo kandidiral Tadej Beočanin - Beo (beo@rutka.net), dosedanji zakladnik ZTS. Iz tega razloga njegovo dosedanje mesto ostaja prosto.

Nina Kušar se po končanem študiju seli v tujino. Kljub temu, da bo še vedno aktivno sodelovala pri pripravi gostiteljstva Svetovne skavtske konference v Ljubljani in še bolj Svetovnega skavtskega foruma mladih na Rogli, zaradi razdalje ne more dovolj

aktivno voditi komisije za mednarodno dejavnost ZTS. Kandidatka za to mesto v IO bo Lucija Rojko.

Po mandatu brez načelnika KVIDO se tokrat kot resen kandidat omenja Domen Uršič - Medo, sedanji svetovalac načelnika ZTS za področje KVIDO.

Zaradi pomanjkanja časa in v želji bolj aktivnega razvoja področja odnosov z javnostmi v ZTS pa svojega naslednika ali naslednico išče tudi Barbara Bačnik - Bača (baca@rutka.net).

Polona Rožman (polona.rozman@gmail.com), načelnica za program za mlade v ZTS, se še ni odločila, ali bo nadaljevala svoj mandat, se je pa pripravljena umakniti in podpirati posameznika/co, ki bi se rad/a soočil/a z izzivom programa za mlade v ZTS.

Vsi, ki torej razmišljate o delovanju na ravni ZTS in imate ideje o razvoju področij, nas lahko kontaktirate po elektronski pošti in lahko se dogovorimo za srečanje ter pogovor o možnem sodelovanju v prihodnosti.

Projekt Očistimo Slovenijo 2012

Letos slovenski prostovoljci ponovno pripravljamo vseslovensko enodnevno čistilno akcijo Očistimo Slovenijo 2012, ki bo v soboto, 24. marca. Taborniki smo vabljeni, da sodelujemo pri številnih aktivnostih projekta že prej.

1. EKOKARAVANA: Namen karavane je prebivalcem Slovenije približati projekt Očistimo Slovenijo 2012, predstaviti primere dobre prakse na področju ekologije in ozaveščati ljudi o pomembnosti okoljsko odgovornega življenja. Vstop je prost. Od 1. februarja do 21. marca se bo Ekokaravana ustavila v devetih slovenskih mestih. Prijave na anita.novak@ocistimo.si.

2. EKOKOMIKI: Nagradno tekmovanje za najbolj zabavnega komika na temo okolja in ekologije, predvsem za mlade in tiste malo manj mlade, ki bi se radi

Očistimo Slovenijo 2012

dokazali kot humoristi. Na prireditvah bodo nastopali številni znani slovenski humoristi in stand up komiki.

Prijave in vse informacije so kandidatom na voljo na www.facebook.com/Ekokomiki ali na ekokomiki@ocistimo.si.

3. SMETOVNO POVABILO: Ustvarjalni natečaj za vabilo, s katerim boste ljudi povabili in navdušili za sodelovanje v akciji. Način izdelave vabila ni pomemben. Vabilo fotografirajte in se prijavite na nagradni natečaj ter osvojite privlačne nagrade.

Prijava in vse informacije o natečaju na Facebook strani in v tiskani izdaji časopisa Nedelo.

Vse informacije o akciji in datumi spremljevalnih dogodkov so objavljeni na www.ocistimo.si.

2014: Konferenca WOSM v Sloveniji

Besedilo: Boris Mrak

Pred letom smo slovenski taborniki z veseljem in navdušenjem sprejeli novico iz daljne Brazilijske, kjer je konferenca Svetovne skavtske organizacije (WOSM) sprejela sklep, da bo v letu 2014 Zveza tabornikov Slovenije organizatorica in gostiteljica mladinskega foruma ter konference WOSM. Za našo organizacijo in slovenske tabornike, ki bomo takrat praznovali tudi 20-letnico polnopravnega članstva v WOSM, je to izredno priznanje s strani Svetovne skavtske organizacije in vseh njenih članic.

Ob podelitvi organizacije tega pomembnega dogodka ZTS smo vsi imeli občutek, da imamo na voljo neskončno mnogo časa za pripravo, organizacijo in izvedbo tega dogodka. Toda, ali je res tako? Minilo je že leto in člani taborniške organizacije nismo prav dosti seznanjeni o tem, kako potekajo priprave. S tem v zvezi se nam odpira vrsta vprašanj: Ali že imamo organizacijski odbor? Kdo ga sestavlja? Kateri aktivnosti že potekajo? Ali že imamo osnovne prepoznavne simbole te konference? Glede na to, da nas do konference ločita še približno dve leti in pol, bi bilo morda smiselno odpreti tudi stalno rubriko v reviji Tabor - nekakšno odštevanje do tega pomembnega dogodka.

Dogodek - konferenca ne bo le slika ZTS, ki jo bodo udeleženci odnesli s seboj, ampak tudi slika Slovenije. Zato bi temu dogodku morali posvetiti vso pozornost, tudi na račun kake domače akcije. Marsikdo bo ob tem dejal: "Pa saj imamo izkušnje z organizacijo evropske konference pred leti, bomo pa ja zmogli tudi organizacijo in izvedbo svetovne konference. Do sedaj smo se vedno znašli in če ne drugače, smo zadevo tudi improvizirali!" Vse to je res, vendar ima izkušnje organizacija, ne pa tudi tisti taborniki, ki bodo odgovorni za uspešno izvedbo svetovne konference leta 2014. Ali verjamete, da bodo v tem organizacijskem odboru sedeli isti taborniki? Glede na pretekle izkušnje vem, da bo organizacijski

odbor sestavljen pretežno iz novih mlajših članov, ki izkušnje pri organizaciji evropske konference pač nimajo.

Res je, da smo, kadar je treba, izvrstni improvizatorji, vendar bi se morali tudi v ZTS resno zamisliti in sami sebi zastaviti vprašanje: "Ali je improvizacija pri našem delu (še posebno pri izvedbi tako velikih in pomembnih dogodkov) pravilo ali izjema?" To, da znamo improvizirati, je vredno vse pohvale, vendar uporabimo naše improvizatorske spretnosti le takrat, ko odpove vse ostalo. Sicer pa se na tak dogodek pripravimo z vso resnostjo ter z resnim in natančnim načrtom in dosledno sledimo časovno opredeljenim nalogam.

S svetovno konferenco WOSM je povezana tudi promocija tako ZTS kot tudi Slovenije. To bo priložnost, da delegati skavtskih organizacij, ki bodo prišli v Slovenijo z vseh koncev sveta, spoznajo našo deželo in njene lepote. To bo priložnost, da nas kot državo ne bodo več zamenjevali s Slovaško, da spoznajo člane ZTS in naše taborniško delo itn. In kako bomo to dosegli? Smiselno bi bilo, da ta dogodek Slovenija pospremi z izdajo spominskega kovanca in spominske znamke, ZTS pa udeležencem v prevodu predstavi knjigo Frana Milčinskega "Skavt Peter" in slovenski taborniški film "Gremo mi po svoje". Zato predlagam vrlemu vodstvu ZTS, da se organizacije konference loti nemudoma in z vso resnostjo, in to kljub temu, da nas do tega dogodka ločita "še" dve leti in pol.

Oblikovanje slovenske mednarodne rutke

Besedilo: Aljaž Gaberšek - Aljo

Modeli rutk: Sara Čok

Naše rutke so rumene, rdeče, zelene, modre, oranžne in vijolične, lepo obrobjene z rumeno obrobo. Vendar pa, roko na srce, na mednarodnih dogodkih niso prepoznavne kot tipično slovenske. Zato ima vsaka slovenska odprava na mednarodni tabor rutico posebej za to priložnost. Med taborniki, ki se udeležujemo mednarodnih dogodkov, tako že dolgo tli ideja, da bi tudi mi imeli enotno mednarodno rutko.

Rutka 1

Pot do rutke torej še ni povsem končana. Vaše odzive smo pridno zabeležili in na slikah si lahko ogledate vaši najljubši dve. V kratkem lahko pričakujete nov razpis, s katerim bomo povabili taborniške oblikovalce in njihove prijatelje, naj prispevajo svoje predloge za mednarodno rutko.

Vemo, da je med nami veliko dobrih oblikovalcev, ki vedno znova presenečajo z izvirnimi rutkami, ki žanjejo mednarodno odobravanje (spomnimo se rutk za odpravi na zadnji Jamboree in Roverway). Če združimo moči in prevetrimo možgane, bomo gotovo našli podobo rutke, ki bo odsevala našo taborniško svežino in vedrost, ki jo vedno pokažemo na mednarodnih dogodkih.

S tako rutko bi se ponosno postavili na ogled, bila bi lahko odlična iztočnica za eksotične "rutkarske" menjave in edinstven spomin na čezmejna taborniška prijateljstva.

Razvoja podobe mednarodne rutice se je lani lotila ekipa, ki je na podlagi idej z zadnjih dveh Tabolatorijev in poziva k sodelovanju oblikovala pet predlogov za izgled bodoče mednarodne rutke. Januarja letos je v rodove prišel dopis, s katerim smo pozvali člane rodovih uprav, naj podajo svoje mnenje in izmed ponujenih možnosti izberejo rutico, s katero bi se najbolj poistovetili. Želeli smo si, da bi dobili rutico, ki bi jo lahko predlagali v potrditev na marčevski skupščini ZTS.

Žal se je zaradi neuskrajene komunikacije med ZTS in ekipo zataknilo pri razumevanju zapletenih postopkov, ki vodijo do spremembe pravilnika o kroju, kamor uvedba te rutice tudi spada.

Rutka 6

In ne pozabite: za komentarje, predloge, vprašanja ali sodelovanje v ožji ekipi nam pišite na:

mednarodna.rutka@gmail.com.

Slovenska izkušnja češkega tabornika

Besedilo: Josef Biernát - Chodec

Prevod: Lucija Rojko

Foto: Urša Dimić

Zdaj, po dvanajstih letih, vem, da je bila to ena najboljših odločitev v mojem življenju. Taborništvo je postalo zame način življenja in med študijsko izmenjavo v Sloveniji sem izkoristil priložnost ter kontaktiral lokalne tabornike.

Prva taborniška aktivnost, ki sem se je udeležil, je bila akcija Glas svobodne Jelovice v Škofji Loki. Kar me je najprej in najbolj prese-netilo, je bil nivo znanja angleščine pri otrokih. Z menoj so govorili popolnoma tekoče.

Celo progo na GSI sem prehodil z vodom Pume iz Rodu Bičkova skala. Na začetku smo šli počasi, ko pa smo končno ugotovili, v katero smer je treba, smo bili vedno hitrejši. Na češkem imamo pregovor: "Česar nimaš v glavi, moraš imeti v nogah". Tudi v Sloveniji to drži. Na topografskem testu je šlo Pumam bolj za silo, na hitrostni etapi pa smo bili hitri kot veter. Povsod je vladalo pozitivno razpoloženje in to je bilo najbolj pomembno. Imeli

Taborništvo! Veliko avantur, izkušenj, različnih ljudi z enakimi načeli. Prihajam iz češkega mesta Suchá Loz. V osnovni šoli sem nekega dne slišal o novi taborniški enoti v našem kraju. Vedel sem le, da taborniki hodijo v naravo ter da nosijo kroje in rutke. Po prvem srečanju, ko sem prejel še mnogo več informacij, pa sem bil odločen, da bom poizkusil "biti tabornik".

smo le problem pri iskanju določene kontrolne točke, pa še to smo po petnajstih minutah našli. Mislim, da je bilo tekmovanje zelo dobro organizirano. Če ga primerjam s tekmovanji na Češkem, je razlika v tem, da mi nimamo elektronskih čipov in da uporabljamo manj pisnega in več praktičnega dela (npr. simuliramo nesrečo namesto testa iz prve pomoči).

Pume in še par drugih vodov sem obiskal tudi na njihovih vodovih sestankih. Videl sem igrivost otrok in navdušenje vodnikov, ki so jim razlagali novo taborniško snov. Ugotovil sem, da veliko pozornosti posvečate obvladovanju karte in učenju topografije, več kot mi. Mi damo večji poudarek Morsejevi

abecedi in vozlom. Pogrešal sem le vodov krik na začetku sestanka, ki ga s svojimi člani prakticiramo v naši organizaciji. Resnično pa sem bil navdušen nad vašo navado glede taborniških rutk; nosite jih na vsakem sestanku, medtem ko jih pri nas samo s krojem na kakšnih svečanih uradnih dogodkih. Opazil pa sem tudi, da ima skoraj vsak slovenski tabornik na rutki dodanega še nekaj svojega. To mi je všeč, ker se mi zdi bolj osebno.

Rad bi se zahvalil slovenskim tabornikom, ker so me sprejeli kot svojega. Mislim, da bo slovenska taborniška organizacija dosegla še veliko in postala zaradi ljudi, ki se trudijo narediti nekaj več, še močnejša.

www.skaut.suchaloz.cz

Foto: Nace Kranjc

Človek, ne jezi se!

Besedilo: Jerca Bernik, fotografije: Nace Kranjc

Cerkljanski taborniki iz Rodu aragonitnih ježkov so 21. januarja pripravili že 4. prvenstvo v igri Človek, ne jezi se.

Po prvem delu so prišli na svoj račun MČ-ji, saj so jim pripravili zabaven spremljevalni program. Mi, malo starejši, pa smo se sprehodili po mestu, se preizkusili v igranju balinčkov in uživali ob prepevanju taborniških pesmi.

V polfinale so prišli le tisti z najbolj srečno roko in s pravo taktiko. Prav v tem delu tekmovanja se je odvil eden najbolj napetih dvobojev.

Za Cerkno pravijo, da je majhno mesto, obdano s krasnimi vrhovi, in da je polno prijaznih, nasmejanih tabornikov. To mesto je že v petek zvečer toplo sprejelo vse tiste, ki so želeli še zadnjič potrenirati met kocke in premike svojih figuric. V soboto zgodaj zjutraj, ko je vzšlo zimsko sonce, se je začelo zares. Vsakemu tekmovalcu svojo priponko, dve rezini kruha s čokoladnim namazom, skodelico čaja in jutranji zbor na svežem zraku.

Malo pred deseto uro je v večnamenskem prostoru osnovne šole postalo napeto. Vsi so tekali naokoli, iskali svojo igralno mizo in šepetali zmagovalne taktike. V kategoriji MČ-jev in GG-jev so v predtekmovanju odigrali dva kroga, v kategoriji PP, RR in grče pa kar tri. Slabi dve uri se je v večnamenskem prostoru slišalo le metanje kock, sem in tja vzkliki sreče, jeze, navdušenja in razočaranja.

Na čase se je tako tekmovalcem kot tudi gledalcem zazdelo, da gre za finalni obračun. Človek, ne jezi se je naporna igra, če se ji predate z vsem srcem.

Po razburljivem polfinalu smo šele tik pred koncem finala začutili, da gre pravzaprav zares. Tri igralne plošče, dvanajst igralcev, štiri različne barve, tri kocke in trije zmagovalci. Pa smo jih dočakali. Fante in punce z najbolj srečno roko, prvake v igri Človek, ne jezi se.

Tekmovanje je bilo dobro obiskano, saj se ga je udeležilo 170 tekmovalcev iz desetih različnih rodov. Poleg tega so organizatorji pripravili tudi spremljevalni program tako za MČ-je kot tudi za starejše (predstavitvev GRS in predavanje o preživetju v naravi), vse skupaj pa so znali časovno prilagoditi trenutni situaciji. Drži, kar pravijo za Cerkno. Res je majhno mesto ce s prijetnimi taborniki.

Foto: Tomi Peternej

Intervju z Nicolasom Vanekom, organizatorjem ČNJS 2012

Kaj in kdaj je bilo najbolj napeto na tekmovanju?

Vsekakor v finalu. Navijači so z glasnim vzpodbujanjem ustvarili pravo vzdušje in s tem popestrili finalni obračun.

Kaj ti je narisalo nasmeh na obraz?

Na tekmovanju sem se pošteno nasmehnil dvakrat. Prvič ob zaključku prijave, ko sem izvedel, koliko je vseh prijavljenih tekmovalcev, in drugič ob koncu tekmovanja, ko sem dobil vtis, da so odšli tekmovalci in sodelujoči pri spremljevalnem programu domov nasmejeni in zadovoljni.

Ali si bomo lahko drugo leto končno ogledali finale v naravni velikosti?

Ta projekt smo hoteli izvesti že letos, a smo se zaradi prostorske stiske in pomanjkanja ljudi odločili, da ga vseeno prihranimo za kakšno kasnejše leto. Poleg tega si ga drugo leto vsekakor ne bo mogoče ogledati, saj poteka prvenstvo v ČNJS na vsaki dve leti. Si pa le-to v prihodnosti želimo narediti in s tem popestriti finalni obračun.

ZOT 2012

Fotografije: Mjedved

V okolici Limbuša pri Mariboru se je 27. in 28. januarja odvijalo letošnje Zimsko orientacijsko tekmovanje (ZOT). Organizatorji Rodu XI. SNOUB iz Maribora so privabili zanje rekordnih 39 ekip ter iskanje kontrolnih točk med drugim popestrili še s tradicionalnimi "toti testi" in s karaokami.

Poročilo o progi in nalogah

V petek je tekmovalce najprej pričakalo vrisovanje, ki je vsebovalo tudi naloge z gradijani, tisočini, "na drugi strani zemlje", nato pa še toti testi - testi iz splošnega taborniškega znanja in topografije. Kdo je bil prvi načelnik ZTS, kako se nariše topografski znak za svetilnik in arteški vodnjak, pač ne vedo vsi.

V soboto smo se podali na orientacijski pohod, ki ni bil ne prezahteven in ne prelahak. KT so ležale na očitnih reliefnih značilnostih, kot so vrh vzpetine, greben, potok, in niso bile na asfaltiranih cestah. Naloge na KT so bile odlično pripravljene. Skica terena je bila postavljena

na dobrem mestu. Narisati smo morali hišo, ki je bila nenavadne oblike, zraven pa je bil tudi vinograd, ki je oteževal merjenje razdalj. Na ZOT-u signalizacija poteka v obliki črke L, kar pomeni, da morata vsaj dva iz ekipe znati Morsejevo abecedo in vsaj dva semafor; kar je malo težje, kot če mora ekipa znati samo eno abecedo. Zanimiva naloga na progi je tudi določitev koordinat točki, ki je na karti nimaš narisane, v naravi pa je postavljena. Znati moraš s terena ugotoviti, kje točno se nahajaš. Letos je bila ta točka blizu hiše, zato je bila naloga nekoliko lažja. Opis KT je tudi ena izmed panog tekmovanja, ki bi jo označila za težjo. Na karti je vrisana točka, ki v naravi ni označena. Opisati moraš, kaj je KT in kaj se nahaja okoli nje. Letos je bilo to versko znamenje. Časovnica se mi je zdela idealno izračunana, čeprav je le nekaterim ekipam uspelo priti v pravem času. Mislim, da so na ZOT-u uživale vse ekipe, ne glede na znanje, ki ga imajo.

Tina Zwitter

Izjava Mojce Hegedič, vodje tekmovanja

Ob meni je za vso organizacijo stala zelo močna in dobro izurjena ekipa, ki je dala vse od sebe, da se je vse odvijalo tako gladko. Prepričana sem, da je ZOT-ova ekipa naredila še en velik korak naprej in da se tekmovanju samemu obeta še lepa prihodnost. Tekmovanje je potekalo precej mirno, na naše veliko veselje pa so se ga udeležile le nasmejane, prijetne ekipe, ki so dodatno poskrbele za odlično energijo med tekmovalci. Če izvzamemo signalizacijo, moram povedati, da smo bili zadovoljni tudi z njihovim znanjem, vsekakor pa je večina vložila veliko truda, da bi dosegli najboljše rezultate.

Prvič na ZOT-u

“A bi šli letos na ZOT?” sem spraševal Nejca in Miho, ko se mi je utrnila ideja, da bi lahko to bilo zabavno. A takrat še nisem vedel, kaj točno to sploh je. In kaj vse zahteva. In tako se je sestavila ekipa Fakultete za računalništvo in informatiko v Ljubljani, z enim laikom, mano, v postavi. Založili so me s knjigo o orientaciji, starimi testi in zažugali, da se moram naučiti Morsejevo abecedo ali semafor.

Na topo testu smo se odrezali povprečno, na vrisovanju pa smo dosegli konkretni naskok. V soboto zjutraj se je začelo zares. Meni je bilo vse to čisto novo in prava paša za mojo radovednost. Signalizacija, opisovanje točke, oris točke, tek sem in tja, da se nabere čas, lovljenje izohips in reševanje IQ testa. Mmm. Pravi užitek. Bili smo res dobra ekipa, se spodbujali, sodelovali, klepetali. Bilo je prijetno vzdušje, prijeten izziv, prijetna motivacija. Res je bilo prijetno tudi srečati druge ekipe, ki so bežale sem in tja. In katerim mogoče namigniti, da so se izgubili ter da bi bilo zanje boljše, da uberejo drugo pot.

Po nekaj urah poskakovanja po naravi smo pritekli nazaj v šolo, kjer je bil štab tekmovanja. Pojedli smo kosilo in se takoj odpravili nazaj domov v Ljubljano. Zato še sedaj ne vem, kaj točno smo za naš trud dobili. Baj je nekaj zabavnega, kar pa mora po štafeti še priti do Ljubljane. Hvala ekipi, organizatorjem in vsem tekmovalcem za krasno doživetje!

Zmagovalci po kategorijah:

GG: ekipa Telebajsi iz RGT

PP: ekipa Pač mi ... iz RJZ

Grče: ekipa P=NP iz RZŽ

Taborniki tudi na Vrhniki

Vrhnika je prečuden kraj, saj v njem že 40 let ni bilo tabornikov. Zdaj so spet - s pomočjo rodu Srnjak iz Logatca. Pridružilo se nam je že 80 taborništva željnih otrok, ki na sestankih ob pomoči 12 vodnikov odkrivajo skrivnosti taborništva, delo pa koordinira načelnica Meta Trček. Ko smo se odločali o imenu, nam je na misel najprej prišla Ljubljana. Odločili smo se, da se bomo imenovali Četa mnogih izvirov, saj ta na Vrhniki na površje privre zadnjič, in to iz mnogih izvirov.

Naše leto se je začelo pestro. Septembra smo šli na izlet v Lipico, sledil je kostanjev piknik, na katerem so

ob prisotnosti vrhniškega župana Stojana Jakina zaobljubili vrhniški MČ-ji, GG-ji pa so na svoj račun prišli na jesenovanju, kjer so tri dni spoznavali taborniško življenje in prejeli zelene rutke. Novembra smo si v Celju ogledali Hermanov brlog in Celjski grad, z GG-ji pa smo se decembra odpravili na izlet v Zagreb, kjer smo v polnosti doživeli čar adventa, si ogledali tamkajšnji Tehniški muzej ter se podali na fotoorientacijo. Kot prvo samostojno akcijo čete smo priredili novoletno čajanko, januarja pa smo se kot četa podali na nočni pohod z baklami. Čeprav nam je že v letošnjem letu uspelo pridobiti veliko novih tabornikov, si želimo, da bi se jih v prihodnjih letih nabralo še več in da bomo tako prerasli v rod.

Petra Jelovšek - Teta Google,
fotografije: ČMI Vrhnika

Peta obletnica Rodu hudi potok

Rod hudi potok Šmartno ob Paki je 21. januarja praznoval peto obletnico delovanja. Ko je rod začel delovati, je štel le deset članov. Ob dobrem delu smo si letos zadali številko sto članov, ki smo jo zgrešili le za malenkost.

Vsako leto organiziramo rodovo taborjenje, na katerem se vsi zabavamo in družimo. Ne manjka pa tudi golaža, ki je naša specialiteta. Udeležili smo se že mnogih tekmovanj, s katerih vedno prihajamo z dobrimi rezultati. Lani smo si zadali tudi velik izziv. Organizirali smo območni mnogoboj in gostili kar 330 udeležencev v tako majhnem kraju. Na koncu so bili kljub nekaj majhnim težavam vsi navdušeni. Letos smo se lotili še enega zelo pomembnega projekta, in sicer smo ustanovili našo prvo četo. Nahaja se v sosednjem kraju, imenuje se četa Letuš, ker trenutno še nima izvirnega imena.

Foto Marko Dedič

Mnogi so pripomogli k ustanovitvi in delovanju rodu, brez njih v petih letih ne bi dosegli tako veliko. V veliko pomoč nam je tudi osnovna šola bratov Letonja iz Šmartnega ob Paki, ki nam je "posodila" prostore, kjer se lahko zadržujemo. Upamo, da bo taborništvo v Šmartnem ostalo in se še naprej razvijalo tako, kot se je do sedaj!

Sara Rogel

V Ajdovščini že 60 let

Kmalu po ustanovitvi Zveze tabornikov Slovenije so se tudi ajdovski mladci okužili z idejo o taborništvu. Na kup jih je že leta 1952 zbral ustanovitelj Rodu mladi bori, Anatolj Krasovsky, jih peljal na prvo taborjenje, jih učil taborniških veščin ter v duhu taborništva njihovo energijo usmerjal v pravo smer. Kmalu za tem so taborniki v Ajdovščini postali nosilci vsakršnega družabnega življenja in njihova taborjenja so predstavljala letne počitnice za veliko število otrok, katerih starši si počitnic nikakor ne bi mogli privoščiti.

Danes taborniki v Ajdovščini štejejo več kot 120 aktivnih članov, otrok, vodnikov ter ostalega vodstva, taborništvo pa še mnogo več Ajdovcem ostaja v spominu in krvi. Letos društvo praznuje 60 let svojega delovanja. V ta namen bomo izvedli več dogodkov: razstavo Taborniki v Ajdovščini skozi čas v mesecu

Foto: RMB Ajdovščina

marcu, ki bo stala v dvorani 1. slovenske vlade v Ajdovščini, višek bo praznovanje doseglo z osrednjo prireditvijo in kresom v ajdovskem gradu 30. aprila, praznovanje pa bomo zaključili s propagandnim taborom ter nekaterimi drugimi aktivnostmi v mesecu septembru. Na vse aktivnosti ob praznovanju 60-letnice našega društva ste lepo vabljeni tudi vi!

Društvo tabornikov Rod Mladi bori Ajdovščina

Taborniki za otroke

Decembra in januarja smo bili taborniki Rodu kraških viharnikov Postojna dobrodelni. Odločili smo se, da v čarobnem prednovoletnem času skupaj naredimo nekaj dobrega za vse otroke iz naše občine, ki pomoč potrebujejo. Tako smo organizirali dobrodelno akcijo "Taborniki za otroke". Naši MČ-ji so s pomočjo vodnic in pomočnic spekli piškotke, jih okrasili in lično zavili v celofan.

Polni pričakovanja in opremljeni s 370 piškotki smo pridno prodajali paketke ter tako zaslužili 420 evrov, s katerimi smo kupili darila za 111 otrok iz 67 družin iz Postojne.

Bili smo pridni, najbolj pomembno pa je, da smo vsi, tudi najmlajši murnčki, pri tem uživali in upamo, da smo razveselili vsaj nekaj otrok in jim na usta pričarali nasmeh.

Kot je dejal naš ustanovitelj Robert Baden-Powell: "Na pravi poti k sreči je tisti, ki skrbi za srečo drugih. Skušajte zapustiti ta svet za spoznanje boljši, kakor ste ga prejeli."

Nina Kapelj

Foto: RKV Postojna

Šakalov klic

Besedilo: A. M.

Na zimovanju je imel vod gozdnikov Drzni sokoli predavanje o zvereh v Sloveniji. Marko se ob večerji zaupno nagne k prijatelju: "A si ti vedel, da so pri nas tudi šakali?"

Jaki pade mlečni riž z žlice na mizo: "Ne, kdo bi si mislil ... A misliš, da jih je kaj tudi blizu nas?"

Marko se zasmee: "Ja, saj si slišal, da jih je glih tu največ! Te že je kaj strah?"

Jaka ga brce pod mizo: "Kaj?! Kje pa! Samo zanimalo me je ..."

V hrupno jedilnico stopi načelnik in z ropotanjem kovinskega lončka utiša tabornike: "Malo posluha prosim! Vod Drzni sokoli gre po večerji, ko se stemni, izzivat šakale." Desetim fantom se zatakne mlečni riž v grlu. "Da preverimo, če jih je kaj v teh gozdvih okoli nas," še pripomne načelnik.

Čez slabo uro se Marko, Jaka in njun vodnik Miki v čisti tišini in zgolj ob soju Lune prebijajo skozi goščavje, pod nogami jim hrusta zmrznjen sneg. Ko dosežejo majhno jaso, vodnik posveti v Marka in Jaka, ki imata oči odprte kot dve sovi.

"Me veseli, da sta si upala priti. Vsi ostali imajo neke izgovore, pa da so utrujeni ... No, šakale izzivamo tako, da predvajamo posnetek njihovega oglašanja in potem poslušamo," navdušeno razlaga in pokaže na razpadajoč kasetofon. "Če je kakšen blizu, se začne oglašati. Ker se počuti ogroženega, vesta, ker misli, da je na njegovem teritoriju še kak šakal ... Čuvajmo svoje ozemlje, pa kar napadalni postanejo." Ob tem opazi zgrožena pogleda fantov, zato si od spodaj posveti v obraz in ju še malo zbode: "Kar nevoščljivi tipčki, tile šakali, ne?! ... Izvolita kasetofon. Kar vključita, jaz grem samo odtočit ..."

Marko in Jaka primrznjena, bolj od strahu kot od mraza, držita kasetofon in se spogledata. Marko da prst na tipko, pokima Jaki in pritisne. Po nekaj sekundah tišine se iz kasetofona začne razlegati glasno, predirno tuljenje šakala. Marko pusti Jaki kasetofon in se živčno prestopa, Jaka objema kasetofon in gleda levo in desno, kot da bi imel občutek, da ga nekdo opazuje, zadržuje dih. Posnetek se konča in fanta se spogledata. Tišina.

Marko se nasmeji: "Pa sej sploh ni tu šakalov, kako so naju nasankali!"

Jaka se bolj kisló nasmehne in prevrti posnetek nazaj: "Ja ..."

Marko pogumno vzame Jaki kasetofon in vklopi: "Dejva še enkrat."

Posnetek se odvrtil in Marko z rokami za ušesi dela grimase, kot da skuša kaj slišati, Jaka se mu smeji. Z jase se zasliši glasno šumenje, fanta se spogledata in Marku zdrsne kasetofon iz rok. Pred njima počí palica in Jaka jo ucvre v gozd, Marko za njim. Čez 100 metrov se skrita za grmovjem ustavita.

Jaka prestrašeno prime Marka: "Kaj je bilo to? Si videl?"

Marko: "Kaj? Za tabo sem šel, sem mislil, da si ti kaj ... Samo Miki je bil."

Jaka je močno v zadregi, a še vedno skrit za vejami: "Ne vem, če je vodnik ..."

Marko ga odrine: "A ga je šakal pojedu? Daj, pojdiva nazaj po kasetofon."

Jaka ravno začne vstajati iz zavetišča, ko se v gozdu pred njima spet zasliši šumenje in pokanje. Tudi Marko se skrije k Jaki: "Saj je samo Miki ... Ti pravim."

Zasliši se tiho, vendar razločno tuljenje šakala, ki je vse glasnejše. Marku se zbríše nasmeh z obraza, z Jaka se spogledata. Pokanje vejic narašča. Šakal tuli vse glasneje. Fanta začneta glasno kričati in stečeta po poti. Tuljenje se stopnjuje, šakal je vse bližje. Iz gozda stopi Miki s kasetofonom in ga zadovoljno izklopi: "Fanta, a vaju je šakal dobil!? ... Fanta?"

Tam ob ognju našem

Taborniška

Zapisal: Gašper Cerar

D A
 Tam ob ognju našem si sežemo v roke,
 A7 D
 plamen neugašen nam je srce.

D7 G (Gm)
 Vedno te bom ljubil, dih gozda, šum voda,
 D A A7 D
 tu je moj dom in vedno bom tukaj rad ostal doma.

D A
 Kakor lepe sanje spomin bo na te dni,
 A7 D
 ko se spomnim nanje, srce vzdrhti.
 D7 G (Gm)

D A A7 D
 Saj mladost je naša kot lepa majska noč,
 vsak dan bo lep spomin krasan, vedno lep in vedno vroč.

16. februar	DOD: Družbeno odgovorni dan	obisk pediatrične klinike

	Ljubljana, od 15. do 17. ure	PP+
	Rok prijau: 7. 2.	Cena: /
	Kontakt: lucy.lucija@gmail.com	MZT Ljubljana

16. februar	Delaunica urisovanja	izobraževalna delaunica

	Ljubljana	PP
	Rok prijau: 10. 2.	Cena: /
	Kontakt: irena.rbs@gmail.com	MZT Ljubljana

21. februar	Odnosi z javnostmi pri tabornikih	delaunica

	Ljubljana, Trubarjeva hiša literature, Stritarjeva 7; ob 17. uri	propagandisti, vsi funkcionarji rodov
	Rok prijau: 20. 2.	Cena: /
	Kontakt: baca@rutka.net, 031-761-899	ZTS

31. marec	Škalska liga, ka te briga	zabauno tekmovanje, tema: cirkus

	Škale (okolica Velenja)	GČ, PP, RR, grče
	Rok prijau: 25. 3.	Cena: 40 €; humanitarno: zbiranje papirja in zamaškou
	Kontakt: http://skalska.rutka.net	Četa Divji volk Škale, RJZ Velenje

21. april	16. Taborniški feštival	druženje in delaunice

	Ljubljana, park Tivoli, od 10. do 14. ure	za use tabornike
	Kontakt: matej.klinc@gmail.com	MZT Ljubljana
	Sestanek za delauničarje: 1. marec ob 18. uri na Parmovi 33 v Ljubljani	

Sončenje za drugo mesto na GŠJ. Foto: Jure Rus

Sreča tukaj, nesreča tam. Foto: Izток Hvala

Krapi gredo na Orle. Foto: Anja Nouljan

Zadnja plat

Ureja: Nace Kranjc

Simpatična kresnička. Foto: Simpatična Kresnička

Rušeuci na ulaku. Foto: Polž

Sankanje po portoroško. Foto: Lana Kocjančič

Na Voglju je fa čas
11,7 km urejenih prog
in 80 cm snega.

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

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

Ne odlašajte, čimprej
pokličite 041/ 490 888 in si
zagotovite prostor.