

revija Zveze tabornikov Slovenije, nacionalne skavtske organizacije

tabor

julij-avgust 2014, letnik LIX

POLETNA ŠTEVILKA

Travniške živali
Orientacijske igre

Obnovimo
slovenske gozdove

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

Novinarji in sodelavci

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

Naslov uredništva
revija.tabor@gmail.com

Izdajatelj
Zveza tabornikov Slovenije
Einspielerjeva 6, Ljubljana
01/3000-820
pisarna@taborniki.si

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

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

Foto: Matic Pandel

Glavno dejanje

Dragi bralci in bralke, tabornice in taborniki!

Šole je konec, pozdravljena šola za življenje. Res je, za tabornike se učenje nikoli ne konča in poletje je za nas še posebej intenzivno obdobje. Taborjenje je hkrati glavna nagrada za celoletno delo in najpomembnejši izpit. Značke znanj in našitki veččin lepo izgledajo na kroju, a pravo priznanje so ujete vse kontrole med lovom na lisico, ubranjena zastava med nočno stražo, večerja iz kotlička in povratek z bivaka v suhih oblačilih po deževni noči.

Vsi ti majhni dosežki so velike zmage na poti do glavnega cilja, samostojne in odgovorne osebe, ki želi in zna soustvarjati lastno in skupno prihodnost. Najmlajši taborniki to najprej počnejo znotraj voda, starejši nadgradijo svoja znanja z vodenjem rodu in delom na ravni Zveze tabornikov, najbolj zagnani pa lahko taborniške ideje razvijajo tudi na svetovni ravni. Letos bo v Sloveniji možnost prav za vse. Temeljno taborništvo na taborjenjih in prihodnost svetovnega gibanja na Svetovni skavtski konferenci v Ljubljani. Uživajte, kjerkoli že boste.

Posebna poletna številka Tabora vsebuje številne praktične vsebine, ki jih lahko preizkusite v naravi in na taborjenjih. Zapodite se na travnik in s pomočjo ključa za prepoznavanje travniških živali spoznajte svet, ki obstaja med travnimi bilkami. Pri lažjih zdravstvenih težavah si pomagajte z rastlinami, ki jih priporoča Kosobrin. Naredite enostavno zatočišče iz ponjave ali ponoči opazujte Luno in "zvezdne" utrinke. Še bolj ubrano zaigrajte na kitaro ali izdelajte preproste družabne igre iz lesa. Ne pozabite torej Tabora doma. Hitro v nahrbtnik z njim!

Ustvarjalci revije vam želimo dolgo in lepo poletje, o svojih dogodivščinah pa nam pišite na revija.tabor@gmail.com. Lep pozdrav do jeseni!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Zaključki
- 5 Novice / Več kot 600 udeležencev mnogoboja
- 6 Novice / Na taborjenja
- 7 Novice / Fotka meseca in Bear Grylls za tabornike

Igra

- 8 Veščine / Travniske živali

Dogodivščina

- 14 Naredi sam / Leseni primež

Raziskovanje

- 16 Orientacija / Orientacijske igre
- 18 Kosobrinovi pripravki / Zdravilne rastline
- 20 Gremo v naravo / Uporaba ponjave
- 22 Astronomija / Spremljajmo Luno in Meteorski roji

Aktualno

- 25 Mednarodno / Taborniki ustvarjamo boljši svet!
- 26 Mednarodno / Festival iger in Na obisku v Sloveniji
- 27 Mednarodno / Taborniška trgovina
- 28 Svetkova avantura / Zbiranje taborniških rutic

- 30 Strokovno / Obnovimo slovenske gozdove

- 32 Strokovno / Taborniške športne veščine
- 34 Strokovno / Ideje za boljše delo
- 36 Taborniška skrinja / Čas veselja, druženja in zabave

Razvedrilo

- 38 Igre / Gozdne igre in igrače

- 40 Iz taborniške pesmarice / Ni vse odvisno od kitarista
- 41 Iz taborniške pesmarice / Strah pred tistimi čudnimi akordi
- 42 Iz taborniške pesmarice / Pojem blues
- 43 Iz taborniške pesmarice / Geronimo
- 44 Zgodba za taborni ogenj / Najboljši bivak do zdaj

Aktualno

- 46 Koledar akcij

Fotografija na naslovnici: Gaja L. Kutnjak

Poletje je tu

Besedilo: Uredništvo

Junija se je zaključilo šolsko leto, pa tudi večina rednih taborniških aktivnosti. Potekale so še zadnje priprave na taborjenja in preverjanje taborniških znanj. Sedaj so tu počitnice in taborjenja so pred vrati.

Zaključki

Rodovi so v preteklem mesecu izpeljali predvsem akcije, ki so obeležile zaključek taborniškega leta. Največ je bilo piknikov, na katerih pa se ni zgolj jedlo in pilo, ampak so v skladu s taborniškim duhom potekale razne aktivnosti, od orientacije in fotografskih izzivov do različnih športnih in družabnih iger. Na pikniku so se v Ajdovščini en dan pred Državnim mnogobojem dobili tudi prostovoljci in prostovoljke, ki sodelujejo pri organizaciji **Svetovne Skavtske konference (WSC)** in **Foruma mladih (WSYF)**.

Bolj aktivno sprostitev so si privoščili taborniki **Rodu jezerski zmaj Velenje**, ki so obiskali vodni park v Italiji, **Rod Enajsta šola Vrhnika** pa je obiskal pustolovski park na Celjski koči. **Rod vedrih Prlekov** je v Ljutomeru organiziral tridnevno propagandno taborjenje, **Rod bistriških**

Piknik prostovoljcev WSC in WSYF v Ajdovščini. Foto: Domen Šverko

gamsov Kamnik GG bivak, Rod Samorastnikov Ljubljana pa se je odpravil na bivak k Podpeškemu jezeru. V **Rodu Topli vrelec Topolšica** so se na zadnjem sestanku zabavali ob orientacijskih igrah, **Zveza Tabornikov Slovenije** pa je v okviru projekta Novi rodovi mladih s kompetencami v Mariboru organizirala fotoorientacijo.

V **Rodu Lilijski grič Pesje** so pripravili delavnice rekreacije, arhitekture, znanja, kulinarike, umetnosti in rastlin, na katerih so gostili otroke iz velenjskega vrtca, **Rod koroških jeklarjev Ravne na Koroškem** je sodeloval na Festivalu Povodnega moža na Ivarčkem jezeru, taborniki **Rodu Heroj Vitez Ljubljana**

so se v Črnučah družili na Dnevu sosedov, člani **II. SNOUB Ljubo Šercer** iz Maribora so sodelovali na Športnem vikendu Maribora, **Bistriški gamsi** pa na Mladinski tržnici v Kamniku. Omenimo še pustolovsko tekmovanje Slovenska avantura, ki so ga predzadnji vikend v juniju organizirali velenjski **Jezerski zmaji**.

Zveza tabornikov Slovenije je s sodelovanjem **Zavoda za gozdove** pripravila projekt Obnovimo slovenske gozdove (več na straneh 30-31).

Štart Slovenske avanture ob Velenjskem jezeru. Foto: ARS

Zaključni zbor na državnem mnogobojju. Foto: Anja Kovšca Kosovel

Več kot 600 udeležencev mnogoboja

Z razglasitvijo rezultatov in podelitvijo priznanj v Športnem centru Police v Ajdovščini se je 15. junija zaključil jubilejni šestdeseti državni mnogoboj. Največjega slovenskega taborniškega tekmovanja, ki ga je v sodelovanju z Zvezo tabornikov Slovenije letos organiziral ajdovski rod Mladi bori, se je tokrat udeležilo več kot 600 tabornikov iz cele Slovenije.

Mnogoboj je od petka do nedelje potekal na treh prizoriščih v neposredni bližini športnega centra. Udeleženci so bili nameščeni v kampu Police, sprejem in zbor je potekal na parkirišču pri športni dvorani, tekmovanje pa na bližnjem travniku.

Po petkovih pripravah, sprejemu in namestitvi udeležencev je v soboto sledila izvedba tekmovalnega dela. Prijavljenih šestinosemdeset ekip, od tega največ s Primorske in Notranjske, se je v osmih starostnih kategorijah (od sedem do sedemindvajset let) pomerilo v postavljanju šotora, signalizaciji, orientaciji, postavljanju ognja, premagovanju ovir, postavljanju signalnega stolpa ter ostalih panogah. In kot se v Ajdovščini rado pripeti, je tudi tokrat v dogajanje posegla ajdovska burja in preprečila izvedbo preizkušnje v lokostrelstvu. Verjetno je bila sobotna burja svojevrstna izkušnja za marsikaterega udeleženca mnogoboja, domačinom pa je ponagajala le toliko, da so imeli nekaj več skrbi s postavljenimi štabnimi šotori. Vendar pa nekoliko bolj neugodno vreme ni bistveno oviralo izvedbe tega pomembnega taborniškega dogodka.

Udeleženci so na letošnjem državnem mnogobojju pokazali veliko znanja, ki so ga s trdom pridobivali med letom. Vikend, namenjen preizkušanju osvojenega znanja in prijetnemu druženju, se je zaključil z nedeljskim zborom v taborniških krajih, kjer so udeležence nagovorili in jim čestitali vodja organizacije mnogoboja Helena Harej (RMB), glavni sodnik Matevž Brataševac (RMB) in načelnik Zveze tabornikov Slovenije Tadej Beočanin.

Anja Kovšca Kosovel

Letos je bilo organiziranih osem območnih mnogobojev z 235 udeleženi ekipami in 1265 udeleženci.

Iz Ajdovščine je tudi načelnik ZTS Tadej Beočanin.
Foto: Anja Kovšca Kosovel

Septembrski Tabor

Prispevke in informacije za septembrsko številko Tabora zbiramo na naslovu revija.tabor@gmail.com. Uredništvo si pridržuje pravico do presoje o objavi in krajšanju prispevkov. Rok oddaje člankov je 26. avgust!

Uredništvo

Na taborjenje

Taborjenja so glavno dejanje taborniškega leta, za mnoge samo bistvo taborništva. To je čas, ko udeležimo gesla "Nazaj v naravo." ali "Z naravo k boljšemu človeku." To je čas, ko za teden ali dva odklopimo vsakdanji svet in brez večjih težav preživimo brez elektrike in interneta. Pregledali smo razpise, ki so jih rodovi javno objavili na spletu, in ta "odklop" mnogi jemljejo zelo resno. Večina razpisov navede elektronske naprave, kot so mobilni telefoni, predvajalniki glasbe, igralne konzole ipd. vsaj za nezaželene, če ne že za prepovedane. A v resnici je takšne prepovedi zahtevno nadzorovati in mnogi iščejo rešitve, kako to omiliti. V enem od razpisov je navedeno, da bodo mobilne telefone shranili vodniki, člani pa jih bodo uporabljali vsakih nekaj dni, ko bodo skupinsko klicali starše. Drugi navajajo možne težave elektronskih naprav zaradi vlage ...

Šotorišče na Državnem mnogoboju. Foto: Anja Kovšca Kosovel

Verjame, da na programsko bogatih in dobro izpeljanih taborjenjih ne bo potrebe po takšni elektroni. Je pa zanimivo preleteti sezname obvezne opreme za taborjenje. Tu ne gre le za paket za preživetje, ampak prave "nič nas ne sme presenetiti" sezname. Od točnega števila spodnjega perila in toplih oblačil (glede na dolžino taborjenja) do nahrbtnikov različnih velikosti ter nožev, vrvi in rezervnih baterij. Med bolj zanimivimi potrebščinami na seznamih sta nam padli v oči predvsem "približno pol kilograma piškotov" in "medvedek za miren spanec".

Še vedno je najpogostejša dolžina taborjenja 10 dni, krajše izmene so namenjene mlajšim - murnom ter medvedkom in čebelicam. Za GG-je in starejše so izmene daljše predvsem zaradi pohodnega dela tabora, ki običajno predstavlja uvod v taborjenje, kjer taborniki del poti na taborni prostor opravijo peš. Kateri prostori so najbolj priljubljeni, se pa tudi ve. To so predvsem taki v bližini rek (Kolpa, Krka, Lahinja, Nadiža, Soča, Sava itd.) in drugih voda (jezera, morje).

Nekateri so navezani na stalne prostore, drugi radi iščejo nove, a v vsakem primeru je odhod na tabor velik logistični zalogaj. Vso opremo za dvotedensko bivanje je treba prepeljati na odročno lokacijo, tam vzpostaviti vso funkcionalnost za dva tedna in na koncu poskrbeti, da za nami ostane kvečjemu shojen in nekoliko blaten travnik. Vsem predhodnicam in zahodnicam ter vodstvom taborjenj želimo uspešno delo, taborečim pa kup nepozabnih doživetij in novih spominov!

Dom in družina za deset dni. Foto: Gaja L. Kutnjak

Fotka meseca

Z nasmehom proti ajdovski burji na pikniku prostovoljnega osebja Svetovne skavske konference in Foruma mladih. Foto: Zarja Blažina

Bear Grylls za tabornike

Za tabornike je Bear Grylls, znani pustolovec in voditelj televizijskih oddaj, posnel posebno video sporočilo. V njem sporoča, da smo taborniki del nečesa neverjetnega, saj delujemo v največjem mladinskem gibanju na svetu in imamo izjemno moč za ustvarjanje dobrega. Bear še posebej pohvali Slovenijo, saj slovenski taborniki letos organiziramo Svetovno skavtsko konferenco.

Bear Grylls, ki je od leta 2009 vrhovni skavt - prvi obraz skavtov Združenega kraljestva Velike Britanije in Severne Irske, v videu sporoča, da taborniki predstavljamo dogodivščine, zabavo, prijateljstvo in se zavzemamo za izboljšanje družbe. Za konec tabornike pozove, naj nadaljujemo z dobrim delom in taborništvom.

Video je dostopen na povezavi:
youtu.be/9DepMSP5OyE.

Bear pravi: "Ostanite taborniki!"

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.

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

Travniške živali

Besedilo: Tadeja Rome, risbe: Petra Grmek

Ko se sprehajamo po travniku, se marsikdaj sploh ne zavedamo, da je pod nami, med travniškimi rastlinami in v tleh, celotno "naselje" najrazličnejših živali. Vsaka izmed njih ima pomembno vlogo v naravi (ekosistemu), lahko pa jih tudi ločimo glede na način prehranjevanja. Nekatere so rastlinojede, druge mesojede ali celo vsejede, spet tretje razkrajajo odmrle rastlinske in živalske delce in s tem omogočajo nastanek rodovitne prsti (humusa), s čimer zaokrožijo življenjski krog kroženja snovi.

V prejšnji številki smo spoznali nekaj obiskovalcev dreves, tokrat pa se bomo naučili, kako lahko med seboj ločimo nekaj najpogostejših slovenskih travniških živali.

Nevretenčarji so živali, ki nimajo kosti. Danes si bomo pogledali skupino nevretenčarjev, ki se imenujejo členonožci. Tem živalim daje oporo in obliko njihovo zunanje ogrodje (eksoskelet), ki je iz hitina. Njihovo telo je členjeno v več delov, pa tudi njihove okončine (npr. noge) so iz več členov.

Lonček za opazovanje je narejen! Poišči travniško žival in jo previdno ulovi med lončke. Opazuj jo in si pri tem pomagaj še s povečevalnim steklom, nato pa jo spusti nazaj v naravo!

Plastične kozarčke zloži v stolp. Vsem štirim naenkrat odreži dno, nato jih odreži do polovice. Pri tem naj ti pomagajo odrasli!

1. KORAK

2. KORAK

Zapomni si vrstni red lončkov (saj niso enako veliki).

6. KORAK

Obreži vrečko okoli vseh lončkov in če želiš, jih še poriši.

5. KORAK

4. KORAK

Ponovi 3. korak, le da tokrat vzameš druga dva lončka.

Potrebščine za opazovanje:

- plastičen kozarček z lupo

Če plastičnega kozarčka z lupo nimaš, si lahko s pomočjo odrasle osebe izdelas svoj lonček za opazovanje!

Za to potrebuješ:

- 4 plastične lončke
- 1 prozorno plastično vrečko
- škarje
- povečevalno steklo

Vrečko razreži na polovico. Prvo polovico uporabi za pokrov prvega (spodnjega, največjega) lončka. Vrečko čim bolj napni, a pazi, da se ne strga. Ko vrečko še trdno držiš, čez postavi drugi največji lonček in ju trdno stisni skupaj.

SUHA JUŽINA

Suhe južine so rastlinojede, prehranjujejo se z rastlinskimi sokovi.

pravi matija

ploski matija

ŽIVAL JE VEČJA
OD 5 MM

klop

ŽIVAL JE NAVADNO
MANJŠA OD 5 MM

PRŠICA

Večina pršic je manjših od 1 mm, naša največja pršica pa je klop, ki se občutno poveča, ko se napije krvi sesalcev. Zanimiva je tudi žametna pršica, ki je rdeče barve.

žametna pršica

PRED SPREDNJIMI NOGAMI NI
OKONČIN S ŠKARJAMI

PRED SPREDNJIMI NOGAMI SO
OKONČINE S ŠKARJAMI,
ZADEK JE ZOŽAN,
NA KONCU ZADKA JE ŽELO

ŠKORPIJON

TRUP NI
PREŠČIPNJEN

TRUP JE
PREŠČIPNJEN

PAJEK

Vsi pajki so strupeni, saj so plenilci. Ko ulovijo plen, ga ubodejo in tako zastrupijo, nato ga zavijejo v svilo, kasneje pa iz plena posejajo telesne sokove. Strokovnjaki lahko določene vrste pajkov ločijo tudi glede na izgled njihove mreže.

družina križevcev

Ime so dobili po vzorcu na zadku, ki spominja na križ. Pletejo okrogle mreže. Velikokrat jih lahko najdemo na sredini mreže, kjer potprežljivo čakajo na plen.

žival je PAJKOVEC

IMA 4 PARE
ČLENJENIH NOG

družina volkcev

Ti pajki se zadržujejo na tleh, so rjavi in ne pletejo mrež. Samice na zadku nosijo kokon.

S pomočjo določevalnega ključa poskusi na sprehodu ali na taboru ugotoviti, katere travniške prebivalce prepoznaš!

kozliček

Prepoznamo ga po izredno dolgih, opazno členjenih tipalkah.

rilčkar

Prepoznamo ga po značilni, podaljšani glavi, ki izgleda kot rilček. Tipalke ima na koncu rilčka.

křešič

Tipalke izraščajo iz strani glave. Ponavadi so temnejših, lahko tudi kovinskih barv.

HROŠČ

Hrošči so najštevilnejši predstavniki žuželk, saj predstavljajo 40 % vseh znanih žuželk in 25 % vseh opisanih živali! Najdemo jih na travniku, v gozdu, v jamah in celo v vodi. Poznamo vsejede (kresničke, kozlički, polonice, rogači, rilčkarji) in mesojede hrošče (npr. křešiči).

IMA 1 PAR TRDIH KRIL (POKROVAČ) IN 1 PAR OPNASTIH KRIL POD NJIMI

IMA z PARA OPNASTIH KRIL

KRILA So OBARVANA (IMAJO VZORCE)

VSE NOGE So ENAKE

ŽIVAL JE ŽUŽELKA**METULJ**

Admiral je eden izmed naših najbolj pogostih metuljev. Prepoznamo ga po rjavo-oranžnem vzorcu z belimi lisami.

IMA 3 PARE ČLENJENIH NOG

ZADNJI PAR NOG JE MOČNO ODEBELJEN

KOBILICA

OSA

Osa je vsejeda žival, zato velikokrat med piknikom prileti tudi na meso.

ŽIVAL IMA GRIZALO, NI
POKRITA Z DLAČICAMI, TRUP
JE IZRAZITO PREŠČIPNEN

ČEBELA

Čebela je rastlinojeda, saj pije nektar. Med iskanjem nektarja opravlja pomembno vlogo, saj oprašuje rastline. Čebele med drugim izdelujejo med, pri nas poznamo hojev, akacijev, cvetlični, kostanjev, smrekov in lipov med. Če bi čebele izumrle, bi to slabo vplivalo na razmnoževanje rastlin in tudi na človeka – poleg medu ne bi imeli več sadja in drugih plodov.

CELOTNA KRILA SO
OPNASTA, ŽIVAL
JE ČRNO-RUMENA

ŽIVAL IMA LIZALO, POKRITA
JE Z DLAČICAMI, TRUP NI
IZRAZITO PREŠČIPNEN

KRILA NISO
OBARVANA

POK RILA
JE TRDEGA,
POK RILA PA
OPNASTEGA

STENICA

Poleg značilnih kril (hemielitre) jih prepoznamo tudi po trikotnem ščitku, ki leži med krili. Nad ščitkom leži ovrtnik. Stenice so rastlinojede, s sesalom (kljuncem) sesajo rastlinske sokove – da vidimo kljunc, moramo stenico obrniti na hrbet!

Tudi šuštar je stenica, in ne hrošč!

TIPALKE SO DOLGE KOT
TELO ALI DALJŠE

družina dolgotipalčnic

Samice dolgotipalčnic imajo na zadku dolg izrastek, imenovan leglica, s pomočjo katerega izležejo jajčeca.

TIPALKE SO KRAJŠE
OD TELESA

družina kratkotipalčnic

Kratkotipalčnice imajo slušni organ na zadku, dolgotipalčnice pa imajo slušni organ na prvem paru nog. Samice kratkotipalčnic imajo prav tako leglico, a je krajša.

Mokrice (prašički in pasavčki) spadajo med rake enakonožce. Tako kot kačice razkrajajo rastlinske in živalske odmrle delce.

ZADNJI KOLOBARJI SO OŽJI OZ. KRAJŠI, ŽIVAL IMA 7 PAROV ČLENJENIH NOG ALI MANJ

ŽIVAL SE NE MORE ZVITI V KROGLICO

ŽIVAL SE LAHKO ZVIJE V KROGLICO

VSI KOLOBARJI SO ENAKI, ŽIVAL IMA VEČ KOT 7 PAROV ČLENJENIH NOG

**KROGLASTA
KAČICA**

Spoznaj travniško favno in si prisluži
MČ večino Ljubitelj živali ali
GČ večini Poznavalec živali 1 in 2!

IMA VEČ KOT 8
ČLENJENIH NOG

TELO JE
KRAJŠE

TELO JE DOLGO
IN TANKO (VSAJ
TRIKRAT DALJŠE
KOT ŠIRŠE)

ŽIVAL IMA 1 PAR
ČLENJENIH NOG NA
VSAKEM ČLENU -
KOLOBARJU

ŽIVAL IMA Z PARA
ČLENJENIH NOG NA
VSAKEM ČLENU -
KOLOBARJU

STRIGA

Strige so mesojede, plenijo manjše živali. Prvi par nog je preoblikovan v strupnike, s katerimi ubijajo plen. Uvrščamo jih med stonoge.

KAČICA

Kačice ali dvojnogone (ter kroglaste kačice) razkrajajo rastlinske in živalske odmrle delce, uvrščamo jih med stonoge.

Leseni primež

Besedilo in fotografije: Tomaz Sterniša

Včasih se zgodi, da želimo z nožem ali kakšnim drugim orodjem obdelati kos lesa, ki je premajhen, da bi ga lahko med obdelavo varno držali v roki. Pomagamo si lahko z lesenim primežem.

Vse, kar potrebujemo, je kos palice, dolg 20-25 cm in debel okrog 3 cm, vrvica in oster nož. Uporabili smo suho leskovo palico, seveda pa lahko izberete tudi kakšno drugo. Suha palica je boljša, saj je bolj trda od sveže in se zato manj upogiba.

Najprej z ostrim nožem zaobljimo vrh palice. Oblika zaobljenega dela je odvisna od tega, kaj želimo držati s čeljustmi primeža. Zaobljeni del mora biti dovolj koničast, da nas ne moti pri delu, hkrati pa mora dobro prijeto obdelovani predmet. Kot smo že omenili, je suh les trd in ga je zato nekoliko težje obdelovati. Če pri rezanju uporabimo prijem, kot ga vidimo na Sliki 1a, bo delo učinkovito in varno (Revija Tabor, marec 2012, PDF datoteke so objavljene na spletni strani revije).

Na enak način naredimo tudi približno 2 cm širok utor okrog palice na sredini (Slika 1b). Utor naj ne bo preglobok. Na tem mestu bo namreč najšibkejša točka primeža, kjer se lahko palica pri preveliki obremenitvi zlomi. Pri rezanju utora nikoli ne obrnemo ostrine

rezila proti prstom. Raje obrnimo palico in vedno režimo stran od sebe.

Ko smo vrh palice zaoblili in naredili utor, moramo palico razcepiti na dve čim bolj enaki polovici (Slika 2c). To bi sicer najlažje naredili s sekiro, a v tem primeru je potrebne precej natančnosti in zato se dela raje lotimo z nožem. Ostrino rezila natančno postavimo na sredino vrha palice, kot vidimo na Sliki 2a. Delo bo lažje, če bomo uporabili del ostrine, ki je tik ob ročaju noža. Z rahlimi udarci po hrbtu rezila počasi zabijamo nož v palico. Za zabijanje vedno

Slika 1

Slika 2

Slika 3

Slika 4

uporabimo primerno poleno ali drug kos lesa, nikoli kladiva, sekire ali česa podobnega kovinskega. Ko je nož toliko zabiti v palico, da ne more več zdrsniti, lahko moč udarcev primerno povečamo (Slika 2b). Z roko na ročaju samo držimo nož in ga uravnavamo, da vedno ostane v vodoravnem položaju. Vedno delamo na trdni podlagi.

Oba dela razcepljene palice (Slika 2c) moramo še obdelati. To lahko naredimo z dobro nabrušeno sekiro (Slika 3a), manj izkušeni pa naj se dela raje lotijo z nožem. Na Sliki 3b je z rumeno črto prikazano, kako je palica izgledala pred obdelavo, modri črti pa prikazujeta izrezani del. Na strani, kjer bo glava primeža, izrežemo zaobljeni del (modra krivulja na Sliki 3b levo). Tako dosežemo, da ta del palice deluje kot vzmet in je največji pritisk usmerjen v čeljusti primeža. Na nasprotni strani palice (Slika 3b desno), palico poševno obrežemo, kot kaže modra črta. Nagib obrezane površine naj bo čim bolj enakomeren in površina ravna. Pomembno je, da se nagnjena površina začne približno tam, kjer je označeno s puščico, nekoliko levo od utora.

Ko smo obe palici enako obrezali, ju spet sestavimo in preko utora zavežemo z vrstico. Uporabili smo navadno konopljeno vrstico, zavezali pa z vrznim vozlom, ki smo mu dodali nekaj dodatnih zank. Če smo pravilno obrezali obe palici, so pri zavezanem

primežu čeljusti odprte. Žal smo zaradi delovne vneme to pozabili slikati.

Med čeljusti namestimo kos lesa, ki ga namestavamo obdelovati (Slika 4a desno). Med palici na zadnjem koncu primeža zabijemo zagozdo iz trdega lesa (Slika 4a levo), da čeljusti primeža dobro primejo obdelovani kos lesa (Slika 4b). Na Sliki 5 vidimo, da leseni primež res deluje, delo lahko opravimo hitreje, bolj natančno, predvsem pa bolj varno.

Idejo za pripravo prispevka smo dobili na spletni strani:

<http://www.wildwoodsurvival.com/survival/tools/trm/trm1-4pg26.html>.

Slika 5

Orientacijske igre

Besedilo in slike: Jona

Na taborih imamo to prednost, da imamo nekoliko več časa, da stvari pripravimo, pripravljene stvari pa lahko preizkusi in uporabi več otrok kot na vodovih sestankih. Zato je nekaj orientacijskih iger kot nalašč za taborjenje. Z nekaj kreativnosti in iznajdljivosti lahko postanejo pravi hit, preizkusite!

Labirint

O labirintu smo na kratko že pisali (junij 2012), vendar ga omenjamo še enkrat, saj mislimo, da ni večje o-zabave! Priprava labirinta zahteva nekaj časa. Potrebujemo količke in trak (slika 1). Seveda pa smo lahko še bolj domiselni in uporabimo tudi šotorke, klopi in podobno. Domišljija naj nima meja (slika 2a, 2b)! Največji izziv predstavlja način perforiranja kontrol. To najlažje uredimo z elektronskim sportidentom ali perforatorji. Vendar se nikar ne prikrajšajte za zabavo, če tega v rodu nimate. Tabornik je iznajdljiv! Na mestih s kontrolami pripravite samolepilne listke, na katerih so narisani znaki (simboli, črke). Tekmovallec jih nato lepi enega na drugega. Lahko uporabite barvne flomastre, s katerimi tekmovalci kontrolo na zemljevidu preprosto obkrožijo itn. To je potrebno, da lahko na koncu preverite, ali je tekmovallec bil na pravih kontrolnih točkah.

Smisel labirinta je namreč ta, da je postavljenih več kontrolnih točk, tekmovallec pa mora z natančnim gledanjem karte izbrati prave po pravem vrstnem redu (slika 3a, 3b). V tem pogledu znajo biti tudi enostavni simetrični labirinti precejšen izziv, kjer lahko tekmuje več tekmovalcev hkrati, kar je za opazovalce in navijače še posebej zanimivo. Vedno pa lahko z lažjo progno naredimo labirint primeren tudi za MČ-je.

Slika 2a: Labirint iz klopi.

Slika 2b: Zelo razgiban labirint.

Slika 1: Labirint iz količkov in trakov.

Obstaja pa še preprostejši labirint, ki ni nič manj zabaven, postavljen je hitro, če imate na taboru postavljene čence, je lahko tudi super popestritev med dežjem. Potrebujete zgolj 4x4 metre ravne površine in označevalce kontrol! Kako izgleda takšen labirint, si pogledjte na posnetku: <http://youtu.be/7Oj1Aku8czA>.

Več različnih labirintov (tudi zgoraj omenjene proge), pripravljenih za tiskanje, najdete na naši strani: orientacija.rutka.net.

Skica terena obratno

S skico terena se srečujemo na vodovih sestankih, taborjenjih, tekmovanjih. Pridemo na stojno točko, se razgledamo in merjenje kotov in razdalj do objektov se prične. Kaj pa, če bi zadevo na taboru malo obrnili? Vod dobi v roke skico, merilo 1:50, pred seboj pa ima zgolj travnik ... Tri, štiri, zdaj! Naj se grajenje skice v naravi začne!

Takšno dogodivščino je najbolje izvesti v bližini tabora, saj imajo tako vodi na voljo več različnih pripomočkov, s katerimi si lahko pomagajo. Pravila igre se povedo na začetku; variacij je ogromno: od časovnih omejitev do pripomočkov.

Na začetku jim lahko delo olajšamo tako, da že označimo krog na travniku, znotraj katerega bo "rasla" skica terena. Še zabavneje pa je, da več vodov naenkrat izvaja to nalogo. Če želimo stvar še popestriti, jim na začetku pripravimo nekaj vrvi, v bližino pripravimo tudi nekaj sušic in ob tem ponovimo še vezave in pionirstvo. Sliši se nadvse zabavno, kajne? Le kako bo vod sestavil objekt, prikazal cesto, ustvaril potok in gozd?

Priporočamo, da s starejšimi GG-ji sodeluje tudi vodnik, saj je koncept igre nepoznan, zato sploh mlajši člani, ki še niso domači z merili, potrebujejo nekaj spodbude in vmesnih razlag. Igra vam lahko vzame celo dopoldne, zabavno bo, taborniki pa s tem dobijo boljše vizualne predstave, kaj sploh skica je, kako prenašati stvari iz narave na papir in obratno, vključiti pa se da še druge taborniške veščine in znanja. Igra je odlična tudi za PP tabore.

Več primerov skic, ki jih lahko uporabite za takšno nalogo (slika 4), pripravljenih za tiskanje, je na voljo na naši spletni strani orientacija.rutka.net

Sliki 3a in 3b: Primera kontrolnih točk v labirintu.

Slika 4: Skica terena, po kateri moramo v naravi zgraditi maketo.

Če pri zamisli iger in sami pripravi naletite na kakšne ovire, nam le pišite na topoteam.orientacisti@gmail.com. ToPo ekipa vam želi čudovito poletje, 23. avgusta pa se vidimo na Topo tečaju v GŠ Bohinj! Pa lepe počitnice!

Zdravilne rastline

Besedilo in fotografije: Kosobrin

Mnoge lažje zdravstvene težave lahko na taborjenjih odpravimo s povsem naravnimi sestavinami. Rastline, ki jih predstavljamo tokrat, se lahko najde v naravi ali pa jih imamo na taboru v kuhinji.

Pri dalj časa trajajočih težavah moramo obiskati zdravnika!

Črni bezeg
(*Sambucus nigra L.*)

Zdravilnost: pomaga pri čiščenju bronhialnih poti, kože, kašlju.

Uporabni deli: korenina, lubje, cvet, plod, mladi poganjki.

Čas nabiranja: marec, april, maj, junij, julij, avgust, september, oktober, november.

Uporaba: Za pripravo čaja en cvet prelijemo s skodelico vrele vode in pustimo stati 10 minut. Čaj precedimo in osladimo z žličko medu. Čaj pomaga pri zbijanju telesne temperature in pri kašlju.

Pri kožnih izpuščajih vzamemo dva mlada lista, ju prelijemo s skodelico vrele vode in pustimo stati 15 minut. Čaj precedimo, obolela mesta izmivamo nekaj dni.

Čebula

(*Allium cepa L.*)

Zdravilnost: čebelji piki.

Uporabni deli: cela rastlina.

Čas nabiranja: julij, avgust, september, oktober.

Uporaba: Pri pikih žuželk čebulo prerežemo ali potolčemo in držimo na mestu pika vsaj 20 minut.

Ptičja dresen
(*Polygonum aviculare L.*)

Zdravilnost: čisti ledvice in mehur.

Uporabni deli: zel.

Čas nabiranja: avgust, september.

Uporaba: Pri vnetju ledvic in mehurja poparimo šest jedilnih žlic narezane zeli ptičje dresni v enem litru vode. Na dan je treba spiti vsaj dva litra čaja.

Hrast
(*Quercus robur L.*)

Zdravilnost: rane, oognjki, čiri, tvori.

Uporabni deli: plod, lubje.

Čas nabiranja: lubje celo leto.

Uporaba: Lubje enoletnih vejic ostrgamo in eno čajno žličko kuhamo v skodelici vode 10 minut. Tekočino precedimo, ohladimo in z njo izpiramo rane, oognjke, čire in tvore.

Krhlika, čistilna
(*Rhamnus alnus*)

Zdravilnost: odvaja.

Uporabni deli: skorja.

Čas nabiranja: maj, junij, julij, avgust.

Uporaba: Čaj za odvajanje pripravimo tako, da lubje enoletnih vejic olupimo in eno čajno žličko lubja skuhamo v skodelici vode do vretja. Čaj precedimo, pijemo ga zjutraj in zvečer.

Navadni paradižnik (*Lycopersicon esculentum*)

Zdravilnost: pri pikih žuželk.

Uporabni deli: plod in sok.

Čas nabiranja: junij, julij, avgust, september.

Uporaba: Paradižnik prerežemo na polovico. Na mesto pika položimo prerezan del in držimo vsaj 20 minut, da bo pomagalo.

Peteršilj (*Petroselinum hortense* L.)

Zdravilnost: odganja vetrove, čisti ledvice in mehur, odvaja vodo, pomaga pri ekcemih, zbija temperaturo.

Uporabni deli: zel, korenina, seme.

Čas nabiranja: april, maj, junij, avgust, september, oktober.

Uporaba: Uporabljamo čaj, pripravimo pa ga tako, da en cel peteršilj s korenino skuhamo v enem litru vode in precedimo. Čaj pijemo večkrat na dan. Na dan ga moramo popiti vsaj dva litra.

Navadna plahitica (*Alchemilla vulgaris* L.)

Zdravilnost: pomaga pri vseh vrstah ženskih boleznih.

Uporabni deli: listi, cveti.

Čas nabiranja: junij, julij, avgust.

Uporaba: Dve čajni žlički zelišča prelijemo s skodelico vrele vode, pustimo stati 10 minut in precedimo. Neoslajen čaj pijemo trikrat na dan.

Smetlika (*Euphrasia stricta* L.)

Zdravilnost: krepi oči, vneta vezice, zeleno mreno, rane roženice, solzenje oči, ječmen na vekah, oslabele oči, utrujene oči, zastrupitve z alkoholom.

Uporabni deli: cvetoča zel.

Čas nabiranja: julij, avgust, september.

Uporaba: Za izpiranje pripravimo čaj iz ene žličke cvetoče zeli, ki smo jo prelili s skodelico vrele vode. Pustimo stati tri minute. Čaj precedimo in z mlačnim čajem izmivamo oči. Pri zastrupitvi z alkoholom pijemo tako narejeni čaj čimvečkrat na dan.

Veliki trpotec (*Plantago maior* L.)

Zdravilnost: pik čebel in os, celi rane.

Uporabni deli: listi, sok, semena.

Čas nabiranja: maj, junij, julij, avgust, september.

Uporaba: Obkladek pripravimo tako, da list očistimo, potolčemo in damo na rano ali pik žuželk.

Zelje (*Brassica oleracea* L.)

Zdravilnost: bronhitis, leno črevesje, vnetje ven, boleče noge, oteklina zaradi zvina, celjenje ran.

Uporabni deli: list, steblo.

Čas nabiranja: julij, avgust, september, oktober.

Uporaba: Čaj pri bronhitisu in lenem črevesju pripravimo tako, da iz zeljevega lista naredimo čaj, ki ga uživamo trikrat na dan.

Pri vnetih venah, bolečih nogah oteklinah zaradi zvina in celjenju ran pripravimo oblogo tako, da liste stolčemo in polagamo na obolela mesta in zavijemo s povojem.

Uporaba ponjave

Besedilo in fotografije: Tomaž Sterniša

Na poletnem bivanju, ko je bivač predvsem zaščita pred jutranjo roso, lahko namesto šotork uporabimo ponjavo. Prednost je predvsem v tem, da kvalitetna ponjava velikosti 4x5 m tehta približno toliko kot ena šotorka, pa še bivač postavimo precej hitreje.

robvih ponjave privežemo dodatni vrvice, ki smo ju pred tem s prusikovim vozlom pritrčili na slemensko vrstico (Slika 1b). Kot vemo, prusikov vozel drsi, dokler ni obremenjen, zato ga lahko po slemenski vrstici premikamo in s tem napnemo ponjavo.

Bivač iz ponjave najhitreje postavimo, če slemensko vrstico napnemo med dve drevesi, kot smo to opisali v prejšnji številki revije Tabor. Za naš prikaz smo napeli vrstico med drevo in aluminijsko palico (Slika 1a levo spodaj). Napeta slemenska vrstica med drevesom in palico (ali dvema palicama) mora stati samostojno. Palica se ne bo prevrnila, če jo pritrđimo z dvema klinoma in seveda z dvema vrvicama (puščici). Vse vrvice na palico privežemo z vrznim vozlom, za napenjanje pa uporabimo napenjalni vozel.

Ko je slemenska vrstica napeta, preko nje namestimo ponjavo. Pazimo, da sleme ponjave namestimo tako, da slemenska vrstica pod ponjavo poteka tako, da se na obeh robovih ponjave dotika obročkovi ali zank (odvisno od vrste ponjave). Skozi ti zanki na obeh

Če želimo, lahko bivač iz ponjave postavimo enako kot bivač iz šotork, s konicami palic skozi obročke ali zanke na slemenu. Čeprav ponjave na slemenu ni treba šivati, ni odveč pod ponjavo med palicami napeti dodatno vrstico, ki bo pomagala nositi težo ponjave. Tako bo sleme ponjave manj povešeno. Za uspeh je potrebno kar nekaj vaje in uspeh ni vedno zagotovljen.

Pri izdelavi bivača na Sliki 1 smo uporabili ponjavo velikosti 4x5 m. To pomeni, da je sleme bivača nekoliko višje kot pri bivaču iz šotork, pa tudi tloris bivača je večji. Če želimo, da je spodnji rob stranice bivača nekoliko dvignjen od tal, ponjavo pritrđimo na kline s primerno dolgo vrvico (Slika 1c). Tako pridobimo

še nekaj prostora pod ponjavo, pa še bivač bo lepše stal na neravni podlagi.

Še več prostora pod ponjavo bomo imeli, če eno stranico (ali obe) napnemo na dodatne palice poljubne višine (Slika 2). V toplih poletnih nočeh, ko bivač postavljamo samo za zaščito pred roso, bo prenočevanje pod tako postavljeno ponjavo bolj udobno kot v bivaču iz šotork.

Ponjavo lahko uporabimo tudi za zaščito pred dežjem ali soncem. V tem primeru mora biti ponjava postavljena dovolj visoko, da se lahko pod njo gibljemo. Namesto lesenih palic smo uporabili dve vrsti kovinskih palic. Na Sliki 3 zgoraj vidimo aluminijaste teleskopske palice (uporabna višina 120-210 cm), na Sliki 3 spodaj pa so prikazane jeklene sestavljive in teleskopske palice, pri katerih je uporabna višina 170-260 cm. Teleskopske palice so zelo primerne

za postavljanje ponjave na neravnih tleh, saj lahko vsako palico naravnamo na poljubno višino in je zato postavljanje ponjave precej lažje. Podobne palice lahko sestavite tudi na primer iz delov palic starih, dotrajanih Savic.

Najvišji del ponjave 4x5 m na Sliki 4a je visok približno 2,2 m in je pritrjen na napeto vrstico, enako kot sleme bivača na Slikah 1 in 2. Napeta vrstica je daljša od širine ponjave zato, da lahko pod ponjavo napnemo dodatno ponjavo (v našem primeru velikosti 4x4 m), ki nudi dodatno zaščito pred soncem ali vetrom (Slika 4b). Lahko pa z dodatno ponjavo še povečamo uporabni prostor (Slika 4c). Ko postavljamo spodnjo ponjavo pazimo, da zgornji rob spodnje ponjave nekoliko zamaknemo pod zgornjo ponjavo. Tako zagotovimo, da ob dežju ne bo zamakalo. Vsekakor je to boljša rešitev, kot če bi ponjavi enostavno sešili z vrstico tako kot šotorke.

Mogoče vse skupaj izgleda nekoliko zapleteno, a napenjanje ponjave je enostavno opravilo, ki jo z malo vaje v razmeroma kratkem času zmore tudi ena sama oseba.

Poglejmo si še, kako pravilno napnemo že zavezan napenjalni vozec. To najlažje naredimo tako, da najprej potegnemo tisti del vrvice, na katerem so zanke napenjalnega vozla (Slika 5a, puščica). Tako se zanke napenjalnega vozla, ki so bile prej zategnjene, sprostijo. Medtem ko držimo vrstico napeto, sproščeno zanko (Slika 5b) z drugo roko potisnemo v smeri puščice do položaja na Sliki 5c. To ponovimo z vsemi zankami napenjalnega vozla in vrstica je napeta.

Spremljajmo Luno

Luna je Zemljin edini naravni satelit in hkrati poleg Sonca najbolj opazno telo na nebu. Na Luno smo se ljudje že tako navadili, da jo imamo kar za samoumevno. Pa vendar ni bilo vedno tako. Nekoč je Luna v ljudeh vzbujala strahospoštovanje in so jo tako prištevali med božanstva. Posebej poganski običaji so bili zelo povezani z luninimi menami ter letnimi časi. Že naši predniki so lahko opazili, da Luna stalno spreminja obliko ter se pri tem pomika po nebu. Opazili so, da se Lunine mene ter njeno gibanje ciklično ponavljajo. Obdobje enega cikla so imenovali "mesec" in Luna je tako postala eden prvih načinov določanja časa. Ljudje so govorili o mesecih in po dvanajstih se je leto obrnilo. Še dandanes se nekateri prazniki določajo po Luni (pust, velika noč).

Nastanek Lune povezujejo s trkom nekega pra-planeta v Zemljo kmalu po njenem nastanku. Zaradi trka planetov se je dvignila ogromna količina materiala, iz katerega je nato nastala Luna. Luna je sprva krožila zelo blizu Zemlje, nato pa se je sčasoma oddaljila. Luna se od Zemlje še vedno oddaljuje.

Tako Luna kot tudi Sonce in planeti na nebu navidezno potujejo preko tako imenovanih zodiakalnih ozvezdij. To so tista ozvezdja, ki so nam znana iz horoskopov in večina jih nosi ime po kaki živali.

Od tod tudi ime. V vsakem od zodiakalnih ozvezdij se Luna zadržuje nekaj manj kot tri dni.

Mesec julij se prične s tri dni staro Luno. Močno se bomo morali potruditi, da jo bomo našli na nebu. Prvega v mesecu zahaja kmalu za Soncem in njen tenak srp bomo lahko našli v večerni zarji takoj po sončnem zahodu na zahodni strani neba, nekje med zvezdami Leva. Nahaja se prav blizu glavne zvezde v Levu - to je Regul. Luno bo naslednje dni vse lažje najti, saj se bo navidezno od Sonca vse bolj oddaljevala. Zahajala bo vse kasneje in vedno debelejša bo postajala. Luna nam bo kazala svoj prvi krajec petega julija, ko bo v Devici prav blizu rdečega Marsa ter Spike, najsvetlejše zvezde v Devici. Luna je nato vidna vse dlje, saj se vse bolj seli na vzhodni del večernega neba ter tako 7. julija med zvezdami Tehtnice sreča planet Saturn.

Polna luna ali ščip nastopi 12. julija. Takrat je prav na drugi strani kot Sonce. Vzhaja na (jugo)vzhodu v času, ko Sonce na (severo)zahodu zahaja. Sonce je poleti visoko na nebu, polna luna pa je poleti vedno nizko. Potem Luna vzhaja vedno kasneje in zvečer je ni na nebu. Zadnji krajec bomo zato lahko opazovali le v drugi polovici noči. In bolj ko se bo Lunin krajec tanjšal, bliže bo vzhajajočemu Soncu. 27. julija nastopi mlaj, nato pa se začne nov, avgustovski cikel. Prvi krajec: 4. avgust, ščip: 10. avgust, zadnji krajec: 17. avgust, mlaj: 25. avgust.

Poznamo štiri Lunine mene: mlaj, prvi krajec, ščip in zadnji krajec. Ko je Luna v mlaju, je ne najdemo na nebu. Takrat je navidezno blizu Sonca in je k nam obrnjena njena temna stran, zato je ne vidimo. Ko se nam Luna kaže kot prvi krajec, jo s severne poloble vedno vidimo v obliki črke "D". Na nebu jo najdemo v prvi polovici noči na zahodni strani neba. Ko je Luna v ščipu, je skoraj natančno na drugi

strani kot Sonce, zato je vidna celo noč. Polna luna vzhaja zvečer na vzhodu, ob polnoči je na jugu, zjutraj pa zahaja na zahodu. Zadnji krajec je s severne poloble viden v obliki črke "C" in je na nebu le v drugi polovici noči. Zadnji krajec je na nebu vedno le proti jutru, in sicer na vzhodni strani neba. Skica prikazuje Lunine mene v juliju. (Skica: P. K.)

Meteorski roji

Meteorji ali utrinki so med najbolj romantičnimi pojavi nočnega neba. Pojav spominja na padec zvezde z neba. Dejansko gre za drobne delce kozmičnega prahu, ki zadenejo ob Zemljino atmosfero, kjer zažarijo in dogorijo večinoma že v višjih plasteh atmosfere. Zemlja na svoji poti okoli Sonca občasno naleti tudi na bolj gosta območja takega kozmičnega prahu, ki so jih za seboj pustili razni kometi, ki so prečkali Zemljino tirnico. Takrat lahko vidimo večje število utrinkov, kot bi deževali iz iste smeri na nebu. Če gre torej za več meteorjev, ki prihajajo iz iste smeri, temu pravimo meteorski roj. Meteorski roj dobi ime po ozvezdju, iz katerega "dežujejo" meteorji. Meteorski roji se bolj ali manj ponavljajo vsako leto, saj se Zemlja na svoji poti okoli Sonca vsako leto ob istem času znajde na istem mestu. Med najbolj bogatimi meteorskimi roji se lahko utrne v povprečju tudi več kot sto meteorjev na uro.

Najbolj znan meteorski roj v poletnem času so prav gotovo Perzeidi. Meteorji izhajajo iz ozvezdja Perzej, ki se v začetku noči nahaja na severovzhodnem obzorju, proti jutru pa se dvigne visoko nad glavo. Za Perzeide je značilno, da so dokaj hitri in jih lahko vidimo v času od 13. julija do 26. avgusta, najbolj intenzivni so 12. in 13. avgusta, ko se utrne tudi 100 in več meteorjev na uro. Najintenzivnejši del letošnjih Perzeidov pa tokrat ne bo tako atraktiven, saj bo opazovanja motila

Vzhodni del neba konec julija in v začetku avgusta okoli polnoči. Orientiramo se po ozvezdju Kasiopeja, ki spominja na črko "W" ali po Poletnem trikotniku, ki ga tvorijo svetle zvezde Vega (glavna zvezda Lira), Altair (glavna zvezda v Orlu) in Deneb (glavna zvezda Laboda). Strelec je na jugu, tam, kjer se Rimski cesta pogreza za obzorje. Na skici so označeni radianti vseh treh poletnih meteorskih rojev. Skica neba naj služi kot pomoč pri določanju pripadnosti opazovanega utrinka posameznemu roju. (Skica: P. K.)

polna luna, zato bomo lahko ob maksimumu videli le najsvetlejšo Perzeide.

Mnogo manj intenzivni, a zato nič manj zanimivi meteorski roji so v juliju in avgustu tudi Delta Akvaridi in Alfa Kaprikornidi. Prvi izhajajo iz ozvezdja Vodnarja, drugi iz Kozoroga. Ne bodimo preveč presenečeni, če nas bo letošnje poletje najbolj navdušil prav kakšen Akvarid ali Kaprikornid. Gre namreč za mnogo počasnejše utrinke, ki so sicer redki, a so lahko svetli tudi kot prave ognjene krogle. Za razliko od Perzeidov jih bomo prepoznali po tem, da prihajajo bolj iz jugovzhoda. Kaprikornidi so aktivni od 11. julija do 10. avgusta, Akvaridi pa od 21. julija do 23. avgusta. Kaprikornidov se v povprečju utrne pet na uro, Akvaridov pa 15.

Poleg Perzeidov, Akvaridov in Kaprikornidov se julija in avgusta ponoči lahko utrnejo tudi drugi, naključni meteorji, ki lahko sploh niso člani naštetih rojev. Če boste torej opazili meteor v poletnih nočeh, poskusite po smeri leta ugotoviti, ali pripada kateremu izmed opisanih rojev ali pa gre morda za osamelca, ki ni član nobenega roja.

AVGUSTA TABORNIKI GOSTIMO SKAVTE Z VSEGA SVETA.

PRIDI IN SKLENI NOVA PRIJATELJSTVA!

SVETOVNI
SKAVTSKI
FORUM MLADIH
4.-7. 8. 2014
HOTEL PLANJA,
ROGLA

SVETOVNA
SKAVTSKA
KONFERENCA
11.-15. 8. 2014
GOSPODARSKO
RAZSTAVIŠČE,
LJUBLJANA

40th WORLD SCOUT
CONFERENCE
CONFÉRENCE MONDIALE
DU SCOUTISME
12th WORLD SCOUT
YOUTH FORUM
FORUM DES JEUNES
DU SCOUTISME MONDIAL
SLOVENIA 2014

WWW.WSC2014.SI

Taborniki ustvarjamo boljši svet!

Besedilo: Jernej Stritih, starešina Zveze tabornikov Slovenije

Ne glede na to, koliko smo posamezni taborniki ali deli taborništva vključeni vanjo, bo letošnja Svetovna skavtska konferenca v Ljubljani označila pomemben mejnik v razvoju taborništva oziroma skavtizma v Sloveniji. Ob tem nas stoletnica prvih skavtskih pobud na slovenskem in stoletnica prve svetovne vojne opominjata na dobro in slabo dvajsetega stoletja. Dejstvo, da taborniki gostimo enega največjih mednarodnih dogodkov v Sloveniji, pa določa izziv, ki ga pred nas postavlja 21. stoletje.

V devetnajstem stoletju so se v kontekstu industrijske revolucije v Evropi porodile in uveljavile ideje in koncepti, ki so v mnogočem zaznamovali dvajseto stoletja: nacionalne države, splošna volilna pravica in nabor, militarizem, rasizem, politične ideologije in totalitarizem, potrošništvo, šport in prosti čas ter seveda taborništvo oziroma skavtizem. S prvo svetovno vojno se je začel boleč proces preizkušanja teh idej. Nacionalizem in totalitarizmi so povzročili desetine milijonov mrtvih in zagotovili, da je Evropa daleč najbolj nasilna celina sveta. Evropska Unija se v zadnjih desetletjih trudi popraviti narejeno škodo, a v času gospodarske krize nekateri spet obujajo ideje iz zgodovinskih omar. Taborniška ideja je preživela vsa ta dogajanja in se po vsem sodeč še vedno krepi, ne glede na vrsto poskusov, da bi jo izrabili za militaristične, ideološke, verske ali nacionalistične namene. Najbrž zato, ker taborniška ideja, kot sta jo razvila Robert Baden-Powell in Ernest Thompson Seton temelji na pozitivni motivaciji, spodbujanju samostojnosti, dobrotelčnosti in uresničevanju potenciala mladih ljudi.

Tudi slovensko taborništvo je prestalo poskuse izrabe za politične namene od starojugoslovanskega nacionalizma do povojnega socializma. Predvojnim skavtom in gozdovnikom smo lahko hvaležni, da so po drugi svetovni vojni ustanovili taborniško organizacijo, kakršno poznamo danes. Organizacijo, ki je mladim omogočila relativno avtonomen prostor, v katerem smo lahko razvijali sebe in taborništvo, kot ga poznamo danes.

Slovensko taborništvo letos gosti skavte iz vsega sveta kot prva organizacija v srednji in vzhodni Evropi po letu 1933, s čimer potrjujemo svoje mesto v svetovni skavtski družini. S tem imamo priložnost, da preteklost spremenimo v zgodovino in da pogled upremo v prihodnost, o kateri je v današnji Sloveniji tako težko govoriti. Pred nami je izziv, kako bomo taborniki prispevali k ustvarjanju boljšega sveta. Tako, da bomo še naprej sledili našemu vzgojnemu poslanstvu kot organizacija, odprta za vse mlade, organizacija s pluralizmom stilov dela in vodenja, organizacija z dinamičnim notranjim dialogom, organizacija, ki razvoj posameznika in skupine postavlja pred politične, komercialne ali katerekoli druge interese. Se pravi kot Taborniki.

Festival iger

Besedilo: Živa Modic

Letošnje taborniško poletje v Ljubljani bo zares pestro. Poleg vseh dogodkov, ki bodo spremljali Svetovno skavtsko konferenco, bomo s Festivalom iger zaključili Interevent .

Te zanima, kako se igra portugalska igra *O galo e a Galinha*? Ali pa danska igra *Pløk*?

Pridruži se nam 10. avgusta in se igray z nami!

V nedeljo, 10. avgusta, bo med 11. in 14. uro Kongresni trg poln tabornikov s celega sveta, ki nam bodo na festivalu prikazali nekaj njihovih tipičnih taborniških iger.

Foto: Žiga Hrovat

Foto: Žiga Hrovat

Taborniške igre bodo spet zasedle središče Ljubljane. Fotografije so simbolične, s Tedna taborništva ob 15-letnici MZT Ljubljana.

Na obisku v Sloveniji

Besedilo: Domen Uršič - Medo

Poletje je stopilo skozi vrata in kmalu bodo tukaj taborniki s celega sveta, udeleženci konference in foruma mladih ter njihovi spremljevalci, ki bodo deležni naše gostoljubnosti. Čas je, da jim odpremo vrata v zakulisje našega tabornega dne.

11. avgust: Uvodna slovesnost

Na ponedeljkov večer se bodo prebudili v idiličnem taboru. S taborovodjo, ki vztrajno zamuja, z vodniki, ki so šli prepozno spat, in taborniki, ki nočejo vstati. Jutranji nered z iskanjem najizvirnejših rešitev se bo zaključil z zborom, pesmijo in dvigom zastav vseh sodelujočih.

12. avgust: Mednarodni večer

Torkovo večerno popotovanje po taborih bo razdražilo brbončice, zapletlo jezike in odprlo skrivnostno veselje taborništva po svetu.

15. avgust: Zaključna slovesnost

Petkov večerni ogenj s pripovedmi in skrivnostmi, ki jih iz tabornika izmami le plamen svetlobe v središču

nočnega sveta pod zvezdami, bo v spomin vtisnil vse tiste drobne stvari, ki taborništvo delajo neskončno.

Ne pozabite, vsak ima svojo zgodbo in vsi skupaj delamo ta svet boljši.

Večerni dogodki bodo v duhu taborniških prigod. Slika je simbolična. Foto: Tine Ravnikar

Taborniška trgovina

Besedilo: Živa Novljan

Pomemben del vsakega mednarodnega taborniškega dogodka predstavlja taborniška trgovina, poimenovana "Scoutshop", ki ponuja artikle v znamenju dogodka.

**ONE TREE
MANY BRANCHES**

Geslo Svetovnega skavtskega foruma mladih je "Eno drevo, mnogo vej.", ki ponazarja svetovno skavtsko družino.

Zobni ščetki "Za nasmejane tabornike."

Taborniška trgovina Svetovne skavtske konference se bo **med 11. in 15. avgustom** nahajala na **Gospodarskem razstavišču** pod kupolo oziroma v njenem predverju, odprta pa bo **med 9. in 17. uro**.

Med artikli bodo različne majice (tudi tiste za "švicat"), pulover, potovalne brisače, nahrbtnik in dežnik, nismo pa pozabili niti na najmlajše člane naše organizacije, zato bodo na voljo tudi otroške majice in nahrbtnik ter plišasta igrača. V taborniško trgovino ste vabljeni prav vsi, ki si želite v svoji omari še kakšen zanimiv kos s "hudim" motivom!

Nekaj artiklov bo v Zadruzi ZTS na voljo že julija pred odhodi na taborjenja in pred samo konferenco. Svojo zbirko "taborniške opreme" boste lahko dopolnili z majico s kratkimi rokavi - za dekleta v beli barvi in barvi fuksije ter za fante v beli in modri barvi (številke od S do XL), s kovinskim lončkom, primernim za uporabo na taborjenju, ter z zobno ščetko Curaprox. Vse izdelke krasijo privlačni taborniški potiski.

Kovinski lonček "World Cup".
Slika lončka je simbolična.

Moški model majice.

Ženski model majice.

Zbiranje taborniških rutic

Besedilo in fotografije: Rok Kepa - Kepca

Zbirateljstvo imamo ljudje res v krvi. Pomislite, kako zgodaj ste se srečali z zbirateljstvom. Zagotovo ste vsaj enkrat zbirali sličice Kraljestvo živali ali pa sličice nogometašev na evropskih in svetovnih prvenstvih. Ne smemo pozabiti še na filateliste.

Zbirateljstvo med taborniki po svetu je zelo razširjeno. V marsikateri državi imajo taborniški zbiratelji svoj klub in se videvajo na srečanjih, kjer razstavijo svoje zbirke ali zamenjajo kakšen kos zbirke z drugim zbirateljem. Organizirana so tudi srečanja zbirateljev iz celotne Evrope in tudi sveta. Kaj vse pa zbiratelji zbirajo? Odvisno je od vsakega zbiratelja. Nekateri zbirajo le našitke, nekateri le rutice, znamke. Spet drugi le našitke svetovnih skavtskih jamboreejev. Če si se udeležil kakšnega večjega tabora z mednarodno udeležbo, si zagotovo doživel, da te je za rokav pocukal tuji tabornik in želel izmenjati kakšen našitek ali rutico. Predvsem so nad zbiranjem

navdušeni v azijskih državah, kjer za en sam dogodek naredijo pet ali več različnih našitkov. V zadnjem

času nam iskanje tabornikov, ki bi izmenjali rutico ali našitek, omogoča tudi razcvet družabnih omrežij.

Prva izmenjana rutica – švicarska.

Dolgo iskana argentinska rutica.

Moja zbirka rutic

Sam sem svojo prvo rutico zamenjal pred petimi leti, ko smo se z vlakom vračali s taborjenja. Na vlaku smo naleteli na skupinico švicarskih tabornikov, ki so bili na potepu po Sloveniji. V petih letih sem uspel zbrati okrog 80 rutic iz vseh koncev sveta. Poleg rutic pa imam v svoji zbirki še okrog 200 tujih našitkov.

Nekatere države, podobno kot mi, razlikujejo rutice po starostnih vejah, tak primer so Portugalska, Luksemburg, Vietnam, Filipini. Spet drugje je tako, da ima vsak rod svojo rutko, podobno kot imajo pri nas katoliški skavti. V tujini imajo tak sistem na primer Hrvaška, Italija, Brazilija, Argentina, Avstrija, Irska.

Nacionalne rutice oziroma tiste, ki jih nosijo taborniki na jamboreeju, niso vedno v barvah nacionalne zastave: novozelandska rutica je črna z obrobo, avstralska je peščeno oranžna s kengurujem. Pri rutkah mnogih držav pa nikoli nisi v dvomu, od kod prihajajo: avstrijska in bolgarska imata obrobo v barvah zastave, nacionalna rutka Velike Britanije ima na zadnjem delu našit "Union Jack" (britanska zastava), brazilsko mednarodno rutko krasi pet vezenih zvezdic, čilska mednarodna rutka pa je povsem v barvah njihove zastave.

Vsaka ima svojo zgodbo

Sicer ne delam rad razlik med ruticami, ki jih imam v zbirki, vendar je nekaj takšnih, ki so mi malce ljubše kot ostale. Med njimi je seveda rdeče-črna švicarska rutka, s katero se je moje zbirateljstvo začelo. Prijatelj Lucio iz Italije mi je poslal rutko taborniškega zbirateljskega kluba. Posebno zgodbo ima grška nacionalna rutka modre barve z belo obrobo. Nič posebnega ni

na tej rutici, toda ob menjavi sem spoznal tabornico, s katero zdaj pogosto poklepetava preko Facebooka. Šele tako ugotoviš, da nekatere aktivnosti izvajamo na podoben način, pa naj bo to v Sloveniji, Grčiji ali Maleziji.

Veliko vrednost ima zame argentinska rutica, sinje modra z belo obrobo in vezenim soncem. Rutko sem prvič videl že kmalu, ko sem začel z zbiranjem, vendar do letos nisem uspel najti argentinskega tabornika, ki bi zamenjal rutico. Letos pa sem se uspel dogovoriti za menjavo. Mogoče pa stvar, ki je ne uspeš dobiti takoj, potem še bolj ceniš. Naslednje priljubljene rutice sicer nisem zamenjal, ampak ima v zbirki posebno mesto zato, ker je bila narejena ob praznovanju 25-letnice mojega rodu RPE-J. Marsikoga bi lahko prepričal, da je ta rutica iz Jamajke, saj je črne barve z zeleno in rumeno obrobo - te barve predstavljajo rudarsko tradicijo Zagorja. Niso pa vse rutke v zbirki strogo uradne rutke, v moji zbirki je takšna Facebook rutka.

Pri menjanju rutic in našitkov ne dobiš le slednjih, ampak tudi kontakt osebe iz določene države, prijatelja za izmenjavo idej za aktivnosti. V veliko državah po svetu ti bodo taborniki z veseljem ponudili prenočišče. Tako da na potovanja po svetu ne pozabite vzeti s seboj rutice.

Pa še en nasvet: če ste na mednarodnem taboru ali jamboreeju, poizkusite rutko zamenjati čim prej, da ne ostanete brez rutke, ki vam je bila všeč.

Grška rutica je spletla novo prijateljstvo.

Rutica italijanskega zbirateljskega kluba.

Facebook rutica. Všečkam.

Obnovimo slovenske gozdove

Besedilo: ZTS

Žledolom je letos med 30. januarjem in 10. februarjem 2014 prizadel kar polovico naših gozdov, zato smo se odločili, da se odpravimo v gozdove in poskrbimo za njihovo izgubljeno vitalnost. V Zvezi tabornikov Slovenije smo skupaj s strokovnim partnerjem, Zavodom za gozdove Slovenije, pripravili vseslovenski projekt, v katerem želimo združiti prostovoljce, ki so pripravljeni nesebično pomagati pri hitrejši obnovi naših gozdov. Projekt bo trajal od junija do oktobra, v tem času pa bodo skušali zbrati čim več sredstev za nakup sadik in s pravilnim sajenjem omogočiti trajnostni razvoj naših ranjenih gozdov.

Foto: Milan Kobal

Žledolom in obnova gozdov

Za naravno ujmo, ki je letos pozimi poškodovala kar polovico slovenskih gozdov, lahko trdimo, da je šlo za skupek **žledoloma, snegoloma in predhodnih obilnih padavin**, ki so namočila in razmehčala tla. Januarja je bilo vreme nadpovprečno toplo, potem pa se je nenadoma ohladilo. Težke, pa vendar ne tako zelo redke in nenavadne vremenske razmere so pripeljale do žleda. Ledeni oklep je popustil šele po več dneh in za sabo pustil ogromno škodo.

Prizadete so funkcije gozdov

Razmere, ki so nastale po žledolomu, vplivajo na **hidrološko funkcijo**. Gozd s svojimi gostimi krošnjami namreč prestreže velik delež padavin. Del jih izhlapi, del odkaplja z listov in vej, del pa jih steče po deblu do tal. Gozdovi zadržujejo vodo in jo kot podtalnico oddajajo v okolje.

Vpliv na **klimatsko funkcijo** je razviden predvsem v poškodovanih gozdovih na robovih naselij in večjih mest (Postojna, Ljubljana). Gozd tukaj varuje površine pred vetrom, izsuševanjem, pozebo in blaži skrajne vremenske pojave.

Zaradi porušene strukture sestojev sta marsikje prizadeti **varovalna in zaščitna funkcija** gozdov - goz-

dovi varujejo tako gozdna rastišča kot objekte pred erozijo, plazovi in usadi.

Žled pa ima vpliv (pozitiven in negativen) tudi na **biotopsko funkcijo** gozdov. Razmere za vse živalske vrste, ki so vezane na odmrli les, se bodo kratkoročno in srednjeročno močno izboljšale. Zaradi intenzivnega gospodarjenja odmrle lesne biomase v slovenskem gozdu primanjkuje. Nekatere vrste, ki potrebujejo odmrli les, so zato v Sloveniji že zdaj ogrožene, celo zdesetkane - npr. belohrbiti in triprsti detel ter saproksilne vrste hroščev (npr. nekatere vrste kozličkov). A hkrati se zaradi odmrlega lesa lahko v gozdu preveč namnožijo podlubniki, zato je pomembno, da se sanacija in obnova gozda opravi na zares strokoven način, ki bo omogočal nadaljnjo biotsko pestrost vseh prosto živečih živali.

Foto: Tom Levanič

Obnova prizadetih gozdov

Večina poškodovanega gozda se bo obnovila z naravnim pomlajevanjem. Na devetsto hektarih, ki jih je Zavod za gozdove predvidel za umetno obnovo, pa je pomembno, da je gozd zasnovan strokovno, s sadikami ustreznih vrst in kakovosti. Z obnovo namreč v veliki meri določimo, kako bo gozd izgledal in rasel naslednje stoletje.

Sajenje sadik

Obnova gozda s **sajenjem sadik in setvijo semena** je izjemen ukrep, ki ga koristimo v razmerah:

- ko so zaradi naravnih ujm poškodovane večje površine gozdov,
- ko naravna obnova ni mogoča ali je otežena (semena požrejo mali glodavci, oviran je razvoj mladice ...),
- kadar želimo enovrstne gozdove preusmeriti v gozdove z naravnejšo drevesno sestavo.

Sadiko pravilno posadimo tako, da jo posadimo v izkopano **jamico** (za izkop potrebujemo rovnico ali kramp). Jamica mora biti dovolj široka in globoka, da lahko vanjo razprostremo koreninski pletež sadike. Na dno jamice nasujemo humusno plast izkopane prsti, sadiko posadimo do enake globine, kot je rasla v drevesnici. Korenine zasujemo in **potlačimo** z rokami. Jamico zasujemo in še enkrat dobro potlačimo. Okrog sadike potresemo **suho listje in travo**, ki zadržujeta vlago in ščitita korenine sadik pred izsušitvijo.

Stroški obnove

Obnova enega hektarja gozda stane med 3.000 in 5.000 evri. Vsak lahko s poslanim SMS sporočilom in ključno besedo GOZD na 1919 daruje 1 evro za nakup sadike. Že če bi vsi državljani Slovenije prispevali po eno sadiko, bi jih zbrali dovolj. K sodelovanju pri projektu pa smo povabili tudi podjetja, ki bodo postala podporniki naše akcije.

Ob začetku projekta je starešina ZTS **Jernej Stritih** povedal: "Zveza tabornikov Slovenije ima tudi vzgoj-

Potek projekta

1. Zbiranje sredstev

Od junija do septembra na številki 1919 s ključno besedo GOZD zbiramo sredstva za nakup sadik. Za obnovo 900 ha gozdov bi potrebovali 2,2 milijona sadik.

2. Obnova s sajenjem

S pomočjo prostovoljcev in pod nadzorom gozdarjev se bomo odpravili v gozdove. Pri tem bo treba poskrbeti za ustrezno opremo, kot so krampi in lopate. Zbirne točke bomo objavljali na spletnem mestu obnovimo-gozdove.si. Zavihajmo rokave!

no funkcijo, želimo si etičnih in odgovornih posameznikov, ki cenijo naravne danosti. Vsak tabornik gozdove dobro spozna in zato smo se odločili, da jih pomagamo obnoviti."

Damjan Oražem, v. d. direktorja Zavoda za gozdove Slovenije, je povedal: "Taborniška pobuda se nam ne zdi samo zelo simpatična, temveč tudi uporabna. Obnova gozdov bo potekala več let, s takšno akcijo pa si bodo gozdovi lahko opomogli hitreje. Mislim, da lahko s to pobudo naredimo za gozdove veliko dobrega. Pri sajenju se morajo upoštevati vsi zato predvideni zakoni, saditi pa je treba tudi primerne vrste sadik, za kar bomo poskrbeli na Zavodu za gozdove."

Novinarska konferenca ob predstavitvi projekta. Na sliki od leve proti desni: Andrej Lenič, Nina Kapelj, Jernej Stritih, Damjan Oražem.

Več na: www.obnovimo-gozdove.si

Taborniške športne veščine

Besedilo: Tadej Pugelj - Puggy

Da bi v času taborjenj bolje razvijali športne elemente taborništva in spoznali druge športne panoge, ki predstavljajo sestavni del taborniških dejavnosti (npr. nogomet ali odbojka na taborjenju), je Zveza tabornikov Slovenije pripravila projekt Taborniško-športne veščine. V okviru projekta bomo rodove, ki bodo sodelovali, podprli z brezplačnimi našitki veščin, predstavljenih v nadaljevanju.

V prejšnji številki Tabora smo predstavili vlogo in pomen športnih dejavnosti v taborništvu. Poleg gibalnega razvoja gre tudi za gibanje v naravi in s tem povezano orientacijo, prehrano, opremo, kondicijo itd. Šport je prisoten tudi preko športnih iger in tekmovanj, pri katerih taborniki spoznavamo

osnovna pravila in razvijamo tekmovalni duh. Še bolj pa je šport vtkan v sistem taborniških veščin, saj gre za spoznavanje in razvijanje spretnosti na področju določenih športnih panog (npr. plavanje, kolesarjenje, lokostrelstvo).

6 – 8 let

Gibalček

Razvoj gibalnih in funkcionalnih sposobnosti: skladnost gibanja, moč, hitrost, gibljivost, natančnost, ravnotežje, splošna vzdržljivost.

Izletnik

Spoznavanje izleta kot oblike dejavnosti, na kateri se krepi telo, spoznava in varuje naravo ter spoznava domovino.

7 – 9 let

Plavalec 1

Razvijanje občutka sproščenosti in varnega počutja v vodi. Razviti veščine gibanja po vodi in pod njo.

8 – 10 let

Kolesar

Učenje varne vožnje kolesa, oprema kolesa, raba čelade in upoštevanje prometnih pravil, organizacija kolesarskega izleta ali tekmovanja.

Ribič

Spoznavanje ribiške opreme in veščin ribolova v rekah in morju.

Rolar 1

Učenje rolanja, zaščitna oprema (čelada in ščitniki).

9 – 10 let

Lokostrelec 1

Spoznavanje loka, razvoj spretnosti instinktivnega streljanja z lokom ter upoštevanje varnostnih ukrepov pri streljanju z lokom.

	Čolnar	Poznavanje različnih oblik in vrst čolnov, pravilna in varna raba čolnov na vesla, ki jih največkrat uporabljajo taborniki (kanu), spoznavanje načinov potovanja po različnih vodah (reke, jezera, morje).
	Plavalec 2	Izpopolnjevanje znanja gibanja v vodi: plavanje, potapljanje, prečkanje vode, reševanje iz vode.
	Rolar 2	Razvoj in nadgradnja znanja rolanja do te mere, da rolanje lahko predstavlja način za gibanje (npr. pot v šolo, na taborniško srečanje ali izlet z rolerji. Del večine predstavlja tudi učenje rolanja mlajših (rolar 1).
	Stezosledec	Razvoj spretnosti opazovanja okolice, prepoznavanja različnih sledi, razvoj občutka za ocenjevanje razdalj in razmerij.
	Vodič po terenu	Razvoj sposobnosti zanesljivega gibanja po naravi (ob dobrih pogojih in z uporabo kompasa in karte). Gibanje po opisu poti.

12 – 13 let

	Opazovalec	Razvoj spretnosti opazovanja okolice, neopazno in neslišno gibanje po različnem terenu.
	Potapljač na vdih	Zadrževanje zraka, raba plavuti in maske za potapljanje, potapljaška boja in varnost pri potapljanju.
	Športnik z žogo	Spoznavanje pravil in igra ene od moštvenih iger z žogo, poznavanje slovenskih športnikov, ki se ukvarjajo s tem športom.

13 – 15 let

	Lokostrelec 2	Podrobno spoznavanje različnih vrst lokov in lokostrelske opreme, tehnik streljanja z lokom, soudeležba na lokostrelskem tekmovanju (na taborjenju).
	Poznavalec gora	Spoznavanje značilnosti slovenskih gora, priprava opreme za obisk gora, obisk ene izmed gora.
	Športni plezalec	Spoznavanje športnega plezanja, plezalne opreme, postopkov plezanja z varovanjem, obisk enostavnega naravnega ali umetnega plezališča.

Rodove in organizatorje letošnjih taborjenj vabimo, da se vključite v projekt. Kaj potrebujete za prijavo? Najprej se s člani pogovorite, katere veččine bi radi osvojili. Potem pripravite seznam članov in veččin (predhodno predstavljenih), ki jih bodo osvajali na taborjenju. Pri tem velja pravilo, da čim več članov različnih starosti opravi vsaj eno veččino iz tega

področja. Število veččin na rod je omejeno na 25, da bo lahko v projektu sodelovalo čim več rodov. Seznam čim prej pošljite v pisarno ZTS (pisarna@taborniki.si), veččine pa lahko prevzamete še pred taborjenjem (da jih boste na taborjenju lahko tudi že podelili).

Ideje za boljše delo

Besedilo: Domen Uršič - Medo

Včasih smo prepričani, da nekaterih stvari ne znamo, spet drugič preveč poslušno sledimo že preverjenim vsebinam. Vsake toliko pa nas prešine preblisk. V času med 8. in 11. majem je v Portu potekalo srečanje načelnikov za izobraževanje v taborniških organizacijah v Evropi, ki je bilo namenjeno pravi iskanju tistih nevsakdanjih stvari, ki pa jih imamo na dosegu roke.

Bliža se čas izobraževanja: vodniški tečaj, specialistični tečaj, tečaj za vodje in woodbadge tečaj. A to niso edina usposabljanja, ki potekajo v poletnem času. Najpomembnejše je taborjenje. In prav tu se mladi spopadajo z izzivi, ki so bili tam izpostavljeni. Znanje postaja vse bolj obsežno in treba se ga je naučiti obvladovati, ne pa posedovati. Naši možgani nikoli ne bodo posrkali celotne enciklopedije, morajo pa se naučiti prepoznavanja vsebin, njihovega preizkušanja in učenja na napakah. Vse to se na taborjenjih in izobraževanjih dogaja. Naš naslednji korak pa je, da to učenje prepoznamo in tabornika naučimo to ozavestiti. V nadaljevanju bom pisal o nekaterih praksah, ki so

preizkušene in bi morali o njih razmisliti in mogoče kakšno tudi uporabiti.

Izobraževalni izzivi

Edgar Morin je na pobudo Unesca identificiral sedem izobraževalnih izzivov, s katerimi se soočamo v 21. stoletju, in sicer: prepoznavanje napak in iluzij, razpoznavanje ustreznih znanj, poučevanje o človeškosti, razvijanje identitete Zemljana, odzivanje na negotovosti (učenje radovednosti), razumevanje drug drugega, o etiki in človeškem bitju.

Na Portugalskem so ta načela vzeli za razmislek, kaj in kako delati v taborništvu. Prišli so do zaključka, da stvari načeloma delajo v pravih smernicah, se jih pa ne zavedajo. Iz tega razloga so se odločili, da morajo svoja usposabljanja bolj približati udeležencem in se z njimi pogovoriti o njihovih pričakovanjih. Hkrati jih morajo naučiti prepoznavanja lastnih znanj. Ugotovili so, da so se kar naenkrat odmaknili stran od taborništva. Vodniki in tudi mentorji so namreč pozabili, da je osnova vsega udeleževanja taborniški pristop. Če ne veš, za kaj točno gre, si oglej filmček o Programu za mlade na taborniki.si, kjer je vse lepo ponazorjeno. Prepoznali so, da je pomembno, da vsak rod išče svojo pot in prilagodi delo lokalnemu okolju. In na koncu, da taborništvo ni le trenutek, ampak vse življenje.

Vedno se učimo

Na drugi strani so se Danci razmislila lotili veliko bolj severnjaško in prišli do zaključkov, ki bi jih bilo smiselno vključiti v vse naše taborniške dejavnosti. Vse stvari, ki jih počnemo, nas nekaj naučijo in največ se naučimo skozi delo, z napakami in vsemi neumnostmi, ki jih pri tem izvedemo. V odnosu med vodnikom in člani, med mentorjem in udeležencem je treba vzpostaviti zaupanje. Oba morata imeti občutek, da si želita napredovati, kajti učenje nikoli ne poteka samo enosmerno. Vsak tabornik mora najprej pri sebi spoznati, da je sam odgovoren za lasten napredek.

Foto: Mjedved

Foto: Gaja L. Kutnjak

Zavedati se moramo, da vedno in povsod učimo z zgledom, kot taborovodja, vodja tečaja, mentor.

In mogoče najzanimivejše spoznanje: "Prostor za priložnost je soba, ki jo je treba raziskati." To preprosto pomeni, da se ne smemo ustrašiti, če naše dejavnosti ne gredo povsem po načrtu, ampak moramo prepoznavati trenutke, ki nam odpirajo popolnoma nov pogled na vsebine, ki smo jih hoteli podati. Ali po domače: "Če se zgodi, da udeleženci taborjenja ali tečaja najdejo dobro idejo, prislunhimo in jo skupaj uresničimo!"

Dober mentor

Ker pa je letos leto, ko je bilo že na samem ALT-u veliko govora o mentorstvu, naj za zaključek pred-

stavim le še lastnosti dobrega mentorja, do katerih smo prišli s pomočjo Jordana Bajraktarova, ki že leta deluje v evropski pisarni WOSM-a in tudi letos prihaja na Woodbadge tečaj kot tuji mentor.

Za vse tiste, ki prvič vstopate v to vlogo, in tiste, ki to že dolgo počnete, le nekaj napotkov: Dober mentor iskreno odgovarja, ne obtožuje, je dostopen, pozna svoje področje, aktivno izprašuje svojega mentoriranca, je skrben, daje konstruktivne, pomembne in pozitivne povratne informacije, mentoriranca usmerja na način, da ga še bolj pritegne in je pripravljen na pogovore.

Vem, da boste na svojih gozdnih poteh uspešni. Le ne pozabite tudi nase. Saj veste, po pameti!

Taborniški Teden vseživljenjskega učenja 2014 v številkah

Več kot 3200 pretežno mladih udeležencev se je udeležilo 24 dejavnosti, ki jih je organiziralo 23 taborniških rodov. Zveza tabornikov Slovenije se je predstavila tudi na Paradi znanja v Ljubljani. Pohvaljeni vsi sodelujoči!

Čas veselja, druženja in zabave

Besedilo: Boris Mrak

Po dolgi in ne preveč hladni zimi smo dočakali poletje, z njim počitnice in, kar je najbolj zaželeno med taborniki, poletne taborne. Del počitnic bomo lahko preživeli daleč od šolskih skrbi, od domačega kraja in vsakodnevnih opravil. To bo zopet čas veselja, druženja, zabave in pridobivanja novih prijateljev.

Tabor je najprimernejši čas, ko se lahko preizkusimo v pionirstvu in tabornih objektih: takih bolj enostavnih (kot so preprosti sedeži pred šotorom, obešalniki za brisačo ali obleko in podobno) kot tudi bolj zahtevnih (kot so taborni vhod, stražni stolp ali pa most čez bližnji potok). S tovrstnimi, začasnimi objekti, večinoma zgrajenimi iz lesa (iz sušic, krajnikov, desk in podobnega materiala), smo taborniki navajeni izdelovati in graditi že vrsto let, vse od začetka skavtskega in gozdovniškega gibanja. In upam, da bo ta tradicija ostala prisotna tudi v prihodnjih letih, pa čeprav smo vse bolj navezani na nove elektronske naprave. Morda pa nam bo letos na taboru uspelo postaviti kak nov, izviren objekt. Držim pesti, da se vam bodo uresničile želje in boste pokazali in udeležili vso svojo domišljijo ter pokazali svoje znanje in spretnosti. Časa za to bo seveda dovolj, le malo volje je treba zbrati.

Da se taborniki - skavti že zelo dolgo ukvarjamo s tabornimi objekti, si lahko ogledate tudi na skici iz skavtskega lista Zmajev steg, ki je izšel daljnega skavtskega leta 1939/1940. Zmajev steg iz Ljubljane je vodil legendarni skavt in tabornik Pavel Kunaver - Sivi volk.

Skavtski list Zmajevega stega je izhajal pred drugo svetovno vojno, in to samo dve leti: 1939/1940 in 1940/1941 do marca (po začetku vojne 6. aprila in s prihodom italijanskih oboroženih sil v Ljubljano je prenehal izhajati). Zanimivo je, da je bila ena od števil prvega letnika posvečena samo taborom. Tako lahko najdemo povsem podobne vsebine, kot jih poznamo danes: Zažgimo naš taborni ogenj, O dobri skavtski vrvi, Zbirka sledov, Pionirstvo, Taborne igre, Običaji, navade in nasveti k taborjenju, S pesmijo na tabor itd.

Zbirko I. in II. letnika sem letos spomladi našel v enem od ljubljanskih antikvariatov. Seveda bo material treba še podrobno pregledati in morda se

bo v njem našlo še kaj zanimivega za naš čas. Če ne drugega, pogled na delo skavtske organizacije pred drugo svetovno vojno.

In kaj je napisal Sivi volk skavtom pred taborom v poletni številki Zmajevega stega (junij - julij 1940):

“Bratje, na tabor! Leto dela in priprav je za nami, pred nami pa krasno plačilo za ves trud - tabor. Toda tabor in “tabor” - tu so razlike - krasni doživljaji ali pa strašna razočaranja, ki so posledice malomarnosti in lahkomišelnosti.”

Pa veliko veselja na taboru, posebno še ob aktivnostih, ki jih boste izvajali. Predvsem pa se sprostite in uživajte v naravi!

Taborni patenti v skavtskem listu Zmajev steg 1939/1940.

Skakalnica

Splav:

Premakljiva streha

Sedeži ob taboriških ognjih

Gozdne igre in igrače

Besedilo in fotografije: Tadeja Rome

Ne glede na to, koliko smo stari, se kdaj prav vsi radi malo poigramo. Dandanes je običajno, da s seboj na tabor nosimo karte, morda celo kakšno namizno igro, najbolj neutrudni pa celo elektronske igrače. Ste se kdaj vprašali, s kakšnimi igrami so se igrali otroci in mladostniki pred tisočletji? Tokrat bomo spoznali dve igri, ki jih lahko hitro in enostavno izdelamo tudi sami, morda celo na taboru ob deževnih dneh ali na sprehodu s prijatelji.

Indijanske kocke

To igro so se pozimi igrali ameriški staroselci, Indijanci, ob toplem ognju v svojih wigwamih (domovanjih).

Materialne potrebščine:

- žepni nož,
- za palec debela in 20 cm dolga palica,
- žetoni: kamenčki, listi, vejice.

Navodila za izdelavo:

Palico razpolovimo, da dobimo 2 kosa, dolga 10 cm. Vsak kos z nožem še po dolgem razpolovimo. Na ravno površino palice vrežemo, vžgemo ali narišemo izbrane vzorce: dva kosa lesa morata imeti enak vzorec. Kocke so končane!

Navodila za igranje:

Igra je primerna za vsaj dva igralca. Vse štiri palice primemo v roko in jih z višine 10 cm spustimo na tla. Točke dodelimo glede na to, kako so obrnjene palice, ko obležijo na tleh.

Točkovanje:

Vse palice so obrnjene tako, da vzorcev ne vidimo.	2 točki
Vse palice so obrnjene tako, da vzorce vidimo.	2 točki
Vidi se samo 2 enaka vzorca.	1 točka
Vse ostale kombinacije.	0 točk

Glede na točkovanje vsak igralec vzame določeno število žetonov (kamenčkov, listov ...) in indijanske kocke preda naslednjemu igralcu. Ko zmanjka žetonov, je igra končana. Zmaga tisti, ki ima žetonov največ.

Ngaka ngaka (Poglej, poglej!)

To je igra, ki so jo igrali avstralski staroselci, Aborigini. Igralce uči strateškega razmišljanja in potrpežljivosti. Je različica znane igre "križci in krožci". Kljub svoji preprostosti je zelo priljubljena pri vseh starostih.

Materialne potrebščine:

- 3 svetli, 3 temni kamenčki,
- igralna površina (blago, prst, skala),
- vrvica (20 cm),
- žepni nož.

Navodila za izdelavo:

Na igralno površino narišemo mrežo 3 krat 3 polja, lahko pa izdelamo mrežo tudi s palicami. V primeru, da želimo narediti prenosno igro, iz kosa blaga izrežemo krog in nanj narišemo mrežo (3x3). Ob robu naredimo luknjice in skozi njih potegnemo tanjšo vrvico. Na ta način naredimo priročen prenosni možnjček, v katerega pospravimo igralne kamne.

Navodila za igranje:

Igra je za dva igralca. Vsak si izbere barvo igralnih kamnov. Kamenčke igralca izmenično drug za drugim polagata na igralno polje, a vedno le enega naenkrat. Ko igralec razporedi vse tri kamenčke, jih lahko nato le še premika po sosednjih, praznih poljih. Z vsako potezo mora premakniti en kamenček tako, da pri tem ne preskoči drugih kamenčkov. Zmaga tisti, ki prvi postavi tri kamenčke v vrsto.

Ustvarjalnost pri instrumentih: kitara, flavta, ukulele, ritem jajček, kanglica, kuhinjski pribor, koš za smeti, zračna pumpa ... Foto: Inštruktorji 2013

Ni vse odvisno od kitarista

Besedilo: Gašper Cerar

Večeri ob tabornem ognju ponavadi vsebujejo skeče, ki jih pripravijo člani in vodniki, razne igre, kvize ter pesmi. Ko se pripravljamo na večer, povadimo skeč, si zamislimo nekaj iger, pripravimo kviz, le za pesmi se ne pripravimo nič. Za to bo poskrbel naš kitarist, ki si jih bo izmišljeval sproti.

Kar se zgodi, je, da so večeri ob ognju različni, ko pride do petja pesmi, pa se stvar bolj ali manj ponovi. Vse bolj postaja monotono, saj smo vse že slišali, drugih pesmi pa ne igramo, ker jih večina ne zna in bi jim bilo dolgočasno.

Prav bi bilo, da bi se tudi na pesmi pripravili tako, kot se pripravimo na ostalo. Izberite nekaj pesmi in pripravite nastop, da popestrite monotonost enih in istih pesmi. Oblecite se drugače, izmislite si ime, pridite na oder s karakterjem, predvsem pa vključite čim več instrumentov. Instrumenti so lahko karkoli. Uporabite katerokoli taborno opremo ali naravni material, ki dela zvok in bo pesmi dodal dober zvočni efekt. Primeri instrumentov: ropotuljice, kazoo, boben, kuhinjski pripomočki, kamen, pretakanje peska, žaganje drv ipd.

V svoj nastop lahko vključite tudi občinstvo, vendar bodite pozorni, da ne nastane kaos, ko bo vsak po svoje mahal z ropotuljicami in tolkel po pokrovkah. To lahko počnete v večjih skupinah, vendar je zelo pomembno, da se tudi na to prej pripravite in nastop zvadite! Ni samo kitarist tisti, ki mora skrbeti za pesmi ob ognju. Pomagajte mu, izmislite si nekaj novega, kjer boste lahko sodelovali tudi ostali. Še bolje, če igrate kakšen drug instrument. Prinesite ga na tabor in igrajte zraven.

Kar pogumno na oder. Bodite zvezde za en dan. Bodite kreativni!

Strah pred tistimi čudnimi akordi

Besedilo: Gašper Cerar

Ko začnemo igrati kitaro, se na začetku najprej naučimo nekaj osnovnih akordov. C, G in D so tisti najlažji, potem pa še A in E. Od osnovnih nam najbolj nagajata F in H (v ameriškem zapisu B, kar je pri nas znižan H). "To sta tista dva, kjer moram cel kazalec držati čez vrat kitare. Teh pesmi ne igram," si ponavadi misli nekdo, ki je ravno začel igrati kitaro.

Ustrašimo se tudi akordov z višaji (#) in nižaji (b), ker ne vemo, kje in kako jih prijeti. Nižajev v pesmaricah skoraj ne boste našli, razen pri kakšni ameriški različici, kjer bo namesto H pisalo B in namesto znižanega H (pri nas B) pisalo Bb. Včasih se namesto znakov uporablja tudi končnici -is za višaj in -es za nižaj (npr. Gis/G# in Es/Eb).

Vendar nam bo prav prijem akordov F in H omogočil igranje vseh durovih in molovih akordov, če le malo spremenimo dur prijem. Ta prijem se imenuje baré. Baré akordi delujejo na principu zgornjih dveh basovskih strun. Če jih zaigramo prazne, zaigramo ton E na prvi struni in ton A na drugi struni. S pomikanjem po prečkah vse do dvanajste zaigramo vse tone v vseh lestvicah. Enako je z baré akordi. Akorda E in A ne potrebujeta baré prijema, ker ostale strune zaigramo prazne. Če pomaknemo akord E za eno prečko in s kazalcem primemo vse strune na prvi prečki - baré, dobimo akord F (Slika 1). Ko akord F pomikamo po prečkah, lahko igramo različne akorde. Enako je

z akordom A. Če ga pomaknemo za eno prečko in primemo baré, zaigramo akord B (Slika 2).

Mol akordi so ponavadi označeni z malo črko ali pa imajo na koncu dodan mali m (dur - F, mol - f/Fm). Tako kot dur akorde lahko tudi mol akorde primemo z baréji. Prijem za F mol je narisana na sliki 3, prijem za B mol pa na sliki 4. Kot smo ugotovili, lahko en akord primemo na več načinov. Seveda se za osnovne akorde poslužujete običajnih prijemov, kot jih poznate, za ostale akorde pa pridejo v poštev baré akordi.

Za lažjo predstavo, na kateri prečki morate prijeti akord, so na sliki 5 narisani toni na prečkah. Za prijeme iz slike 1 in 3 gledamo tone na prvi struni, za prijeme iz slike 2 in 4 pa tone na drugi struni. Zgornje številke pomenijo zaporedno številko prečke, male številke ob črnih poljih pa označujejo prst, s katerim primemo. Kazalec ima številko 1, mezinec številko 4. X označuje, da te strune ne zaigramo. Tako, sedaj pa veselo na delo. Več kot boste vadili baré prijem, lažje vam bo. Saj veste - vaja dela mojstra, če mojster dela vajo.

Slika 1: akord F

Slika 2: akord B

Slika 3: akord Fmol

Slika 4: akord Bmol

Slika 5: toni na prečki

Pojem blues

Leteči potepuhi

Zapisal: Gašper Cerar

Foto: Nace Kranjc

f# E
Včeraj me pustila je,
h A
pa kaj bi zdej sekiral se.
f# E
Je rekla, "frajer, dost mi je",
h A
pa vem, da že pograša me.

f# E
Ja, slej ko prej konča se vse,
h A
nova stran zdej bere se.
f# E
Življenje je zlo resno, pravijo,
h A
Pa vem, da tko si živce kvarijo.

G# C# G# C#
Včeraj me pustila je, pa kaj bi zdej sekiral se hi, hi.

f# E h A
Pojem blues, izgine vsak problem,
f# E h A
pojem blues, kot da ta blues zadnji je.

f# E
Zbudi se človek, sem reku si,
h A
marsikdaj ljubezen zlo hitro z rok zdrsi.
f# E
Ne bom si več razbijal glave,
h A
ljubezni pa v meni dosti še ostane.

f# E
Ja, slej ko prej konča se vse,
h A
nova stran zdej bere se.
f# E
Življenje je zlo resno, pravijo,
h A
pa vem, da tko si živce kvarijo.

G# C# G# C#
Do jutri svet obrne se, pa kaj bi zdej sekiral se hi, hi.

f# E h A
Pojem blues, izgine vsak problem,
f# E h A
pojem blues, kot da ta blues zadnji je.
f# E h A
Pojem blues, izgine vsak problem.
f# E h A
Pojem blues, nasmeh in že za soncem grem,
F# E h A
grem, grem in pojem zadnji blues.

Geronimo

Čedahuči

Zapisal: Gašper Cerar

Foto: Nace Kranjc

D
WOW WOW WOW WOW, WOW WOW WOW WOW
G D
WOW WOW WOW WOW, WOW WOW WOW WOW

D
Ko veter ti polepša obraz, spet veš, da živ si in imaš
G D
čas, da najdeš vse stvari, ki si jih že poznal.
D
Otroški smeh in solze na tleh, sonce ob boku, veter
G D
v laseh in cestu, ki te pelje samo naprej.

A G
aaaaaaaaaaaaaaaa aaaaaaaaaaaaaaaaa

D
WOW WOW WOW WOW, WOW WOW WOW WOW
G D
WOW WOW WOW WOW, WOW WOW WOW WOW

D
Vedno iskala sva način, kako ostati zvesta
G D
sebi in vsem, ki so zaljubljeni v ta svet.
D
V vsakem dihu sto želja, v vsakem listu sva
G D
doma in tam ostajava, dokler ne pride dež.

A G
aaaaaaaaaaaaaaaa aaaaaaaaaaaaaaaaa

REFREN:
D
Ker vem, kamorkoli grem, najdem te
G D
nekje, kjer oba sva, kot da sva doma.
D
in vem, kamorkoli grem, najdem te
G D
nekje, kjer oba sva, kot da sva doma.

h A D A 2x
D G D

D
Vsi iščemo to svojo pot, čeprav na njej stojimo
G D
že ves čas in vse, kar rabiš, je ritem za korak.

D
Na koncu ceste čakam te, da se usedeva na
G D
klop, pod drevo, tam rodi se upanje.

A G
aaaaaaaaaaaaaaaa aaaaaaaaaaaaaaaaa

REFREN 2x

PINAVINI NA BIVAKU

SCENARIJ: MJEDEV
RISBA: ŠEKI

TABORNIKI RODU KRASNIH KRSTAČ SE
ODPRAVLJAJO NA BIVAK...

SMO PRIPRAVLJENI? IMAMO VSE?

JA SMO, GREMO!

Z-D-R-A-V-O!

A BODO TAM
MEDVEDI?

NE!

KAJ PA KAČE?

NE!

KAJ PA
PODGANE?

NE...

...SAMO TABORNIKI,
KI SE NIČESAR
NE BOJIJO!

KAJ JE REKEL
LJUDOŽEREC SVOJEMU
PRIJATELJU, KO JE
POJEDEL KLOVNA?

NE VEM,
KAJ JE
REKEL?

HECEN OKUS IMA. HA, HA, HA!

ALI SI KAJ
ŽIVČEN, NEJC?

MALO, AMPAK SAJ SMO
SE MESECE PRIPRAVLJALI.
VSE BO OK.

NA CILJU...

POL VAS GRE Z MANO PO PRVI,
DRUGI IN TRETJI SLOJ,
OSTALI Z NEJCEM PO PALICE ZA
TRINOŽEC IN BIVAK!

NO, PA POGLEJVA.
ŠOTORKE?

KAJ PA
VRVI?

PA KLINI?

IMAMO!

IMAMO!

NIMAMO!!!

julij in avgust	Tečaji in usposabljanja ZTS	izobraževanja
 ZVEZA TABORNIKOV SLOVENIJE NACIONALNA SKAVSKA ORGANIZACIJA	Različne lokacije in termini	PP, RR, grče
	Več na www.taborniki.si , u zavihku Organizacija/Vzgoja in izobraževanje	ZTS, OO ZTS in rodovi
4.–7. avgust	12. Svetovni skautski forum mladih	srečanje mladih delegatov
	Hotel Planja, Rogla	skauti iz vsega sveta
	Več na www.wsc2014.si/forum	Zveza tabornikov Slovenije in WOSM
11.–15. avgust	40. Svetovna skavska konferenca	generalna skupščina WOSM
	Gospodarsko razstavišče, Ljubljana	delegati iz vsega sveta
	Več na www.wsc2014.si	Zveza tabornikov Slovenije in WOSM
6.–7. september	TOTeM	odbojgarsko tekmovanje na miuki
	stadion Trnovo, Ilirska Bistrica	PP, RR in grče
	Rok prijau: 12. 8.; 25. 8. (do zapolnitve 20 ekip)	Cena: 18 €; 25 €/udeleženca
	Kontakt: totem@ruseuci.si	Rod snežniških rušeucev Ilirska Bistrica
26.–28. september	Republiško orientacijsko tekmovanje	orientacijsko tekmovanje
	Cerkno	PP, RR in grče
	Rok prijau: 1. 9.; 16. 9.; 22. 9.	Cena: 90 €; 110 €; 130 €/ekipo
	Kontakt: rot.rutka.net/ , rotcerkno2014@gmail.com	ZTS in Rod aragonitnih ježkov Cerkno

ROT2014

CERKNO, 26.-28. SEPTEMBER 2014

ROT.RUTKA.NET

OBNOVIMO SLOVENSKE GOZDOVE

**POŠLJI SMS
S KLJUČNO BESEDO
GOZD NA 1919
IN PRISPEVAJ
1 EUR ZA SADIKO
DREVEŠA.**

Slovenija je ob zadnji naravni ujmi, ki se je zgodila med 30. januarjem in 10. februarjem 2014, izkusila neizmerno moč narave. Žledolom je prizadel polovico vseh slovenskih gozdov in uničil številno infrastrukturo ter za nekaj časa povsem ustavil življenja ljudi.

Takrat smo taborniki pokazali svojo solidarnost s prizadetimi področji. Zdaj je čas, da se še enkrat združimo v dobri nameri.

ZAVOD ZA GOZDOVE
SLOVENIJE

WWW.OBNOVIMO-GOZDOVE.SI

TABORNIKI