

revija Zveze tabornikov Slovenije

tabor

junij 2017, letnik LXII

S prstom po zemljevidu
Novosti v Gozdni šoli

Gibanje v naravi

Reportaže: Scoutball, Spust po
Ljubljani, ŠTPM, Bičikleta

TABORNIKI

Glavna in odgovorna urednica

Nina Medved (revija.tabor@taborniki.si)

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Petra Grmek (petra.grmek@taborniki.si)

Urednik sklopa Dogodivščina

Martin Justin

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Zala Šmid (zala.smid@taborniki.si)

Spletna urednica

Suzana Podvinšek

(suzana.podvinsek@taborniki.si)

Novinarji in sodelavci

Jure Ausec, Barbara Bejek, Miha Bejek, Jaka Bev, Vesna Bitenc, Eva Bolha, Gašper Cerar, Borut Cerkvenič, Tea Derguti, Mojca Galun, Tomaž Horvat, Martin Justin, Primož Kolman, Davor Kržišnik, Frane Merela, Katarina Miklavc, Jona Mirnik, Boris Mrak, Anja Novljan, Živa Novljan, Tadej Pugelj, Maša Pušnik, Lucija Rojko, Tadeja Rome, Tomaž Sterniša, Domen Šverko, Nicolas Vanek, Blaž Zupančič.

Naslov uredništva

revija.tabor@taborniki.si

Kontakt za sponzorje, donatorje in

oglaševalce v reviji Tabor

Matic Stergar (matic.stergar@taborniki.si)

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: 6950 izvodov

Revija Tabor prejmejo vsi člani Zveze tabornikov Slovenije s poravnano letno članarino. Članarina in prejemanje revije sta vezana na koledarsko leto (januar-december).

Poština plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

V naravo!

Ni dvoma - toplejši dnevi so tabornike pognali v naravo. V njej smo se gibali v kar najrazličnejših rekreacijskih oblikah, ki so jih ponujala taborniška tekmovanja (Scoutball, Spust po Ljubljani, Ščukanjanje, Bičikleta žur in ŠTPM). Preplavili smo jo na številnih rodovih in območnih ali področnih mnogobojih, ki so marsikje zbrali rekordno število tekmovalcev (v Šempetru bo divje!). V uredništvu revije Tabor pa smo pripravili nekaj idej, kako lahko gibanje v naravi še bolje osvojimo in popestrimo: če se boste podajali v gore, ne pozabite prebrati prispevka na str. 18. Če vas pri tem ujame noč, brez panike. Pokukajte na naslednjo stran revije in preverite pozicijo meseca. Z najmlajšimi člani lahko prvo spoznavanje zemljevida obogatite s prispevkom na str. 8-11, na orientacijski str. 15 pa vas čaka nekaj idej za različne vrste orientacij. In ker nismo edini, ki se gibamo v naravnem okolju, je na str. 30 nekaj nasvetov, kako lahko ugotovimo, katere tačke so po tej isti poti hodile pred nami ...

Naj vas pot vedno znova ponese nazaj v naravo,

Nina Medved,
urednica revije Tabor

Zgodba z naslovnice

Avtorica fotografije: Nina Medved

Rojena vodja

Maribor, maj 2017

Na mnogobojih je veliko vznemirjenja. Tu so različne panoge, pričakovanja otrok, prijatelji iz rodu, ki jih ne vidimo pogosto, povsem novi taborniki ... Je pa tudi veliko čakanja. Na območnem mnogoboju Podravske zveze tabornikov, ki je v mariborskem Mestnem parku zbral tako podravske kot pomurske tabornike, so se otroci med opravljanjem ene in druge naloge zaposlili vsak po svoje. Kakšno igro so se igrale štiri deklice na posnetku, mi ni bilo jasno, saj sem jih ujela, ko je bila stvar že v polnem teku. Zato pa sploh ni vprašanje, katera izmed njih je igro vodila ...

Dejavnosti ZTS sofinancirajo:

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA OBRAMBO
LIPNAVA REPUBLIKE SLOVENIJE
ZA ZAŠČITO IN REŠEVANJE

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA KULTURO
ZNANOST IN ŠPORT

URADNI REPUBLIKANSKI SAJTOVI: ZA.PUBLIKO.SI

FS Fundacija za šport

Aktualno

- 4 Novice / S kolesom, kanujem, rutko in peš, Taborniški ognji in pomladovanja
 5 Novice / Vrnitev taborniškega mnogoboja
 6 Novice / Na izlet ali golaž, Taborniški mišmaš
 7 Novice / Od hramov kulture do kulturnih proslav

Igra

- 8 Veščine / S prstom po zemljevidu

Dogodivščina

- 12 Širimo obzorja / Lekcije filmskega platna
 13 Stric Nic svetuje / Srednješolska ljubezen

Raziskovanje

- 14 Vihar v glavi / Tri metode individualnega ustvarjalnega mišljenja
 15 Orientacija / Gibanje v naravi - s karto!

- 16 Strupene rastline / Bela čmerika
 17 Z ognjišča / Taborni krofi
 18 Varno v naravo / Hoja v gore
 19 Astronomija / Orientacija s pomočjo astronomije
 20 Taborniška skrinja / Za kratek čas na taboru

Aktualno

- 22 Tema meseca / Od Gozdne šole do Taborniškega centra Bohinj
 26 Intervju / Klemen Furlan in Nicolas Vanek
 28 Stran vodstva ZTS / V CZ že 50 let, Pokukajte na splet in Sovica pa vas prijazno opozarja ...
 29 Pisma bralcev / Kako izražamo svoje mnenje v javnosti
 30 Strokovno / Kako slediti tihi govoricci živali
 31 Mednarodno / Skavtski

- izobraževalci v objemu švicarskih gora
 32 Reportaža / Škripanje športnih copat, rutice in druženje
 33 Reportaža / Spust je kot dopust
 34 Reportaža / Najlepša taborniška dogodivščina v okolici Velenja
 35 Reportaža / V popotniškem in ne dirkalnem slogu
 36 Od rodov / 10. obletnica obuditve Hudega potoka
 37 Od rodov / 40 let taborništva na Zreškem
 38 Od rodov / Praznovanje 60. obletnice taborništva v Žireh in Občni zbor in 65 let veselega vetra
 39 Od rodov / Prek tekmovanja do sodelovanja
 40 Od rodov / Gorenjski mnogoboj in 300 tabornikov na Muti
 41 Od rodov / Kresovanje na mengeški Gobavici in Kranjski taborniki usposobljeni v prvi pomoči
 42 Od rodov / ARS in Tečaj za vodje

Razvedrilo

- 43 Strip o Lisjaki / Lisjaki iščejo vodo
 44 Knjigožer in filmoljub / Kronosova žetev
 44 Pravopisna drobtin'ca / Rodilnik
 45 Pesmarica / Born this way

Aktualno

- 46 Koledar akcij
 47 Zadnja plat

V znamenju mnogobojev

Od prvomajskih kresov do uspešnih mnogobojev in zadnjih pomladovanj. Taborniška pomlad je na vrhuncu - in že komaj čaka na poletje!

Maja je bil objavljen **program popotnikov in popotnic**, ki sta ga z veliko truda pripravili komisija za program PP in ekipa TAPOS-a - taborniškega pospeševalnika. To je še eden od kamnov v mozaiku Programa za mlade. Delovno verzijo bosta ekipi dodelali na podlagi vaših predlogov, zato vabljeni h komentiranju!

V Kandersteg smo na **svetovni kongres skavtskih izobraževalcev** poslali delegacijo, ki je prinesla domov mnoge ugotovitve in ideje, med drugim tudi posodobitev taborniškega pristopa, o kateri bomo še pisali.

Odpira se veliko priložnosti za nove izzive - ekipa **Taborniške akademije** išče nove člane, **Gozdna šola** občasne programske sodelavce. Interesenti, le pogumno!

Maja so **enote ZTS za postavljanje zasilnih prebivališč** postavile tabor v Gozdni šoli. Na posvetih so enote s simulacijo potresa preverile svojo usposobljenost. In gorenjski ekipi prve pomoči v sistemu civilne zaščite sta na regijski vaji osvojili dva pokala, mmm!

S kolesom, kanujem, rutko in peš

Jubilejni 25. **Bičikleta žur** je 35 taborniških in rekreativnih ekip poslal na užitkarsko podenje po izolskih gričih. 70 tekmovalcev se je na turnirju Rodu Pusti grad Šoštanj pomerilo v igri **Scoutball**, ki se je zaradi vremena izjemoma preselila v telovadnico. 100 ljubiteljev orientacije je navdušila proga v Šentilju pri Velenju, ki jo je pripravil Rod Jezerski zmaj Velenje za tekmovanje **ŠTPM - še ta počasnemu mine**. V kanujih in kajakah je plulo 21 taborniških in netaborniških ekip, ki so se zbrale na **Spustu po Ljubljani**, tokrat na temo Jazona in argonavtov. Tekmovanje prireja Rod Bičkova skala Ljubljana. Medtem so po Cerkniškem jezeru plule ekipe **ščukanjanja**, ki ga je kljub slabšemu vremenu uspešno speljal Rod Jezerska ščuka Cerknica.

V Rodu Sergeja Mašere Piran so pripravili kres ter med dvema ognjema in se učili peči čevpčiče.
Foto: Helena Mikolj

Taborniški ognji in pomladovanja

Taborniške večine so posebej cenjene tudi v času kresovanj. **Rod upornega plamena Mengeš** je po 10 letih znova prejel to čast, zato so na mengeški Gobavici pripravili štiri metre visoko ognjeno pagodo. **Rod Veseli veter Murska Sobota** je na kresovanju v mestnem parku pripravil še streljanje s puhalnikom, hojo po slacklinu in orientacijski poligon.

Korajža sporoča: Rok za oddajo prispevkov za poletno številko je v sredo, **14. junija!**

Več kot 100 članov osebja in vodnikov se je zbralo na OŠ Vič, da bi dobili najnovejše informacije o Zletu.
Foto: Tilen Lah - Tulek

MČ-ji Rodu gorjanskih tabornikov Novo mesto so na vikendu v Kočevskem Rogu po gozdovih lovili lisice, iskali samorogove sledi in zakurili ogenj. Foto: Arhiv RGT

Vrnitev taborniškega mnogoboja

Da bi bili na mnogobojih karseda uspešni, smo organizirali priprave. Na akciji Č.O.P.S. na Golovcu so preverjali znanja v **Rodu Sivega volka Ljubljana**. GG-ji **Rodu snežniških ruševcev Ilirska Bistrica** so na pripravljani orientaciji sestavili kompas in prikazali znanje vozlanja. **Rod koroških jeklarjev Ravne na Koroškem** je organiziral obnovitvene seminarje za vodnike, murne ter MČ-je in sodniški seminar je potekal v **Rodu Jezerski zmaj**.

Ko je bilo vaje dovolj, so sledili rodovi mnogoboji: v **Rodu Zelena Rogla Zreče**, **Rodu Polde Eberl - Jamski Zagorje ob Savi**, **Rodu Enajsta šola Vrhnika**. Okoli 30 tabornikov **Rodu belega konja Slovenske Konjice** je poleg znanja testiralo še nove šotore, podelili so rdeče rutice. 19 članov **Rodu Veseli veter Murska Sobota** je na orientaciji zbiralo znanje in sestavine za palačinke. **Rodu II. grupe odredov Celje** je na MČ direndaju "znanstvenike" podučil, kako deluje magnet, iskali so živalske stopinje in izdelali makete ognjev.

Maistrov rod je za krajevni praznik šel čez Limbuške griče: na kmetiji so osvajali večščino Kuhar, preizkusili so taborniške smuči in hodulje. Foto: Marijanca Karmel

Sledili so območni mnogoboji: 300 tabornikov iz **koroško-šaleško-zgornjesavinjskega območja** se je zbralo na Muti pri **Rodu bistrega Potoka**. Okoli 100 tabornikov iz **Severnoprimorskega območja** se je zbralo pri **Rodu kranjskega jegliča Spodnja Idrija**, kjer so se otroci pomerili v mnogoboju in vodniki tačas dodatno izobraževali. 120 tekmovalcev iz **Podravskega in Pomurskega območja** se je v Mariboru pri **Rodu XI. SNOUB Miloša Zidanška** prekalilo ob nalogah in dežju. 32 ekip **Gorenjskega območja** je na Sorškem polju izkazalo izjemno pripravljenost na območnem mnogoboju v organizaciji **Rodu zelenega Jošta Kranj**. Območna mnogoboja sta potekala tudi na Rudniku v Ljubljani - ekipa organizatorjev iz **Mestne zveze tabornikov Ljubljana** - in v Fiesi v organizaciji **Rodu morskih viharnikov Portorož** za tabornike **južnoprimorsko-notranjskega območja**.

Južnoprimorski taborniki so uživali na območnem mnogoboju. Foto: Neža Slosar

Pomladovali so v **Rodu Lilijski grič Pesje** in **Rodu Topli vrecel Topolšica**. Postavljanje šotora je vadil **Rod sivih jelš Trebnje** in **Rod Severni kurir Slovenj Gradec** vse panoge mnogoboja, igral se je strateško bitko za Bradavičarko in med GG-ji odkril volkodlaka. Bodoči vodniki **Rodu kraških viharnikov Postojna** so na pomladovanju GG obnovili znanje. V pantomimi in streljanju z lokom so se urili v **Rodu Louis Adamič Grosuplje**. Na Jošta so se za taborniški vikend vzpeli MČ-ji **Rodu stražnih ognjev Kranj**, vadili so taborniške večščine, reciklirali in prepevali. GG-ji in starejši **Rodu koroških jeklarjev Ravne na Koroškem** so na Obretanovem pomladovali v znamenju taborniških večšin.

Priprave so ključ do uspeha pravijo v Rodu Pusti grad Šoštanj. Foto: Suzana Podvinšek

Kranjski taborniki so za nacionalno televizijo pomagali posneti oddajo Turbulenca. Foto: Tea Derguti

Na izlet ali golaž

Nekaj taborniških izletov: v Ljubljani so **Zreški taborniki** obiskali CŠOD delavnice, živalski vrt pa najmlajši **Kraški viharniki**. Na Planini pod Vrhniko so si najstarejše kolo na svetu in arheološke najdbe ogledali v **Rodu Samorastniki Ljubljana**. Na kmetiji so se s poniji in kravicami družili MČ-ji **Rodu Stane Žagar - mlajši Kranj**. Prvomajski hajk po Slovaški je **Rodu zelenega Žirka Žiri** prinesel narodni park Paloniny in vzpon na Králova hoľa. Mobilna orientacija in plezanje sta veselila PP-je **Rodu Podkovani krap Ljubljana** in **mengeški taborniki** so se podali na izlet v neznano.

Golaž je popestril zaključno akcijo **grosupeljskih tabornikov**. Pravo golažijado so pripravili v **Rodu Bičkova skala Ljubljana** ter **Rodu svobodnega Kamnitnika Škofja Loka**, kjer se je 19 ekip pomerilo za zlati kotliček, ki je šel v roke Zaspancev. Na Wdprti čuhni je **Rod kraških jrt Sežana** podelil taborniško kulinariko z lokalno skupnostjo.

Vodniki Rodu Mladi borci Ajdovščina so zbirali ideje za taborni program na PP pikniku. Foto: Arhiv RMB

Taborniški mišmaš

Postojnski taborniki so na delovni akciji v taborniški hiški privili gips plošče in **velenjski taborniki** uredili hiško od zunaj in znotraj. Druga rodova liga je potekala v **Rodu skalnih taborov Domžale** in ob svetovnem dnevu orientacije izredna Koroška orientacijska liga v **Ravnah na Koroškem**.

Taborniki so se izobraževali: na gozdovniški akciji so se v **Rodu Črnega mrava Ljubljana** naučili prižgati ogenj s kresilom, rezljali so žlice, pletli vrvi. **Rod Lilijski grič Pesje** je spoznal delovanje kompasa in dokazal, da obvlada prvo pomoč. Na dnevu poklicev so člane **Rodu Ukročena reka Maribor** obiskali motoristi in policisti na motorju s psi vodniki.

Tudi **Rod modrega vala Trst-Gorica** je dobil obisk, starejši taborniki iz nekdanjih republik Jugoslavije so raziskovali slovenski Trst. **Rod snežniških ruševcev Ilirska Bistrica** je prvič obiskal najmlajšega člana murna Jana in bistriški ekipi prve pomoči pomagal pri urjenju. **Rod zelene sreče Železniki** se je znašel v zagati. Ostal je brez taborniške sobice in išče nove prostore, tako da se jim oglasite, če lahko kako pomagate!

Zveza tabornikov občine Kranj je stojnico postavila kar v rovih!
Foto: Matic Zorman

In promovirali smo taborništvo: v lokalni vojašnici so se predstavili **Kraški viharniki**, na osnovnošolski športni soboti **Rod mlinskih kamnov Radomlje**, Medvode v gibanju je s fotoorientacijo dopolnil **Rod dveh rek** in za mestni piknik v parku so taborniki **XI. SNOUB** pripravili ajanje, švedski šah, pletenje zapestnic. V večgeneracijskem centru se je predstavil **Rod svobodnega risa Kočevje** in na dobrodelnem projektu **Rod puntarjev Tolmin**. Velenjski vrtci so dobrodošli v taboru **RJZ Velenje**, kjer lahko pojejo pesmi, se učijo taborniških veščin in življenja v naravi. V poklon Koroški so **koroški taborniki** pomagali posneti milenijsko fotografijo Solzice brez meja.

Od hramov kulture do kulturnih proslav

Kultura nam ni tuja: **Rod soških mejašev Nova Gorica** se je s PP-ji in grčami podal v slovensko narodno gledališče. Na dan muzejev so **Kraški viharniki** v muzeju poiskali mamuta, človeško ribico in zaklad. Potekajo zadnje priprave na taborjenja: na druženju na Visokem pri Poljanah so vodniki **Rodu svobodnega Kamnitnika Škofja Loka** sestavili program za MČ-je in murne, **piranski taborniki** so sami pošili šotore, načrtovali so **taborniki iz Nove Gorice**.

Zveza tabornikov občine Kranj je za akcijo Kranj ni več usran osvojila 1. mesto med skupno 33 udeleženiimi na natečaju Moja reka, ki povezuje čistilne akcije za čiste reke. Vse čestitke!

Beležimo tudi nekaj obletnic. 10 let mineva od obuditve **Rodu Hudi potok Šmartno ob Paki**, ki je pripravil slavnostno podelitev priznanj in taborniško torto. 40. obletnico delovanja je **Rod Zelena Rogla Zreče** praznoval na kulturni prireditvi s podelitvijo pohval. 60. obletnico **Rodu zelenega Žirka Žiri** so najprej praznovali s pohodom na hrib Žirk in nato še s slavnostno proslavo. Za 60. obletnico si je **Rod jadranskih stražarjev Izola** podaril 25. Bičikleto. 65. obletnico je **Rod Veseli veter Murska Sobota** proslavil na prostoru v Domanjševcih z občnim zborom, skeči in podelitvijo priznanj.

Vsem rodovom želimo še dolga leta delovanja!

Fotka meseca

Nepozaben trenutek, ko se Amadeju izmuzne riba. Foto: Ivana Žigon

Korajža pojasnjuje: Novice pripravimo v uredništvu, tako da povežemo informacije, ki nam jih pošljete na revija.tabor@taborniki.si. **Rodove propagandiste** zato prosimo, da nam v sporočilu puzamete vaš mesec: zabeležite imena akcij in v dveh povedih opišite, kaj se je dogajalo. **Taborniški fotografi** ste uabljeni, da z nami delite svoje fotografije. Pošljite nam fotografije čim večje velikosti in se izogibajte pošiljanju takšnih, ki so bile posnete z mobilnimi telefoni ali vzete s Facebooka. Uredništvo Tabora se vam že unaprej lepo zahvaljuje!

S prstom po zemljevidu

Besedilo: Ivana Žigon, slike: Ivana Žigon in Petra Grmek

Oskar ne mara orientacije. Tega nikomur ne pove, v resnici pa ga je strah. Boji se, da ne bo znal priti nazaj, da bo zataval pregloboko v gozd (tja, kjer živijo pošasti!) ali da ga bo ujela noč in sploh nič ne bo videl. Nekoč pa mu je David, tisti z zeleno rutko, pripovedoval, kako so se zabavali na nekem nočnem orientacijskem tekmovanju. "Orientacija? Ponoči?! Ne, to že ni zabava!" je menil Oskar. A razburljive Davidove zgodbe mu niso dale miru ... Zato je zbral pogum in Davida prosil, če mu lahko razloži, kako mu uspe, da se ne izgubi.

Naslednji dan sta se dobila na zelenici pri cerkvi. David je prinesel s seboj zemljevid mesta in mu pokazal, kje se nahajata. Nato sta se počasi sprehodila po mestu. David ga je naučil, da **moráš s prstom ves čas slediti potem na zemljevidu**. Tako ves čas veš, kje si, in se ne boš izgubil, tudi če tistega kraja ne poznaš.

Šla sta po ulici, skozi park, mimo šole, po ozki ulici, čez glavno cesto (šele, ko je na semaforju gorela zelena luč!), po makadamski poti med travniki in prišla do vode. "Če greva ob potoku navzdol, bova čez par minut prišla do brvi in od tam gre stezica do najvišjega drevesa v gozdu. Pridi pogledat, tam imam skrivno hišico!"

Sezula sta si čevlje in zavihala hlačnice, zemljevid pa pospravila v nahrbtnik, da se ne bi zmočil. Skakala sta s kamna na kamen in se smejala, ko je kateri malce čofnil v vodo. Nekaj časa sta se tako zabavala, Oskar pa se je začel spraševati, če nista med igro morda spregledala tiste brvi, saj sta na poti že kar lep čas. David ga je pomiril: "Ker hodiva po strugi, sva bolj počasna, kot bi bila, če bi hodila po poti. Sicer pa poglej na zemljevid ... Glej, brv je za levim ovinkom potoka. Opazujva, kako se bo zvijala struga." In res, kmalu sta našla brv, se podala čeznjo in po stezi v gozd. Oskar je bil očaran nad ptičjim petjem in čudovito zeleno barvo. Celó zajčka sta videla.

Kako gre pa tebi
razbiranje znakov z zemljevida?
Preizkusi se in ugotovi,
če poznaš vse
topografske znake na levi!

	KOLCOŽE
	SOJADVANK
	POŠČOPAKILE
	DERODVER
	KLICAPEA
	MTOS

Nato sta prišla do križišča. "Kam zdaj?" - "Ne vem, ti imaš zemljevid," je pomežiknil David. Oskar je nerodno obračal list papirja in ni točno vedel, kako naj si z njim pomaga. To, da sta v gozdu, je že ugotovil, vendar tu je narisanih tisoč poti ...

"Kaj sem ti na začetku obesil okrog vratu?" je vprašal David. "**Kompas ...**" je malce osramočeno odvrnil Oskar. Vedel je, da se tej stvarci tako reče, a ni imel pojma, kako in kaj z njo počneš (razen to, da je ne smeš izgubiti): "Vidiš to palčko? To je **magnefna igla**. Ona vedno (še celo v temi!) **ve, kje je sever**. In zemljevid tudi, le malo drugače; **vedno je narisana tako, da je sever na vrhu**. Sedaj postavi kompas zraven ene navpične črte - tem črtam se reče koordinatna mreža. Obračaj se toliko časa, da bosta vrh zemljevida in rdeči konec igle obrnjena v isto smer ... Odlično! Temu pravimo, da **je karta oseverjena oz. orientirana**. To pomeni, da so poti na karti enako usmerjene kot v resnici.

Sedaj poglej, iz katere smeri sva prišla in kam vodita stezici od tod. Najdeš na zemljevidu kaj takega?" - "Hm ... Ja, tu! Torej imava do hišice še čisto malo!" **Stekla sta po levi stezi in obstala pred mogočnim drevesom**. Oskar je postajal navdušen nad odkrivanjem novih poti, zato sta šla kar naprej: **na prvem križišču levo, na drugem prav tako**. In že sta bila spet na makadamski poti.

"O, tam čez, **eno hišo naprej od kozolca, živi moja babica!**" je rekel Oskar in stekla sta tja. Babica se je zelo razveselila njunega obiska. Postregla jima je z bezgovim sirupom in ju nato povabila v **sadovnjak čez cesto**. Dokler jima ni bilo že slabo, ju babica ni uspela spraviti z velike češnje.

Kje živi babica?

Tina je pripravila zemljevide za vse člane uoda: Ravno osvajamo veščini Gibalček in Vodič po kraju, zato se bomo čim prej podali raziskovat naš kraj!

Rešitve: šola, cerkev, travnik, brv, steza, veliko drevo, kozolec, sadovnjak, pokopališče, drevored, kapelica, most.

Nato sta se ji lepo zahvalila in odšla: **naprej po ulici, levo ob glavni cesti, mimo pokopališča, drevoreda, kapelice in čez most.** David se je ozrl nazaj in občudoval rožnate oblake. "Oskar, ali veš, v katero smer hodiva?" - "Ja, proti domu!" - "Mislil sem smeri neba. Proti vzhodu. Glej, za nama zahaja sonce, torej je tam zahod, pred nama vzhod. Kompas ti kaže, da je sever na najini levi, na desni je jug."

Ko sta prišla do križišča, je Oskar ponosno naznanil: "In sedaj proti severu!" **Nato sta zavila desno, mimo šole, spet levo, čez park, mimo cerkve in domov.**

Krasen dan je bil. Oskar kar ne more dočakati naslednjega petka, ko ga bo David odpeljal na nov izlet v neznano.

Na zemljevid poskušaj vrisati pot, ki sta jo prehodila Oskar in David.

Lekcije filmskega platna

Besedilo: Martin Justin, fotografija: Matic Pandel in Nik Erik Neubauer

Popularna kultura ima nezanemarljivo vlogo pri reproduciranju družbene neenakosti. Televizija, filmi in šund literatura prikazujejo in s tem utrjujejo uveljavljene vzorce obnašanja in razmišljanja, ki tako postanejo samoumevni, družba pa se jih težje znebi.

Angleška literatura in filmi

V tem članku se bom osredotočil predvsem na filme in njihovo vlogo pri utrjevanju različnih vzorcev. Med najbolj problematičnimi, ki jih prikazujejo (in s tem reproducirajo) filmi, je zagotovo neenakopravnost spolov. Na ta problem je leta 1985 med prvimi opozorila ameriška striparka Alison Bechdel. V pogovoru med dvema svojima junakinjama je oblikovala Bechdel test ali Mojni filmski kriterij (po junakinji Mo), ki zahteva, da ima film vsaj dva poimenovana ženska lika, ki se pogovarjata o čem drugem kot o moških. Idejo je črpala iz eseja Lastna soba, v katerem se angleška pisateljica z začetka 20. stoletja Virginia Woolf pritožuje nad vlogo žensk v angleški literaturi, saj so bile prikazane le kot mame ali kot sestre. Test je po letu 2000 postal bolj splošno priznan, predvsem pa je sprožil cel kup raziskav na področju neenakopravnosti spolov na filmskem platnu.

Slovarček

reproducirati - ustvarjati tako, kot že obstaja; ponavljati; ohranjati

družbena neenakost - neenakomerna porazdelitev denarja in ostalih dobrin v družbi

šund - delo brez umetniške vrednosti

Stare igralkе nezaželene

Zanimiva je na primer raziskava Univerze v Južni Kaliforniji, ki je analizirala razmerje med spoloma v 700 filmih z največ dobička, ki so bili posneti med letoma 2007 in 2014 (izključujoč leto 2011). Raziskovalci so namreč ugotovili, da je bilo le 30,2 % likov z dialogom ženskih likov. To je več kot dva moška lika na enega ženskega! Problematičen je tudi prikaz ženskih likov, saj so ti pogosteje kot moški liki oblečeni v oblačila, ki poudarjajo spolno privlačnost in večkrat delno goli. Poleg tega leta 2014 nobena igralka, starejša od 45, ni igrala glavne vloge v filmu.

Seveda Bechdel test ni bistven kriterij pri ločevanju med dobrimi in slabimi filmi, je pa zagotovo zgovoren dokaz, da še zdaleč ni dosežena enakopravnost spolov. Zato je treba razumeti, kakšen vpliv ima lahko popularna kultura. Kot posamezniki sicer res ne moremo narediti veliko, a zabavna industrija vseeno snema samo filme, ki prinašajo denar, torej polnijo kino dvorane in ljudi priklenejo pred TV - ekrane. Zato je pomembno, kateremu filmu namenimo tisti dve uri ali nekaj evrov za vstopnico.

Srednješolska ljubezen

Besedilo: Stric Nic, oblikovanje: Maša Pušnik

Zaljubljenost je zahtevna in zabavna reč. To je občutil tudi mlad tabornik, ki ga zaradi ohranjanja anonimnosti imenujem BMW serije 3. V nadaljevanju objavljam pismo, ki sem ga prejel in odgovor nanj.

Dragi Stric Nic!

Vidim, da ponujaš tudi rešitve ljubezenskih problemov. Ker ga imam, se obračam nate. Upam, da mi bo v reviji zagotovljena anonimnost, saj nočem, da taborniki izvedo za ta problem. Imam stareše tabornike, ki so bili v preteklosti tudi zelo vplivni na rodovi ravni (oče je bil dolgo let starešina rodu, mama pa načelnica drugega rodu kot oče). In tako me oba že od začetka nagovarjata naj spoznam kakšno tabornico, s katero si bom lahko ustvaril družino. Sam sem zdaj v 2. letniku srednje šole in mi je všeč sošolka, ki pa ni tabornica. Tako da imam dva problema. Prvi je, kako osvojiti netabornico, saj nimam veliko izkušenj. Drugi problem pa je, kako naj doma razložim, da imam simpatijo, ki ni tabornica. Malo se bojim reakcije staršev.

Hvala za odgovor, Stric Nic, uživaj.
BMW serije 3

Zdravo, dragi BMW serije 3!

Žal je moja stran malo premajhna, da bi ti lahko na dolgo in široko odgovoril na ti dve vprašanji. Tako da bom poskušal biti čim bolj kratek in jedrnat. Kar se tiče prvega problema. Taborniki se običajno težko znajdemo v "normalnem" svetu. Priporočam ti, da si dan pred šolo zapoješ pesem Jutri gremo v napad in sošolko naslednji dan povabiš na kakav. Kaj kmalu boš ugotovil, ali je gospodična zainteresirana za druženje s teboj. Več o pristopu do deklet lahko prebereš v prejšnjih številkah revije Tabor. V najslabšem primeru boš na istem kot zdaj.

Kar se tiče drugega problema, moraš staršem takoj razložiti, da nista onadva tista, ki ti bosta narekovala potek življenja. Če se vtikata v tvoje ljubezensko življenje, se bosta vtaknila v vsako stvar, ki naj bi bila tvoja in zasebna. Sta mogoče izbrala tvojo srednjo šolo? Ti bosta izbrala fakulteto? Stanovanje?

Kako staršem razložiti, da naj ti pustijo svobodo? Nikoli ne poskušaj biti nesramen in jih na silo odrvati od sebe. Najbolje je, da ju dobiš na samem in jima poveš, kako čutiš. Veš, da sta in morata biti velik del tvojega življenja, ampak meniš, da je čas, da se začneš sam postavljati na svoje noge, sam delati napake in se iz njih učiti. Povej jima, da se boš samo tako lahko pripravil na življenje. Če imata v sebi vsaj malo razuma, bosta razumela. Če pa boš nesramen in jima boš samo sporočil svoje odločitve, ki ne bodo v skladu z njuno strategijo, ne boš dosegel nič drugega, kakor tvegati ogromno kreganja in pregovarjanja in na koncu te bo zadelo še znižanje žepnine, brez katere pa najstnikom živeti ni!

Stric Nic

Tri metode individualnega ustvarjalnega mišljenja

Besedilo: Davor Kržišnik - Jolbe

"Pred kavo ideje, po kavi kritike!" Tako pravi Alex Osborn, oče izraza brainstorming oziroma možganska nevihta.

Osbornov kontrolni seznam

Ta metoda se uporablja za razvoj novih rešitev iz že obstoječih idej. Za katero koli idejo ali problem pojdi skozi seznam. Vzemi si dovolj časa za vsako vprašanje in razvij vsaj eno idejo za vsako vprašanje.

Prilagoditev	Kaj je podobno, kakšne so vzporednice, kaj lahko posnemaš?
Spreminjanje	Lahko spremeniš barvo, velikost, obliko, vonj ...?
Nadomestitev	Drug postopek, položaj, glasba, elementi od drugod ...?
Povečanje	Naraščanje pogostosti, velikosti, višine, dolžine ...?
Pomanjšanje, odstranitev	Lažje, manjše ...?
Preureditev	Različno zaporedje?
Preobrat	Kako preslikati ideje?
Združevanje	Je del večje slike?
Druga uporaba	Je možna še druga uporaba?

METODA	IZZIV	TEHNIKA
divergentna	odprt	individualna
konvergentna	zaprt	skupinska
izdelki		storitve

Tehnika lotosovega cveta

Tehnika se začne z osrednjo temo ali izzivom in se odpira navzven. Srednja tema privede do ideje, ta postane osrednja tema in tako naprej.

1. Uporabi diagram.

2. Osrednjo temo ali problem zapiši v sredino diagrama. V kroge, označene s črkami od A do H, zapiši ideje. Primer osrednje teme: vzpostavitev ustvarjalnega vzdušja. Primera možnih rešitev: ustvari stimulatívno okolje, ponudi nagrado za dobro idejo.

3. Ideje iz krogov A-H uporabi za osrednje teme v poljih v okolici.

4. Poskusi se domisliti osmih novih idej za osrednje teme in jih zapiši v kvadratke, ki obdajajo kroge.

5. Nadaljuj s postopkom in izpolni toliko diagrama, kolikor le lahko.

6. Oцени zbrane ideje.

METODA	IZZIV	TEHNIKA
divergentna	odprt	individualna
konvergentna	zaprt	skupinska
izdelki		storitve

Disneyeva metoda

Metoda zaporedoma uporablja različne načine razmišljanja.

1. **Sanjač:** Ta faza je za fantaziranje, ustvarjanje najbolj fantastične in nesmiselne ideje, kar je možno. Brez filtra. Samo čudovite, surove ideje. Vodilo za to fazo je: "Zakaj pa ne?"

2. **Realist:** Sanjačeve ideje realist ponovno preuči in jih naredi bolj praktične. Ne išče razlogov, zakaj ne, ampak kako bi lahko. Vodilo je: "Kako?"

3. **Kritik:** Tukaj gre za streljanje lukenj v ideje. Opredelitev slabosti, ovir ali nevarnosti. Prizadevanje za izboljšanje načrta. Vodilo je: "Kaj gre lahko narobe?"

METODA	IZZIV	TEHNIKA
divergentna	odprt	individualna
konvergentna	zaprt	skupinska
izdelki		storitve

Gibanje v naravi - s karto!

Besedilo: Jona Mirnik, fotografija: Matic Pandel

Kadar se pogovarjamo o orientaciji, največkrat pomislimo na takšno, ki nam je znana z večine taborniških tekmovanj. Od kontrolne točke do kontrolne točke se gibamo v hoji ali teku. Kako pa se ti najraje gibaš v naravi?

Katero koli gibanje ti je najljubše, vedno ga lahko začiniš še z nekaj orientacije! V orientacijskem teku kot športni disciplini se lahko po naravi gibljemo na tri načine. Najbolj poznana oblika je t. i. **foot-O** in te se pri tabornikih tudi največkrat poslužujemo, saj za izvedbo ne potrebujemo drugega kot karto in kompas.

Najnovejša orientacijska disciplina, ki ima svoje začetke na koncu 80. let, je **orientacija z gorskimi kolesi**. Primerna območja zanjo so območja s čim več različnimi potmi, ki so med seboj dobro prepletene, saj tekmovalci med premikanjem od točke do točke ne smejo zapuščati cest in stez.

V zimskem času je kot disciplina na voljo tudi **smučarska orientacija**, kjer se tekmovalci na proge podajo s tekaškimi smučmi. V Sloveniji je ta disciplina slabo razvita, je pa vsako leto na voljo vsaj ena tekma.

Med orientacijske discipline pa kot četrto uvrščamo še **precizno orientacijo**. Gre za način orientacije, kjer imaš na karti vrisano kontrolo, v naravi pa je postavljenih do pet kontrol, ki jih lahko opazuješ s ceste. Naloga tekmovalcev je, da ugotovijo, katera od petih kontrol ustreza označeni kontroli na karti.

Ker lahko kontrolne točke opazuješ zgolj s ceste in je za točke pomembna pravilnost izbranih kontrol (in ne časovna komponenta), je to edina disciplina, kjer lahko v isti kategoriji enakovredno tekmujejo predstavniki različnih generacij in spolov, disciplina pa je primerna tudi za gibalno ovirane osebe (npr. osebe na invalidskem vozičku).

Najdi svoj način

A pri tabornikih se nam ni treba omejevati zgolj na uradne športne discipline. Izberi način gibanja, ki ti je ljub: s kolesom, rolerji, skejtom, mogoče plavanje, kanuarjenje ali kar s konjem. Poišči in pripravi najustreznejšo karto, postavi nekaj kontrolnih točk. Za rolanje so odlična večja igrišča ali parki. Pri plavanju ali kanuarjenju si lahko kontrolne točke postaviš na obalo ali na boje kakšen meter pod morsko gladino. S kolesom lahko pripraviš raziskovanje kraja, sosedovega hriba ali daljši izlet, kjer kontrolne točke predstavljajo mesta za okrepčilo z malico in pijačo. Na novo dogodivščino povabi še prijatelj!

Bela čmerika

(*Veratrum album* L.)

Besedilo in fotografiji: Kosobrin

Bela čmerika cveti od konca junija do avgusta. Raste po travnikih, pašnikih, v sredogorju in visokogorju. Je zelo neljub plevel, ki močno izčrpava zemljo.

Družina: lilijevke

Domača imena: čmerika, čmerika, kihavka, sesamojda, talovje, zavlačni koren

Tuja imena: false helleborine, white hellebore (ang.), Der Weiße Germer (nem.), la ballestera, eléboro blanco (špa.), le Vérate blanc, Hellébore blanc (fra.)

Učinkovine: alkaloidi (protoveratrin, jervin, germerin, protoveratridin, psevdjervin, rubijervin), glikozid veratramarin, helidonska kislina, grenčina, smole, škrob, sladkor in maščobno olje.

Bela čmerika ali košutnik?

Čmerika je trajnica. Ovalni listi so dlakavi na spodnji strani in nameščeni premenjalno. Njihove nožnice so zaprte in delajo vtis stebela. Listi imajo lepo vidne žile. Mnogi zamenjujejo liste za rastlino košutnik ali rumeni svišč, bolje poznan kot encijan (*Gentiana lutea*). Ko rastlina cveti, je ne moremo več zamenjati. Čmerikin cvet je zelo dolg, lahko tudi do pol metra.

čmerika	košutnik
beli ali zelenkasti cvetovi, imajo čuden vonj	rumeni cvetovi
korenina zunaj: sivo-rjava	korenina zunaj: rjava
korenina znotraj: bela	korenina znotraj: rumena

Ob pravilni rabi tudi zdravi

Čmerika se zunanje uporablja kot zdravilo: proti ušem, garjam, kožnim boleznim, tudi kot kihalo. Iz posušene korenike se izdeluje tinktura za zunanje zdravljenje lišajev in izpuščajev. Čaj iz posušene korenike se uporablja za čiščenje nečiste kože, pri srbečih izpuščajih, lišajih in krastah. Iz rastline izdelujejo homeopati zdravila.

V zdravilne namene se uporablja tudi v živinozdravstvu, saj sili živali na bruhanje in učinkuje proti krčem, zunanje se uporablja zoper kožne zajedavce.

Bodimo pozorni

A čmerika nima zgolj pozitivnih učinkov. Včasih so njen strup uporabljali pri izdelavi sulic in puščic! Rastlina ima zelo zoprni okus in dolgo peče. Je ena od naših najbolj smrtno strupenih in omamnih rastlin. Z medicino se zastrupijo tudi čebele.

Zato bodimo pozorni na znamenja zastrupitve: srce bije zelo počasi, trga nas v mišicah, čutimo bolečino v ustih in praskanje v žrelu, hude bolečine v želodcu in črevesju, krči, močno bruhamo, močno se potimo, čutimo omotico, izgublamo vid, zebe nas v roke in noge, srce lahko odpove in nastopi smrt. Pomagamo tako, da zastrupljenca prisilimo, da zaužito snov izbruha. Damo mu piti pelinovi čaj in ga takoj odpeljemo k zdravniku.

Taborni krofi

Besedilo: Anja Novljan, fotografije: Matic Pandel

Sestavine: 8 enako velikih rezin kruha ali toasta, marmelada, jajce, 6 žlic mleka, 6 žlic moke, olje, sladkor v prahu

Potrebščine: deska, nož, posoda, ponev, žlica, vilica

Čas priprave: 40 minut

Roku se iskrijo oči: Moji člani obožujejo ta recept! Včasih ga tudi prilagodimo in namesto marmelade uporabimo čokolado.

Tri rezine kruha namažemo z marmelado in jih zložimo enega na drugega, na vrh pa damo še eno rezino. Postopek ponovimo še z ostalimi rezinami. Rezine naj bodo čim tanjše, toast je zato morda bolj primeren kot rezine štruce.

S tako pripravljenih skladov kruha in marmelade odrežemo skorjo. Če imamo nekoliko debelejšje rezine, je lažje skorjo odrezati, preden začnemo nanašati marmelado. Vse skupaj še malo stisnemo, da bo ostalo bolj skupaj. Vsak sklad brez skorje zdaj narežemo na četrtine.

V posodi zmešamo jajca in mleko ter mešanici počasi dodajamo moko. Mešamo toliko časa, da dobimo gladko maso. V ponvi segrejemo olje (ne veliko).

Vsak kos nato previdno pomočimo v testo, da ga popolnoma prekrijemo, in ocvremo v ponvi. Krof več čas obračamo, da se enakomerno in hrustljivo zapeče na vseh straneh. Na koncu krofe še potresemo s sladkorjem v prahu in sveže postrežemo.

Hoja v gore

Besedilo: Jure Ausec - Bajs, fotografija: Žan Kuralt

Slovenci smo močno povezani s planinami in gorami. Več kot 8200 km planinskih poti nudi prostor za rekreacijo in počitek tudi do 3 milijonom ljudi letno.

A gorištvo niso le lepi razgledi. V gorah se vsako leto ponesreči okrog 400 ljudi, od tega okrog 40 smrtno. Zaradi kroničnega pomanjkanja časa smo tudi v hribe začeli hiteti. To pomeni slabšo pripravo na turo, več pozabljene opreme, slabšo pozornost na nevarnosti na poti in več nenadnih obolenj. Pri hoji v hribe je treba že pred odhodom razmišljati o varnosti, saj lahko nevarnost izvira iz:

1. **naravnih pojavov** (npr. nenadna nevihta),
2. **človeškega organizma** (npr. kronična bolezen),
3. **napačne odločitve** (npr. tura v slabem vremenu, premalo vode),
4. **napačnega ravnanja** (npr. nepravilna uporaba opreme).

Vremenske nevarnosti

Naravni pojavi spadajo med objektivne in od nas neodvisne nevarnosti. Največje težave povzročajo vreme. Pozimi so posebej nevarni plazovi in mraz, poleti močno sonce, vseskozi nevihte, strele in megla. Vremenskih pojavov ne moremo nadzorovati, a se jim lahko prilagodimo. Če nismo prepričani, da bomo kos naravnim pojavom, obisk gora preložimo. V gore se podajamo ob lepem vremenu, zaščitimo se pred soncem, vedno s seboj vzemimo primerna oblačila in obutev za hladnejše vreme ali dež, varovalno opremo, dovolj vode in hrane, komplet prve pomoči, mobilni telefon ter svetilko, če nas ujame noč.

Spoznaj se, pohodnik

Ostali trije viri nevarnosti so subjektivni. Žal večina vzrokov za nesreče izvira iz nas samih - ture ne načrtujemo, ne poznamo nevarnosti ob poti, smo slabo telesno (kondicija) ali psihično (strah, precenjevanje sposobnosti) pripravljeni, nismo vešč hoje na gorskem terenu, nimamo primerne obleke in obutve, nimamo ali ne znamo uporabljati tehnične opreme, ne poznamo poti, ne uživamo primerne hrane in pijače in še bi lahko naštevali.

Pomembno je, da se zavedamo svojih sposobnosti, izkušenj ter opreme in ture izbiramo v skladu s tem. V neznan kraj se podamo z nekom, ki pot že poz-

na. Na prvi zimski izlet gremo z nekom, ki je več gibanja v snegu. Napačna uporaba cepina in derez je lahko smrtno nevarna! Tako bomo spoznali, ali nas te aktivnosti privlačijo, pred samostojnimi avanturami pa moramo priskrbeti ustrezno opremo in se izobraziti, kar najlažje storimo v planinskih društvih in njihovih odsekih.

In ne pozabite, da cilj planinca ni osvojitve vrha, temveč varen povratek v dolino. Če presodimo, da razmeram nismo kos, moramo izlet prekiniti - gore nas bodo čakale še tisočletja, naše življenje pa je lahko odvisno od ene same napačne odločitve.

Varovalno opremo moramo tudi pravilno uporabljati - najdeš napako?

Napaka je v tem, da moramo biti pri varovanju s samovarovalnim kompletom vedno pripeti z obema karabinoma, ne zgolj z enim (drugi ne bi smel biti pripet na pas).

Orientacija s pomočjo astronomije

Astronomija je odigrala eno najpomembnejših vlog v zgodovini odkrivanja Zemlje. Že prvi pomorščaki in svetovni popotniki so jo s pridom uporabljali pri orientaciji. Prve geografske karte so nastale prav s pomočjo astronomije. Na severni polobli je za orientacijo najbolj pomembna **zvezda Severnica**, ki jo najdemo s pomočjo zvezd Velikega voza. Pravzaprav imamo srečo, da je tako svetla zvezda skoraj natančno na severnem nebesnem polu.

Pri nas je severni nebesni pol približno 46 stopinj visoko nad severnim obzorjem, kar izhaja iz geografskega položaja kraja oziroma njegove zemljepisne širine. Na ekvatorju, kjer je zemljepisna širina 0, sta severni in južni nebesni pol na samem obzorju, in sicer natančno na severu oziroma na jugu. Nebesni ekvator se tam razprostira od vzhoda do zahoda natanko preko zenita.

V času enakonočja, na prvi dan pomladi oziroma jeseni, **Sonce** potuje natanko po nebesnem ekvatorju. Iz naših krajev je takrat Sonce najvišje opoldne, in sicer 44 stopinj visoko nad južnim obzorjem. Do rezultata pridemo, če aktualno zemljepisno širino odštejemo od 90 stopinj. Sonce se v času poletnega in zimskega solsticija najbolj oddalji od nebesnega ekvatorja, in sicer za približno 23 stopinj proti severu oziroma jugu. Ob šestih zjutraj je Sonce skoraj natanko na vzhodu, medtem ko je ob šestih zvečer skoraj natanko na zahodu. "Skoraj" zato, ker Zemljina orbita okoli Sonca ni popolna krožnica, a približek popolnoma zadostuje za orientacijo v naravi. Resnično! Čeprav na primer Sonce poleti vzhaja mnogo prej kot ob 6:00, je dejansko šele ob **6. uri na vzhodu**. In čeprav Sonce poleti zahaja kasneje, je na **zahodu ob 18. uri**. Potrebno je le upoštevati poletni čas - torej poleti ob sedmih zjutraj in zvečer.

V Sloveniji imamo namreč to srečo, da smo na vzporedniku, približno 15 stopinj vzhodno, hkrati pa uporabljamo srednjeevropski čas, ki je ravno za eno uro (poleti dve) premaknjen glede na izhodiščni čas (GMT). 24 ur namreč pomeni: $24 \times 15 = 360$ stopinj, kar znaša natanko cel krog ali en dan. Za kraje, ki niso ravno na zemljepisni dolžini, ki je mnogokratnik 15-ih stopinj, je treba več preračunavati.

Tudi **Luna** je zelo uporabna pri orientaciji. Za lunin krajec velja, če povežemo oba lunina pola ter podaljšamo daljico v obe smeri, dobimo smer sever-jug. Lunin krajec zato "stoji pokonci" le, ko je natanko na jugu. Prvi lunin krajec v obliki črke D je od Sonca navidezno oddaljen 90 stopinj vzhodno, kar pomeni, da je ob **18. uri na jugu**. Zadnji lunin krajec v obliki črke C je od Sonca navidezno oddaljen 90 stopinj zahodno, kar pomeni, da je ta na **jugu ob 6. uri zjutraj**. Polna luna je na jugu vedno ob polnočji. Za vse zgornje podatke je treba poleti upoštevati poletni čas - torej prišteti eno uro.

Sonce	
vzhod	6:00
zahod	18:00
Luna – prvi krajec (D)	
jug	18:00
Luna – zadnji krajec (C)	
jug	6:00
polna luna	
jug	24:00
Za poletni čas prištej 1 uro!	

Lunin prvi krajec - če povežemo lunina pola, dobimo smer sever-jug.

Za kratek čas na taboru

Besedilo: Katarina Miklavec

Pri planiranju aktivnosti na taborih lahko preizkusite katero od iger oziroma izdelate taborne izume, ki so jih priporočili avtorji v starejših izdajah revije Tabor.

Taborni izumi

"Izumi so večinoma majhne stvari, ki nam olepšajo in olajšajo življenje sredi gozdov. Naredimo si jih lahko iz najpreprostejšega materiala (krajniki, veje, rogovile, palice, storži, škatle, žebliji, lubje, vrvi, žica, razno blago, platno, kože itn.). Izdelovanje (izumov) stvari iz različnega gradiva ima za tabornike same ogromen vzgojni pomen, ker vzbuja v njih čut iznajdljivosti." (Simončič)

Taborniška metla

Naredimo jo iz brezovih vej ali šibja. Metla iz vej mehkejšega drevja se bo prej izrabila!

Metla Vir: Revija Tabor, 1962

Obešalnik

Uporabimo ga lahko za obešanje kroja in drugih oblek, ki jih ne želimo zmečkati.

Obešalnik Vir: Revija Tabor, 1962

Stoli in klopi

Za bolj udobno preživljanje večerov ob ognju lahko izdelate stole in klopi iz krajnikov, debel, palic, drevesnih štorov, vrvi, palic itd.

Stoli in klopi Vir: Revija Tabor, 1962

ZAPLETENE VŽIGALICE

Današnja naloga je precej lažja. Ali pa težja. Odvisno od tega, kako vam je všeč matematika. Na sliki vidite precej nenavadno enačbo, ki zaenkrat sploh še ni enačba. Eno samo vžigalico smete premakniti, pa bo leva stran res enaka desni. Kako boste to napravili?

Zapletene vžigalice Vir: Revija Tabor, 1967

Igre

Igre so izbrane iz rubrike Nekaj igrvic za zabavo avtorja Pavla Lešnjaka.

Razkrij lažnivca

"Igralca, ki trdi, da dobro pozna nek poklic, določimo za lažnivca. Ostali igralci mu zastavljajo razna vprašanja, ki so v zvezi s poklicem, o katerem lažnivec meni, da ga dobro pozna. Dolžnost lažnivca je, da hitro odgovarja na zastavljena vprašanja. Če je igralec z odgovori prepočasen, dokazuje, da poklica ne pozna oziroma da laže. Vodja igre presodi, kateri odgovori niso bili točni, in tako je lažnivec razkrinkan. Na primer: lažnivec pravi: Bil sem nogometni sodnik. Igralci: Res?! Kdaj se prisodi enajstmetrovka? Lažnivec mora kar se da hitro odgovoriti na vprašanje. Seveda morajo igralci zastavljati lažnivcu taka vprašanja, na katera tudi sami znajo odgovoriti. Po prej določenem času se igra prekine. Vodja igre ugotovi, kdo je zmagovalec - lažnivec ali igralci."

Dvigni me

"Po dva igralca sedeta na tla in se z nogami (s podplati) upreta drug v drugega. Držita se za 1 m dolgo, dovolj močno palico. Naloga igralcev je, da drug drugega skušata dvigniti od tal. Komur to uspe, je zmagovalec. Ta igrlica je primerna za GG-je."

Dvigni me Vir: Revija Tabor, 1965

Bonbon je moj!

"Na drevo, ki ima dolge, nizko razraščene veje, privežemo vrvice, na katerih vise bonboni. Medvedke in čebelice postavimo v vrsto, 15 m daleč od drevesa in jim zavežemo oči. Eno roko drže na hrbtu, eno pa imajo stegnjeno pred seboj. Na znak s piščalko se igralci pomikajo proti vrvicam z bonboni. Ostali igralci, ki spremljajo igro, morajo biti tiho, da 'lovci na bonbone' sami, brez pomoči vrstnikov, pridejo do svojega 'plena'. Igralci morajo že prej oceniti, kako daleč je drevo. Potem se ustavijo in z eno roko skušajo prijeti vrstico. Kar je igralec 'ulovil', je seveda njegovo."

Bonbon je moj Vir: Revija Tabor, 1965

Viri

- Simončič, T. 1962. Taborni izumi. Tabor, številka 9, str. 78-81.
- Lešnjak, P. 1965. Nekaj igrvic za zabavo. Tabor, številka 12, str. 66-67.

Od Gozdne šole do Taborniškega centra Bohinj Novosti v Gozdni šoli

Besedilo: Manca Starman

Gozdna šola, le kdo v taborniških vrstah je ne pozna. Je košček zemlje ob Bohinjskem jezeru, kjer taborniki z vseh koncev Slovenije vse poletje nabiramo taborniške veščine. Parcela Gozdne šole je v lasti Zveze tabornikov Slovenije od leta 1957. Na mestu, kjer sedaj stoji stavba Gozdne šole, je prej stala majhna kuhinja, ki je oskrbovala celoten taborni prostor. Ker pa je število članov taborniške organizacije vsako leto rastlo in ker je Bohinj zanimiv tudi pozimi, je na mestu obstoječe kuhinje leta 1986 zrasel večji taborniški dom.

Trenutno so nastanitvene kapacitete najbolj zasedene v času visoke sezone - poleti, ko Gozdno šolo napolnimo taborniki, vmesne luknje pa zapolnijo manjše skupine različnih organizacij in društev (na primer gasilci, orientacisti, tekači, triatlonci, planinci, alpinisti, veslači in skupine družinskih taborov). Ker pa obstaja želja o uporabi tabornega prostora in stavbe skozi vse leto in ne izključno samo v taborniške namene, so težnje po prenovi prostora vse večje. Nujno je potrebna, da bi v prihodnje s povečanim obiskom v spomladanskem, jesenskem in zimskem času optimizirali uporabo in stroške Gozdne šole. Tam bi se lahko odvijali tabori za nadarjene, šole in vrtci v naravi, priprave na maturo, team buildingi ...

Zakaj spremembe?

Prvi vikend v aprilu smo se odpravili odkrivati skrivnosti Gozdne šole. Skupaj z Rokom Manfredo in Petro Grmek smo organizirali mini arhitekturni vikend, kjer smo raziskovali potenciale in izzive prostora. Vikenda so se udeležili Žan Brezec, Jure Česnik, Damijan Gašparič, Miša Kranjc in Uroš Kukovič. Še nekaj informacij: stavbo GŠ in pripadajoče zemljišče smo taborniki začasno oddajali CŠOD Bohinj, ki je svojo stavbo ob jezeru, oddaljeno kakšen kilometer, v tem času prenovila. Gozdna šola je bila z izjemo julija in avgusta 2016 v najemu neprekinjeno od septembra 2015, pogodba se izteče letos junija. Želje, kako naj bi v prihodnje delovala Gozdna šola, so glede na trenutno stanje visoko leteče. Zato je treba k projektu pristopati temeljito in postopoma. Stavba in parcela v sebi skrivata marsikatero prednost ter težavo. Za začetek so v in na stavbi potrebna nujna vzdrževalna dela, ki jih narekujejo sodobni standardi. Preoblikovanje okolice je dolgotrajen proces, ki raste skupaj z lastniki oz. uporabniki in načrtovalci. Najprej je treba zagotoviti minimalne standarde, ki jih je smiselno vključiti v končno zasnovo. Stvari je treba premisliti, preden se brezglavo spustimo v preurejanje in načrtovanje.

Taborniško-tržni koncept

Želje in potrebe so se izoblikovale tekom posvetov o Gozdni šoli, ki so potekali v začetku leta. Med procesom je bil izbran taborniško-tržni koncept upravljanja GŠ. Prve spremembe se že dogajajo na tabornem prostoru, kjer so letos šotori postavljeni v treh podtaborih. Vendar je to šele začetek.

Želje, zapisane v poslovnem načrtu za TC Bohinj, so:

- urediti parkiranje za avtomobile in avtobuse,
- urediti dodatna ležišča za udeležence,
- urediti dodatna ležišča za spremljevalno osebje s pripadajočimi sanitarijami,
- urediti dodatne pokrite večnamenske prostore za vse letne čase,
- prenoviti garderobne prostore in vhodno vežo glede na kapacitete in namembnost objekta,
- urediti manjši kiosk za prodajo prigrizkov, pijače, sladoledov in taborniških spominkov,
- urediti shrambo za skladiščenje miz, klopi in šotorov za čas, ko tabor ni postavljen.

Celovita uporaba prostora

Območje Gozdne šole se že deli na več funkcionalnih enot: na vhodni ali predstavitveni del, na osrednji del (tabor) in na oskrbovalni del (stavbo). Obdajata ga gozd in jezero, ki ponujata možnost za izvajanje kratkotrajnih aktivnosti izven vrveža osrednjega tabornega prostora. Sicer pa sta v javni (jezero) in zasebni (gozd) lasti in s tem možna za kratkotrajno uporabo.

Tabor, igrišče, dvorišče

Pri ureditvi tabornega prostora so že vidne manjše spremembe. Poudariti je treba še pomembnost ureditve **novoga reprezentančnega vstopnega območja** na taborni prostor, npr. z razglednim stolpom. Treba je ločiti **dovozne poti in glavno vstopno pot**, ki pelje obiskovalce skozi taborni prostor. Na ta način bodo v polnosti začutili čar prostora. Razporeditev šotorov v **podtabore**, opremljene s premičnimi dvignjenimi ognjišči, bo omogočala sočasno uporabo tabora za več skupin hkrati. Obenem pa bo osrednji odprti prostor namenjen igri in športnim aktivnostim z glavnima ikonama tabornega prostora - **osrednjim ognjiščem in jamborom**, ki pa sta potrebna obnove. Že s temi majhnimi posodobitvami bi lahko samo z visoko zasedenostjo tabornega prostora v spomladanski, poletni in jesenski sezoni v največji možni meri tržili taborništvo.

Tri možne poti prenove stavbe

Ko govorimo o stavbi, je možnih več scenarijev. Naštela bom tri različne poti, ki imajo vsaka svoj finančni vložek, končni rezultat, dolžino postopka in vpliv na življenjsko dobo stavbe. V splošnem je potrebno poenotenje materialov in optimizacija prostora.

Prvi koncept stavbo pušča v obstoječem stanju in predvideva samo nujna **vzdrževalna dela**, predvsem ureditev električne napeljave, optimizacijo ogrevanja, pleskanje, izdelavo novega pohištva, zamenjavo oken, ureditev prezračevanja, kuhinjske shrambe, preureditev ležišč ... Vendar tako ostajamo **nekonkurenčni** na trgu, stavba pa ne dobi bistvene dodane vrednosti, razen sentimentalne za nas tabornike. Namenjena je eni zaprti skupini. Prostori niso dovolj veliki, so premalo osvetljeni, prezračevani ... Ponujanje taborniškega znanja kot aktivnosti najverjetneje ne more nadomestiti slabše kvalitete prostorov. Morda so ti prostori primerni za taborniška srečanja, a konec koncev si tudi taborniki zaslužimo urejene, svetle in kakovostne prostore.

Druga možna pot prenove bi vključevala prenovo obstoječe stavbe, prostorsko rošado in ureditev prostorov, vzdrževalna dela ter prenovo fasade in dostopa v hišo. Rošado lahko izvedemo npr. s **prestavitvijo pisarne** v t. i. podmornico in tako povečamo garderobo. **Nova ležišča** pridobimo, če spremenimo večnamensko sobo v spalnico. Samo z **rošado prostorov** sicer povečamo nekatere funkcionalne prostore, a nam še vedno manjkajo ključni večnamenski prostori za druženje, neformalno izobraževanje, izvajanje aktivnosti. Treba bi bilo tudi urediti prostore za osebje, shrambe, sanitarije ...

Prenova bi lahko zajemala **prenovo in izolacijo fasade ter dodatno izolacijo strehe**, obenem pa bi bilo za učinkovito rabo treba preveriti smiselnost ekonomičnega prezračevanja in nadziranja vlage. Uredili bi lahko pročelje glavne fasade stavbe z vidika **poenotenja vhoda**. Balkon bi se lahko preuredil v **leseno teraso**. Pametno bi bilo urediti bolj diskreten dostop do **sanitarij v kleti ter garaže**. Morali bi tudi razmisliti o **dostopnosti za mlajše in gibalno ovirane**.

V primerjavi s prvo idejo ta ideja bolj celostno rešuje obstoječe stanje, vendar pa nikakor ne more v celoti zadostiti veljavnim standardom. S tem pa spet ni nujno, da bomo lahko konkurenčni ostalim ponudnikom v okolici, predvsem zaradi večje investicije, ki bi jo morali na daljši rok povrniti. Tak poseg zahteva temeljit načrt izvedbe prenove in racionalno razporejene denarne vložke. Hkrati ni nujno, da je končni rezultat zadovoljiv na daljši rok.

Zadnja možnost je delna ali celotna rušitev in **nova gradnja**, saj bi stavbo lahko načrtovali funkcionalnejše. Lahko bi omogočala umestitev vseh zelenih programov, seveda pa bi to pomenilo večji denarni vložek. Nova Gozdna šola bi lahko konkurirala v pisani paleti ponudb v Bohinju tako s stavbo in okolico kot s programom. Lahko bi bila trajnostno zasnovana, imela bi večje, svetlejšje, primerno prezračevane in toplotno učinkovite prostore. Novo stavbo bi kljub sodobnemu pridihu in zahtevam še vedno oblikovali tako, da bi odražala taborniško kulturo, vrednote, navade, šege. Tudi zunanje oblikovanje stavbe bi odražalo vsebino.

Foto: Nina Medved

Foto: Nina Medved

In kdaj bomo dobili nov "grad"?

V poslovnem načrtu piše, da je TC Bohinj "poseben kraj, posvečen taborniški kulturi, vrednotam in šegam, v njem se poleg zunanjih gostov srečujejo starejši taborniki iz različnih rodov in tuje skavtske skupine. Center deluje s pomočjo prostovoljcev. Poleg iskrih taborniških večerov ob ognju, pustolovščin in izzivov, osebnostne in duhovne rasti pa hoče ponuditi še več. Želi biti trajnostno naravnan izobraževalni center in želi svojim obiskovalcem biti navdih, da tudi sami sprejmejo zavezo (za varovanje narave) za puščanje čim manjšega vpliva na okolje." Morda v Bohinju ne rabimo prav gradu, a si želimo trajnostno naravnan in sodoben center, ki bo spodbujal taborništvo in ga približal zunanjim skupinam. Za to ni dovolj samo stavba, potrebujemo tudi kvaliteten program in ekipo ljudi. Kako lahko dosežemo vse to? O novostih v Gozdni Šoli smo povprašali **Roka Manfreda**.

Kakšni so naši zaključki oddajanju Gozdne šole CŠOD?

Skozi intenzivno rabo hiše smo v zadnjih dveh letih zelo dobro spoznali vse njene prednosti in slabosti. Center so spoznali številni novi gostje, predvsem osnovne šole, ki so lahko naše potencialne stranke. Oddaja CŠOD nas je tudi stregnila, da so v GŠ potrebne spremembe. Letošnja zima je bila priložnost za premislek in poletje je priložnost za test prvih novosti.

Kakšne vsebine načrtuješ v sklopu programa za ne-tabornike?

GŠ bo razvijala 4-5 programskih sklopov: pionirstvo, orientacija, življenje v naravi, naravoslovno-raziskovalne vsebine, povezane s trajnostnim razvojem in upravljanjem centra. Peti sklop predstavljajo tematske zabave ob tabornem ognju oz. taborniško gledališče.

Te vsebine so v naši organizaciji že razvite, potrebno jih je zbrati in ustrezno predstaviti. Če bomo uspeli pripraviti dobre programe, to ne bo problem. Je pa res, da za razvoj kakovostnih tržnih programov potrebujemo čas.

Kdo bo ta program izvajal? Kakšno vlogo bodo imeli kanarčki?

Kanarčki v Gozdni šoli so zagotovo eden njenih najpomembnejših členov. To so naši prostovoljci, ki pomagajo pri delovanju in razvoju Gozdne šole ter hkrati predstavljajo našo organizacijo. Za svoje delo so nagrajeni z zanimivo priložnostjo in izkušnjo, da svoje taborniško znanje poskusijo vnovčiti tudi na trgu. Vsem kanarčkom pri tem nudimo izdatno strokovno podporo in žepnino.

Kaj si želimo doseči s taborom prijateljev Gozdne Šole?

Tabor prijateljev GŠ je eden od korakov na poti do priznanega mednarodnega taborniškega centra. Tabor ima sicer več ciljev in nekaj teh je predstavljenih tudi na spletni strani TC Bohinj. Zame zelo pomembni so tudi povsem konkretni cilji: gradnja večjega pionirskega vhoda, podiranje rekorda na naši orientacijski progi, iskanje bohinjskih zakladov, preizkus scenarija tematske večerne zabave ob tabornem ognju. Zanimanje za tabor v zadnjih tednih raste in na tem mestu vse vabim, da svoje mesto na taboru v Bohinju potrdite s prijavo preko spletnega obrazca. Prijave so odprte tudi za družine!

Miha uabi: Želiš postati kanarček v Gozdni šoli? Piši na rok.manfreda@taborniki.si!

Doživeti svet na enem mestu

Besedilo in fotografija: Tea Derguti

V tokratnem intervjuju smo se spustili v politične vode. Govorili smo z zdajšnjim mladim delegatom Slovenije na svetovni skavtski konferenci, ki bo potekala avgusta v Azerbajdžanu, Nicolasom Vanekom, in njegovim predhodnikom na ljubljanski konferenci Klemnom Furlanom. Cerkno in Ljubljana, Aragonitni ježki in Tršati tur, podjetništvo in športna pedagogika, 21 in 22 let.

Kako postaneš delegat WOSM-ovega "občnega zbora"?

Klemen: Nekdo me je poklical, ti si pravi za mladega delegata. Dolgo sem razmišljal, zakaj kdo ne sprejme te vloge. Glede na to, da je šlo za 40. konferenco, ki se je odvijala pri nas, v Ljubljani, sem se odločil, da jo bom sprejel.

Nicolas: Pri meni je bilo podobno, res je, da sem poslal mail, da me zanima, potem pa me je poklicala Eva (Bolha, načelnica komisije za mednarodno dejavnost ZTS, op. ur.): "Ej, izbrali smo te za delegata, naslednji teden letiš v London!"

Kako izgledajo priprave na dogodek, na katerem se svetovna organizacija odloči, v katero smer bo plula naslednja tri leta oz. v primeru 40. konference naslednjih 9 let?

Klemen: V predhodnem obdobju se je zelo veliko delalo, imeli smo veliko sestankov, nismo ravno leteli v tujino, bili smo kar na ZTS-u. Premlevali smo, za kaj se zavzemamo kot ZTS, in na podlagi WOSM-ove vizije naredili načrt, kako lahko k izpolnjevanju te vizije prispeva slovenska organizacija.

Delegacija je bila večja, kot je letošnja. Ko se je začelo, je bilo dosti tega skupnostnega, uživanja drug z drugim, dosti je bilo tudi sej in sprejemanja odločitev. Pri slednjem nisem preveč užival, težko je bilo vse skupaj spremljati, kdaj pa kdaj tudi nisem vedel, kaj se dogaja. Verjetno bi ob ponovni udeležbi že bolj vedel, kako in kaj.

Na Rogli mi je bilo res všeč, druženje, skupni bungalovi. Skozi udeležence si lahko doživljal dogajanje v svetu. Moj cimer je prišel iz vojnega območja in je med dogodkom dobival klice, kaj se je tokrat pripetilo doma. Ugotovil sem, da bi bilo tedaj zame dovolj, če bi se osredotočil samo na odnose.

Nicolas: V Londonu sva se z Evo udeležila posveta evropske regije, imeli smo delavnico za mlade delegate, seznanili smo se s tem, kako bo konferenca potekala, o političnih zadevah WOSM, predstavljali so se nam kandidati. Trenutno še čakava, da izidejo vse resolucije, nato se bo treba poglobiti v vse te dokumente, ki so res obsežni.

Kakšna so tvoja pričakovanja?

Nicolas: Pričakujem najprej kulturni, potem pa še politični šok. Rad bi videl, do kod sežejo taboriške vode in ali smo res vsi tako povezani, kot smo v Sloveniji in Evropi.

“

Mladi delegati se konference, ki sledi forumu, navadno ne udeležijo. Slovenija je glede tega dober zgled.

Kaj ti je najbolj ostalo v spominu s 40. konference?

Klemen: Ko smo glasovali za samostojnost palestinske nacionalne skavtske organizacije, je bilo zelo napeto, tako napeto ni bilo niti na volitvah. Ljudje so nasprotovali, bili neodločeni, ozadje so

nam razložile borovničke (predstavniki WOSM-a, oblečeni v značilno vijolično), predlagali so nam, da se ne snema ... Meni je razbijalo srce, pa sploh ni šlo za mojo državo. Imel sem občutek, da je glasovanje predstavljalo svetovno politično stališče, in bilo je, kot da z glasovi ne priznavamo oz. ne priznavamo zgolj organizacije, ampak tudi državo.

Kakšen je po vašem mnenju vpliv foruma mladih na konferenco?

Nicolas: Mladi delegati se konference, ki sledi forumu, navadno ne udeležijo. Slovenija je glede tega dober zgled. Mladi smo nevesči lobiranja, tega pa je na konferenci ogromno. Na forumu sprejmemo priporočilo, ampak morda ne bo upoštevano, ker se nam ne ljubi delegatov cel dan prepričevati, se predstavljati v primeru kandidature in lobirati za svoj prav. Lahko pa rečem, da sem se naučil, da se da vse zmeniti zvečer ob druženju.

Kaj boš poskusil ti zlobirati?

Nicolas: Nobena odločitev ne bo na ZTS-u, predstavili ne bomo nobene resolucije, tako da ne bo nič za zlobirati, si bom pa prizadeval čim bolj prestaviti naša stališča. Mi želimo z zgledom pokazati, da naj mladi vodijo mlade, kar je redkost v drugih organizacijah. 15-letnik bo odnesel od vodenja več kakor 40-letnik. Prav tako morajo razumeti naše razmere, ni jim na primer jasno, kako lahko delujemo s sedmimi zaposlenimi, v Londonu imajo v skavtskem centru 300 zaposlenih. To so druge razsežnosti, ki si jih v tujini ne predstavljajo.

“

15-letnik bo odnesel od vodenja več kakor 40-letnik.

Se počutiš v takšni množici delegatov nemočen?

Klemen: Ko smo se pogovarjali neformalno, so mi bili ljudje vedno pripravljeni prisluhniti. Tako da bi, če bi želeli kaj spremeniti, slej ko prej našli sogovornika.

Kaj ima nek vodnik od tega, da greš prav ti v Azerbajdžan?

Nicolas: Danes tega zagotovo ne bo čutil, čez 10 let pa. Na konferenci se oblikujejo smernice, po katerih ZTS nato deluje, zato je pomembno, da prispevamo svoje mnenje. Če ne drugega, smo člani velike zgodbe.

V Civilni zaščiti že 50 let

Med potresom v Posočju leta 1976 smo bili taborniki med prvimi, ki smo priskočili na pomoč ogroženemu prebivalstvu, kar je bil povod za organizirano vključitev ZTS v Civilno zaščito. Danes, 50 let kasneje, deluje v sistemu za zaščito in reševanje 19 taborniških enot za postavljanje zasilnih prebivališč (ZTS-PZP, 110 članov), enota za postavljanje mobilne bolnišnice (ZTS-MOBSTAC, 12 članov) in enota za vodenje in upravljanje zasilnih naselij (ZTS-VUZN, 10 članov). Letos spomladi sta bila poleg redne vaje v Bohinju dva posveta enot ZTS-PZP, na katerih smo s simulacijo potresa preverili usposobljenost enot in obogatili našo zakladnico znanja.

To bo pomembno prispevalo k učinkovitejšemu managementu začasnih naselij v prihodnje. Razvoj delovanja ZTS v CZ bo namreč šel v smeri rasti in kvalitete: želimo si, da bi v prihodnjih 10 letih imel vsak rod s 50 člani ali več in ustreznim številom odraslih vsaj eno enoto, poleg tega pa hočemo izboljševati delovanje, bogatiti znanje in razvijati sodelovanje pri zasnovi in organiziranju delovanja večjih začasnih naselij še z drugimi organizacijami.

Ivo Štajdohar

Pokukajte na splet

V soboto, 17. 6. 2017, bo v Šempetru pri Savinji potekal 63. **državni mnogoboj** v soorganizaciji ZTS in Rodu bistre Savinje Šempeter. Vsa razpisna dokumentacija s prijavnico in pravili je objavljena na Stenčasu!

Prav tam so objavljeni tudi **razpisi za tečaje** in usposabljanja ZTS v letošnjem letu. Glede na to, da smo že vsi v kratkih hlačah in natikačih, se poletni tečaji hitro bližajo ...

Na strani projekta TAPOS (zavihek Program - PP program) je že objavljena tudi najnovejša delovna verzija **Programa popotnikov in popotnic v ZTS**. Toplo vabljeni, da jo preberete in svoje komentarje, graje in pohvale posredujete na blaz.zupancic@taborniki.si. Hvala za vaš trud in predloge!

Sovica pa vas prijazno opozarja ...

Razpisi za poletna taborjenja so že ugledali luč sveta, priprave so pravzaprav v polnem teku. In eno od nujnih opravil v tem času je prijava taborjenj oz. tabornih izmen na ZTS, tako kot to predvideva Pravilnik o taborjenjih enot Zveze tabornikov Slovenije. Prosimo, da osnovne podatke posredujete preko spletnega obrazca, če tega še niste storili: <https://idrv.ms/xs/sl/AjS05iX6z5yppgSDV9lS5wxHKzLrQ> (povezavo ste prejeli tudi v zadnjem Informatorju).

Ko ste taborno izmeno prijavi, se počasi ozrite proti Zadrugi in z nakupi rutk, priznanj, krojev itn. ne čakajte do zadnjega. Zaradi povečane prodaje med poletnimi počitnicami prosimo rodove, da svoja naročila oddate preko e-pošte (pisarna@taborniki.si) in najavite, kdaj boste naročeno prišli iskat. Svetujemo tudi, da nakupe opravite pravočasno (in ne šele na poti na taborjenje), ker se lahko zgodi, da zaradi velikega povpraševanja kakšen artikel za kratek čas ni na voljo.

Kako izražamo svoje mnenje v javnosti

Besedilo: Tadej Pugelj - Pugy

Datum in kraj: 1. maj 2017, središče Brna, Češka republika.

Dogodek: Shod skrajnih desničarjev in neonacistov. Nasproti njih mirni demonstranti, ki so izrazili nestrinjanje z njihovimi pogledi.

Na fotografiji: Skrajno desničarski demonstrant in Lucie Myslíková, 16-letna skavtinja, članica češke nacionalne organizacije Junak.

Priča: Vladimír Cicmanec, amaterski fotograf*: "Nisem slišal celotnega dialoga, vem pa, da sta govorila o konceptu nacij, držav, migracij, beguncev. Dekle je poskušalo demonstrantu pojasniti, da nacionalistična stališča nimajo smisla, saj smo vsi ljudje in ne bi smeli biti obravnavani različno glede na podlagi osebnih kapric, ki jih vodijo predsodki in stereotipi ter fobije do drugačnosti."

Pogled skozi oči Lucie*

Vzgib za udeležbo: "Ker čutim dolžnost, da se borim za tisto, v kar verjamem. Ker nasprotujem fašistični ideologiji in mnenju, ki ga imajo o nekaterih skupinah ljudi. Ker so tovrstna gibanja grožnja za skupnost, v kateri živim."

Način izražanja lastnega mnenja: "Na trgu, kjer smo se srečali, smo s transparenti in glasnimi vzkliki izražali svoje nestrinjanje. Spuščali smo milne mehurčke in prepevali pesmi. Pomembno se mi je zdelo, da nismo samo na dveh polih, ampak da skušamo o stališčih govoriti neposredno. Zato sem se zapletla v pogovor z enim od demonstrantov. Družba vse prevečkrat pristaja na etiketiranje, ki vodi v še večjo polarizacijo družbe. To ni bil naš namen."

Občutki: "Tam nisem občutila nobenega strahu. Neposredni stik z nekom, ki ima drugačno mnenje, v meni ni vzbujal nelagodja. Če bi se mi kaj zgodilo, bi se s tem soočila. Vendar bi neudeležba v meni pustila še globlje posledice, s katerimi se nikoli ne bi mogla sprijazniti."

Izražanje mnenja v uniformi: "Moja organizacija podpira izražanje mnenja, ki je skladno s poslanstvom in načeli delovanja organizacije. Vsekakor je bila to

osebna odločitev, ne pa poziv organizacije k udeležbi. Seveda smo bili opozorjeni, da je izpostavljanje na takih dogodkih zelo velika odgovornost tako v smislu osebne varnosti kakor tudi predstavljanja gibanja in njegovih vrednot v pravi luči."

Komentarji drugih

Lucie je na družbenih omrežjih v kratkem času dobila ogromno podpore. Skavti z vsega sveta so izpostavili njen pogum in opredelili njeno dejanje kot moralno obvezo vsakega skavta. Bilo pa je tudi nekaj takih, ki so se odkrito spraševali, če je bilo izražanje njenega mnenja v uniformi primerno. Skavtstvo je nepolitično gibanje, zato se člani ne morejo in ne smejo politično angažirati. Lucie bi lahko izrazila svoje mnenje, vendar brez uniforme, kot prebivalka Brna.

Moj pogled

Najprej nekaj besed o semantiki: politično ni enako strankarsko. Pa vendar, taborniška organizacija ne zagovarja stališč ali se angažira v strankarskem smislu, a so njeni člani vsekakor politično aktivni. Že ko izražamo svoje mnenje do pojavov v družbi, smo politično aktivni. In to je zaželena "dobrina", če želimo taborniki ustvarjati boljši svet. In angažirani, avtonomni, odgovorni in solidarni člani so tisto, ker je rezultat našega programa, v katerega so mladi vključeni. Torej si za to kot organizacija načrtno prizadevamo.

Drugič, v preteklosti kot gibanje nismo izražali enostranskega stališča do pojavov kot npr. postavitev vetrnih elektrarn ali odstrela medvedov. Taborniki so o tem zavzeli osebna stališča, ki so jih izražali tudi v javnosti kot taborniki ali v taborniški uniformi. To je razumljivo, saj je ena od pomembnih taborniških vrednot spoštovanje stališč drugih; tudi znotraj organizacije.

In še to, taborništvo nikoli ni pomenilo samo koristnega preživljanja prostega časa in taborjenja globoko v gozdu, ampak pri mladih od nekdaj krepki dolžnost, da se zavzemajo za vrednote, ki bodo družbo naredile bolj humano, solidarno in vključujočo za vse

*Prevod izjave Vladimíra Cicmaneca je avtor prispevka pripravil po članku, objavljenem na CNN (3. maj 2017), prevode Luciejinih odgovorov pa po intervjuju s češkega novičarskega portala Romea (4. maj 2017).

Kako slediti tihi govoricci živali

Besedilo: Tadej Pugelj - Puggy

Ko se podamo v naravo, lahko na gozdnih poteh v blatu ali ob lužah opazimo odtise živalskih sledi. Človek pač ni edini, ki se giba v naravi!

Včasih se nam pod koreninami kakšnega drevesa zazdi, da bi luknja lahko predstavljala duplino oziroma zavetišče. Ponekod so opazni sledovi perja, živalske dlake ali celo kosti, ki kažejo, da je šlo za prehranjevanje. Tudi iztrebke lahko ob poznavanju njihovih oblik in značilnosti pripišemo določeni živalski vrsti. Čeprav se živali verjetno zaradi glasnega gibanja pred nami skrijejo, na tak način pustijo sledove svoje prisotnosti.

V starih časih je bila večšina sledenja in poznavanja znakov prisotnosti živali večšina lovcev, saj je bil to edini način, da so prišli do hrane (preberi si knjigo Ernesta Thompsona Setona Rolf gozdovnik). Danes je ta večšina uporabna predvsem za opazovanje in predvidevanje, katero žival lahko srečamo v gozdu.

V ta namen je pri Lovski zvezi Slovenije izšel priročnik **Stopinje in sledovi živali**. Avtorja Miha Krofel in Hubert Potočnik sta se zelo celovito lotila tematike gibanja živali in odtisov ter drugih sledi, ki jih živali puščajo v naravnem okolju. "To je tiha govorica, ki jo je treba razbrati, ji znati prisluhiniti, jo razumeti in razčleniti njen pomen," opozarjata avtorja. V priročniku so zajete zaščitene vrste zveri in ptičev, večina lovnih vrst sesalcev in ptičev ter vrste, ki tem živalim predstavljajo pogost plen. Večino lahko z malo pozornosti najdemo tudi taborniki! Priročnik je možno kupiti pri Lovski zvezi Slovenije, cena za izvod pa je 15 evrov.

Komplet odtisov sledi živali Foto Tadej Pugelj

Praktične vodove dejavnosti

Sledenje živali lahko vključimo v vse vodove dejavnosti v naravi. Še posebej če obiščemo naravo po dežju (blatna podlaga) ali pozimi (v snegu), ko so stopinje zelo dobro vidne. Opazujemo lahko smer in hitrost gibanja ter število živali, ki so se gibale. Poleg tega nas lahko sledi privedejo do njihovih bivališč ali mest, kjer so se prehranjevale. Pri tem nam bo izkušen lovec, ki ga povabimo s seboj, v veliko pomoč. V vodu lahko organiziramo zasledovanje na podlagi sledi (kot lov na lisico). Pri tem lahko uporabimo različne odtise, ki jih morajo člani tudi prepoznati in poimenovati. Za GG-je lahko večšino Stezosledec obogatimo s prepoznavanjem sledi.

Zveza tabornikov Slovenije je za namen spoznavanja živalskih sledov pripravila **komplet odtisov 14 živali**, ki jih je možno uporabiti za zgoraj omenjene vodove dejavnosti. Več informacij v zvezi s kompletom je na voljo v pisarni ZTS.

Vir: LZS

Miha svetuje: Uporabna brošurica o stopinjah in sledovih divjadi je na voljo v digitalni obliki na www.louska-zveza.si/userfiles/Prostoizivece_zivali/pdf/Stopinje_in_sledovi_divjadi.pdf.

Skavtski izobraževalci v objemu švicarskih gora

Besedilo: Eva Bolha, fotografiji: arhiv WOSM

Sredi maja je v skavtskem centru v Kanderstegu potekal najpomembnejši dogodek za skavtske izobraževalce - Svetovni skavtski izobraževalni kongres.

Dogodek, ki se ga je udeležilo preko 260 udeležencev iz 100 različnih držav, je potekal pod geslom Pripravljeni na spreminjajoči se svet. Pod tem geslom se skriva spoznavanje glavnih strateških usmeritev WOSM-a, ki bodo pomagale pri doseganju vizije 2023.

Prva usmeritev govori o uveljavitvi skavtskega gibanja kot vodilnega gibanja na področju zaščite otrok in mladine. Na tem področju smo v ZTS, tudi na priporočilo evalvacije GSAT, pričeli pripravljati **dokument Varen sem**. Druga usmeritev govori o potrebi, da gibanje ostane **relevantno za mlade** in je prilagojeno njihovim željam ter potrebam. V ZTS to točko uresničujemo s programom za mlade, našim tečajem Woodbadge, PP programom in uvedbo prostovoljskih dogovorov, ki vsebujejo tudi osebnostno rast. Tretja usmeritev govori o **razvoju življenjskih veščin** in nagovarja mlade k odprtosti, h kritičnemu mišljenju in k spoštovanju raznolikosti. Tudi na tem področju verjamemo, da v ZTS že delamo, čeprav bi bilo treba določene teme pogosteje izpostavljati. Četrta točka spodbuja k **prepoznavanju taborniških tečajev**, znanj in kompetenc na nacionalnem ali mednarodnem področju. Zadnja usmeritev pa o **odani**

vrednosti taborništva, ki ga ima ta za posameznike in družbo. Jona Mirnik in Gašper Cerar, načelnica komisije KVIDO in njen namestnik, ki sta se kongresa udeležila, pravita, da sta ravno zadnji dve točki tisti, na katerih moramo v naši organizaciji še precej postoriti.

Šele drugi svetovni izobraževalni kongres zapovrstjo je združil veliko različnih skavtskih idej, praks in znanj pod eno streho. Pokazal pa je tudi, da ima strategija WOSM do leta 2023 kljub temu, da je jasno zapisana, še veliko slepih peg v zvezi s tem, kako naj jo nacionalne organizacije dejansko pomagajo doseči.

Miha bere: Če te zanima več, lahko nekaj informacij najdeš na strani svetovne skavtske konference v Azerbajdžanu: wsc2017.az, pod zavihkom Conference, nato Documents.

Škripanje športnih copat, rutice in druženje

Besedilo: Lucija Koren, fotografiji: Suzana Podvinšek

Scoutball je taborniška igra z žogo, pri kateri ima glavno vlogo taborniška rutica. Rod Pusti grad Šoštanj se atraktivnosti igre zaveda, zato je 7. maja letos organiziral že 6. Scoutball turnir v Šoštanju.

O scoutballu

Rutica je namesto okoli vratu zataknjena za pas na hrbtne strani igralca. Gre za dinamično igro dveh ekip. Tekmovalci poskušajo nasprotniku, ki ima v posesti žogo, odvzeti rutico in ga tako izločiti iz igre. Zmaga ekipa, ki doseže več golov. Je preprost način razvijanja motorike in koordinacije tekmovalcev in odlična priložnost za druženje in spoznavanje novih ekip.

Scoutball je tudi enodnevna taborniška akcija, ki na igrišče privabi GG in PP+ ekipe iz okolice Šoštanja in drugih krajev po Sloveniji. Tokrat je tekmovanje potekalo nekoliko drugače - zaradi slabega vremena se je prestavilo v športno dvorano OŠ Šoštanj, kar ni oviralo poteka in kakovosti tekmovanja. Prijavljenih je bilo 10 ekip oziroma več kot 70 tekmovalcev, ki so se zbrali na parketu ob 9. uri zjutraj. V telovadnici se je slišalo navijanje, škripanje športnih copat, žvižgi sodnikov in navdušeno vzklikanje zmagovalnih ekip. Najbolj napete pa so bile seveda finalne tekme.

Mnenja

Naša ekipa ta šport obožuje, zato smo ga že večkrat igrali pred tekmovanjem. V kategoriji GG smo bili najstarejši, premagali smo vse nasprotnike in osvojili 1. mesto. Igra z ostalimi GG-ji je bila veliko bolj nepredvidljiva in zabavna kot s člani voda. Naslednje leto bomo kot najmlajši med PP-ji ponovno poskušali osvojiti dobro uvrstitev.

Neža Skaza, RJZ, ekipa Levčki (GG)

Scoutball turnirja sem se udeležila prvič. Z ekipo se nismo nič pripravljali na tekmovanje, sem pa bila vseeno zadovoljna z našim rezultatom - 4. mesto. Bilo je nekaj manjših konfliktov z nasprotniki med igro, a je bila to zame dobra izkušnja. Zanimivo je gledati tekme ostalih ekip in preučevati njihove taktike.

Laura Kotnik, RJZ, ekipa L&N (PP+)

Na tekmovanje Scoutball hodim že kar nekaj let, sem pa letos šele drugič tekmoval. Dosegli smo 2. mesto, vendar je na to vplivalo tudi to, da nismo imeli menjave, saj se nekaj ključnih članic ni moglo udeležiti tekmovanja. Ampak iskreno čestitam zmagovalcem, ki so igrali res dobro. Kljub spremembi okolja je tekmovanje potekalo super. Vsako leto se organizatorji potrudijo, da je vse izpeljano tako, kot mora biti, tudi nagrade so dobre. Še pomembnejše od športnih uspehov je druženje.

Primož Vrabič, RJZ, ekipa Zmajčki (PP+)

Rezultati

GG: Levčki, RJZ Velenje
PP+: C-squared, RPG Šoštanj

Spust je kot dopust

Besedilo: Jakob Blatnik

SPUST PO
LJUBLJANICI
2017 · RBS

V soboto, 13. maja 2017, se je odvil že tradicionalni 22. Spust po Ljubljani, ki se ga je udeležilo 21 taborniških in tudi nekaj netaborniških ekip.

Tekmovalci so podoživeli pot Jazonove posadke, ki je plula pod imenom Argonavti že v času Rimljanov prav po naši Ljubljani. Na poti jih je čakalo kar nekaj nalog in preizkušenj. Opravili so preizkus logičnega razmišljanja, osvojili so Medejo, premagali zmaja in si s tem prisvojili cilj svojega potovanja - zlato runo. Zasnovali so tudi majhno vasico in jo poimenovali Emona, ker pa so se ušteli pri smeri plovbe, so se morali iz kraja, kjer danes leži Ljubljana, odpraviti peš vse do Jadranskega morja. Ob vseh nalogah, ki so jim bili argonavti kos, so tudi pridno očistili Ljubljano in njene bregove ter tako zbrali kar 125 kg smeti. Na cilju jih je čakal taborniški piknik s taborniškimi pleskavicami. V drugem delu jih je sicer malo presenetil dež, ki pa je vse samo še bolj zblížal, ko so se polnih ust stiskali pod kozolcem in tako zaključili še en uspešen Spust po Ljubljani.

Foto: Nika Vidnjevič

Mnenje

Spusta po Ljubljani se udeležujem že kar nekaj let in reči moram, da je bil letošnji zagotovo nekaj posebnega. Z dodano tematiko so bile naloge zelo dobro povezane in še bolj zanimive. Tekmovalci smo se lahko preizkusili v orientaciji s kanuji, premagati smo morali viseče ovire in s fračo ubiti zmaja. Med vožnjo smo pokazali tudi svoje znanje prve pomoči in sposobnosti logičnega razmišljanja, hkrati smo še očistili Ljubljano. Na tekmovanju sem se imel super, tako da bi ga zagotovo vsakomur priporočil!

Jure Pučnik, RTT Ljubljana

Rezultati

1. mesto: Nepotopljiva II, netaborniška ekipa
2. mesto: Mačak 2, RČJ Slovenska Bistrica
3. mesto: Jadrolinija, RŠa Ljubljana

Foto: Aja Vogrinčič

Najlepša taborniška dogodivščina v okolici Velenja

Besedilo: Neža Skaza, fotografija: Nejc Sušin

Letošnje tekmovanje ŠTPM oziroma Še ta počasnemu mine se je odvijalo 12. in 13. maja v Šentilju pri Velenju v organizaciji Rodu Jezerski zmaj. Tekmovalcev je bilo 100, prostovoljcev in organizatorjev 25.

V petek smo se ekipe okoli 18. ure že pridno zbirale in se zvrstile na prijavah pred tamkajšnjo podružnično šolo. Namestili smo se v sosednjem domu krajanov in počakali na zbor. Po zboru smo se vodje ekip zbrale na krajšem sestanku, potem pa so nas že čakali topotesti in vrisovanje na karto. Do naslednje aktivnosti je bilo še malo časa za oddih, ki so ga nekateri izkoristili za igranje odbojke, same pa smo se odpravile na krajši sprehod. Ob prihodu nas je čakala strateška igra, pri kateri smo s pomočjo izzivov, ki so zahtevali ekipno sodelovanje in strategijo, zbirali kocke iz stiropora ter tekmovali v grajenju najvišjega stolpa. Nalogo so nam organizatorji malo otežili, saj je bilo "gradbišče" zunaj pred šolo, kjer nam je ponagajal veter. Pozno zvečer smo s pomočjo baterijske svetilke preizkusili še znanje Morsejeve abecede, nato preostanek noči izkoristili za počitek ali druženje z ostalimi ekipami.

Precej ležerno smo se prebudili v sobotno jutro. Z zgodnjim štartom smo se odpravili na orientiring. Na progi smo poleg znanja orientacije kazali še znanje prve pomoči, streljali z zračno puško, risali skico terena, opravili prehod minskega polja, najbolj zanimiva pa je bila naloga organizatorja, kjer smo

morali tekmovalci s pomočjo lestve prehoditi jamo Vranja peč. Prednost domačega terena se je za našo ekipo izkazala kot slabost, saj smo prepričane o poti prispelle na napačno stran jame. 5-urni pohod nas je kljub lepemu vremenu zelo izmučil. Okrepčani s čevapčiči in sladoledom smo počakali še na razglasitev rezultatov in ŠTPM 2017 se je zaključil.

Mnenji

ŠTPM je kot vedno ponudil progo z res lepimi razgledi in čudovito okolico. Tekmovanje je super, ker se ga lahko udeležiš tudi v paru in je tako prav posebno doživetje. Škoda edino, da se ga udeleži tako malo ekip iz bolj oddaljenih krajev. Čevapčiči in sladoled po progi so sploh top!

Eva Čampelj, ekipa Marjetici, RMT Ljubljana

Pri organizaciji tekmovanja nas vodi naš moto "Dogodivščina zagotovljena" in verjamem, da smo tudi letos tekmovalcem ponudili pester nabor taborniških izzivov in razgibano progo. Prihodnje leto pripravljamo nekaj še večjega in še bolj zanimivega ... Pridružite se nam na ŠTPM 2018!

Aleks Škorič, vodja tekmovanja

Rezultati

Prva mesta v kategorijah so osvojili:
Mlajši GG (Mini): Šentiljske bakterije,
RJZ Velenje
Starejši GG (Baby face): Šalabajski,
RHP Šmartno ob Paki
PP+ (Senior): Lobadarji,
RTV Topolšica
PP+ (Doubles): Marjetici,
RMT Ljubljana

V popotniškem in ne dirkalnem slogu

Besedilo: Rok Pandel, fotografija: Tina Marič

Čez drn in strn hitimo, da ujamemo najboljši čas na hitrostni etapi, prispemo na KT, oddamo štartni list, popijemo požirek vode in nato kontrolor vpraša: "Ma, ste jedli češnje na griču, s katerega ste prišli?"

Tišina ... V tistem trenutku smo ugotovili, da smo bili pod izjemnim vtisom ostalih taborniških tekmovanj, kjer je čas pomembnejši od dogajanja in opazovanja. Tezo pa je potrdilo še dejstvo, da za nami vsaj še pol ure ni bilo nobene ekipe, mi pa smo bili po polovici premagane proge šele na četrtni časovnice.

Izjemna Bičikleta, ki je letos praznovala 25. obletnico, še vedno daje prednost popotništvu in doživetju rekreativnih kolesarjev iz taborniških in netaborniških vrst. Spomladansko zelenje, ki ga pozneje poleti ne vidimo več, čara v Izoli in okoliških gričih

prav posebno vzdušje, makadamske ceste in pot po nekdanji ozkotirni železnici med Trstom in Porečem (Parenzani) pa naredijo progo še toliko bolj pristno.

Tako smo tudi v naši ekipi Turbo Dizel in ekipi A3, s katero smo kasneje skupaj potovali naprej, spoznali, da je prijetneje iti v popotniškem in ne dirkalnem slogu. Kar naenkrat je imel razgled na morje veliko večjo vrednost kot točke na nalogah. Vsak zavoj v napačno ulico pa je ponudil nov pogled na istrsko kulturo.

Organizatorji pravijo, da se je letos na progo podalo kar 35 ekip, od tega 13 taborniških in 22 rekreativnih. Zaradi dobrih sponzorjev so kot glavno nagrado podelili novo gorsko kolo. Seveda Rod jadranskih stražarjev Izola po razglasitvi rezultatov nikoli ne pozabi na tradicionalno večerjo s sardelami, pidoči (klapavicami) in kalamari. Še posebej je treba poudariti, da organizatorji tekmovalcem omogočajo bivanje na njihovem taborniškem prostoru od petka popoldne do nedelje dopoldne, s čimer si lahko zagotovimo odličen vikend paket na slovenski obali, ki je v maju posebej barvita.

In če smo se na začetku zagnali kot bobri v maline, smo spoznali, da je veliko bolje zaključiti bolj umirjeno, vendar veliko bolj doživeto. Narediti kakšno dodatno fotografijo in posnetek, pogledati za potencialni prostor za taborniški dom in narabutati košarico češenj. Med prihodom v cilj in razglasitvijo rezultatov pa je čas več kot primeren za pohajanje po obali. Bičikleta ni kolesarski maraton, Bičikleta je izlet v naravo s kolesom!

Rezultati

Mlajši taborniki

1. mesto: Turbo Dizel, RPK Ljubljana
2. mesto: A3, RPK Ljubljana
3. mesto: Moje, RMV Portorož

Starejši taborniki

1. mesto: Rupsi, RUP Mengeš
2. mesto: Čokoladna teljeta, RSR Ilirska Bistrica
3. mesto: Stari mački, RSR Ilirska Bistrica

10. obletnica obuditve Hudega potoka

Besedilo: Diana Podgoršek, fotografiji: Jan Korošec

Na dan zemlje in dan tabornikov smo taborniki Rodu Hudi potok obeležili 10-letnico svojega ponovnega začetka delovanja.

Najprej smo popoldne pripravili proslavo za svoje člane, njihove starše, vse starejše tabornike in občane. Želeli smo predstaviti bistvo in duh našega rodu tistim, ki nas še ne poznajo, hkrati pa obuditi spomin vsem, ki se s taborništvom ne ukvarjajo več toliko, pa so vseeno prispevali pomemben del k naši celoti. Miloš Borovšak je v imenu Zveze tabornikov Slovenije podelil priznanja ZTS, bronaste, srebrne in zlate znake ZTS. Slednjega sta za svoj dolgoletni prispevek k taborništvu prejela **Marko Dedič**, dolgoletni načelnik in sedanji starešina rodu, ter **Marko Nastran**, nekdanji načelnik PP+ kluba in eden najbolj izkušenih vodnikov v rodu. Zaključili smo s pogovorom ob kosu torte in ogledu razstave arhivskih predmetov starejših tabornikov ter fotografij naših dogodivščin v preteklih desetih letih.

Zvečer je sledil še taborniški koncert Kazenskega voda. Zbralo se je preko 100 tabornikov, predvsem iz rodov Šaleške doline. Nastopajoči nas s svojim repertoarjem in zanimivimi igrami niso pustili ravnodušnih. Obiskovalci so se merili v igri strelastike in kmečkem biljardu, svoje tehnične spretnosti pa so preizkušali z ocenjevanjem višine jamborja, ki smo ga samo za proslavo in koncert postavili v dvorani. Najboljša tekmovalca sta pravo višino zgrešila za manj kot

centimeter. Taborniški verzi so se medtem razlegali na vse strani dvorane Marof v Mladinskem centru, na koncu pa smo našim obiskovalcem iz Sežane zapeli še nekaj svojih pesmi in s tem podoživeli saloonske večere naših letnih taborjenj. Nekateri smo se pred odhodom družili še ob tabornem ognju in spekli kakšen tvist, preden sta nas pregnala pozna ura in dež.

Zahvaljujemo se Mateju Brunšku za njegov čas in vneto, ki ju je vložil v organizacijo obeh dogodkov, in vsem ostalim, ki ste prišli in z nami proslavili naših 10 let, predvsem pa nagradili trud, ki smo ga vlagali, zato da ima taborništvo v našem kraju korenine zasajene še globlje kot prvič. Taborništvo brez meja!

40 let taborništva na Zreškem

Besedilo: Tina Tinta Kovačič, fotografija: Marjan Hren

Kar 40 let je minilo od dneva, ko je bilo taborniško pesem prvič slišati pod Zreškim Pohorjem.

Nabrlo se je neskončno prijetnih doživetij in spominov. Zreški taborniki smo ponosni nase, na našo zgodovino in naše skupne dosežke. Več kot 100 aktivnih članov danes predstavlja zdravo jedro rodu. Med njimi se najde marsikdo, ki mu je bil takšen življenjski slog položen v zibelko. Kar nekaj članov prihaja iz družin, kjer so taborništvu zavezane že tri generacije. Številni uspehi na taborniških tekmovanjih pričajo o tem, da delamo veliko in dobro. Vedno večje število udeležencev na taborih, zimovanjih in mednarodnih projektih temelji na dejstvu, da dober glas seže v deveto vas. Mnoge naravarstvene in druge aktivnosti, ki se jih udeležujemo v lokalni skupnosti in širše, pa dajejo vedeti, da nam je mar za to, kar se dogaja okoli nas.

Z različnimi dogodki bo Rod Zelena Rogla svoj jubilej obeleževal vse leto, medtem ko se je osrednja prireditev odvijala v začetku aprila s svečano proslavo in taborniškimi plesom, kjer so se zbrali zdajšnji in nekdanji člani ter prijatelji taborništva. Našemu praznovanju so se pridružili tudi župan občine Zreče mag. Boris Podvršnik, predstavnici ZTS Eva Bolha in Živa Novljan ter taborniki iz pobratenega rodu iz Splita.

Ob glasni in ubrani taborniški pesmi ter kulturnem programu, ki smo ga z veliko navdušenja ustvarjali

člani rodu, smo še posebej ponosni na priznanja in plakete, ki so jih naši člani prejeli s strani Zveze tabornikov Slovenije, ter seveda na **plaketo ZTS**, ki je bila podeljena rodu.

Ob tej priložnosti sta predstavnici Zveze podelili tudi najvišje priznanje ZTS - zlato plaketo - našemu starešini **Emilu Mumlu**, ki predstavlja središče naših taborniških doživetij in spominov. Naštevaje, kje vse zasledimo njegovo vodenje, organizacijo ali zgolj aktivno prisotnost, lahko traja v nedogled - od vodenja domačega rodu, izobraževanja novih kadrovske moči, preko organizacije velikih mednarodnih projektov, kot so Svetovna skavtska konferenca ali jamboreeji po vsem svetu, organizacije in vodenja mednarodnih projektov doma in v tujini, ki povezujejo mlade skozi aktualne vsebine današnjega vsakdanjika, pa do rodovih sestankov in srečanj s starimi prijatelji.

Po času, ki smo ga namenili spominom in praznovanju, so naše misli in aktivnosti spet usmerjene v prihodnost. Intenzivno se pripravljamo na področni in državni mnogoboj ter se veselimo poletnega tabora, ki bo ponovno zbral tabornike - že štiridesetič po vrsti - na našem priljubljenem prostoru v Gorenju pri Zrečah, tokrat med 2. in 9. julijem. Se nam pridružite?

Praznovanje 60. obletnice taborništva v Žireh

Odkar je bila leta 1957 ustanovljena samostojna taborniška družina Zeleni Žirki Žiri, je minilo že 60 let. Naša taborniška družina je na začetku štela le nekaj članov, nato pa se je vztrajno širila, a tudi v kriznih časih naši člani niso obupali nad vzgojo mladih v taborniškem duhu. Ta močna ljubezen do taborništva se je obdržala do danes, ko delujemo pod imenom Rod zelenega Žirka Žiri. Kot se za vsako praznovanje obletnice spodobi, smo se tudi mi potrudili, da ljudem pokažemo naše dosežke zadnjih let, jih seznanimo s taborniškimi aktivnostmi in vstopimo v novo desetletje našega delovanja. V začetku maja smo izvedli pohod na Žirk - hrib, ki zaznamuje naš rod. Vsak vod se je z vodovo zastavo ponosno odpravil navkreber, z dobro voljo smo pregnali slabo vreme. Sledilo je druženje in preizkušanje v taborniških aktivnostih, namenjeno vsem, ki jih taborništvo zanima. Sobota, 27. maja, pa je bila dan, namenjen slavnostnemu delu praznovanja. Na proslavi so sodelovali člani našega rodu, od najmlajših in vse do najstarejših. Seveda ni manjkalo skečev,

kitar, petja in smeha, ne obujanja spominov, zahval in spodbudnih govorov. Vsi smo bili zadovoljni z izvedbo, predvsem pa z dejstvom, da občani cenijo naše delo, nam zaupajo in nam privoščijo še veliko uspehov. Večer smo zaključili s pogovorom ob pogostitvi, s toplim občutkom, da že 60. let delamo pravo stvar, ter zagonom, da bomo to v naslednjem desetletju še izboljšali!

Tinkara Strel

Foto: Jerca Šink

Občni zbor in 65 let Veselega vetra

20. maja 2017 smo v Rodu Veseli veter obeležili 65. obletnico delovanja. In kje bi lahko bolje obeležili obletnico, kot na tabornem prostoru pomurskih tabornikov v Domanjševcih. Najprej smo opravili občni zbor in pregledali, kaj vse smo naredili v preteklem letu, ter izvolili vodstvo, ki bo poskrbelo, da bo pri-

hodnje leto še bolj pestro kot prejšnje. Po zaključenem občnem zboru smo se osredotočili na praznovanje obletnice. Načelnik in starešina sta se skozi skeč kot dva stara tabornika iz prihodnosti spominjala leta, ko smo praznovali 65. obletnico. Za vsak spomin je sledil skok nazaj v sedanost, kjer se je zgodilo to, česar sta se spominjala. Ob tej priložnosti smo v rodu podelili pohvale in priznanja ZTS aktivnim prostovoljcem: 9 pohval, 1 bronasti znak, 5 srebrnih znakov in 2 zahvali za nečlane. Po podelitvi smo se še posladkali z odlično torto in slastnim pecivom. Našega druženja pa s tem še ni bilo konec, kajti sledile so različne aktivnosti, v katerih so se preizkusili starši naših članov. Člani so tako staršem pokazali, kako se strelja z lokom, kako se postavita bivak in Savica ter kako se orientirati v naravi. Po končanih preizkušnjah smo za konec člane in starše pogostili z dobrotami z žara. Naše druženje se je tako zaključilo ob dobri hrani in odlični družbi.

Matej Kelemen

Foto: Arhiv RVV

Prek tekmovanja do sodelovanja

Besedilo: Nina Medved, fotografiji: Peter Berberih

Na pred tremi leti znova obujenem območnem mnogoboju se je letos zbralo že več kot 140 tabornikov iz Podravja in Pomurja.

Da bi srečali toliko tabornikov na kupu in za povrh še v lastnem kraju, se našim MČ-jem in GG-jem pač ne zgodi! Že navsezgodaj smo se zbrali pri Mariborskem taborniškem centru in se po številčnem zboru (20 organizatorjev in 120 udeležencev) razpršili po panogah. Taborniki so streljali z lokom, stari prijatelji so klepetali, ekipe so se vračale na cilj, ko niso našle označb na orientaciji, lov na lisico se je preimenoval v Zlato lisico, jajca so letela po zraku. Ekipe so namreč na šaljivi nalogi iz papirja, selotejpa in konopljine vrvice pripravile zaščito za jajce, ki je nato odjadralo iz prvega nadstropja.

Potem se je ulilo.

Seveda sta ravno v tistem trenutku prispeli televizijska ekipa programa Slovenija 1 in ekipa časnika Večer, ki je iz varnega zavetja avtomobila najprej zavrtela telefon: "Kaj pa zdaj, ko dežuje?" In šele na potrpežljivo prigovarjanje, da to ne spremeni ničesar, so se novinarji z dežniki podali na lov za posnetki in izjavami.

Popoldne se je dogajanje umirilo. Mokra trava, daljše panoge, MČ-ji so se umaknili na bližnji hrib za postavljanje ognjev in vzeli direndaj s sabo. Potem čakanje rezultatov in zbor. Starši so stiskali pesti, vodniki so grizli rutice. A se je izteklo dobro za vse in taborniki so domov odnesli priznanja, nova prijateljstva, tudi nagrade.

Sodelovali so: Rod XI. SNOUB Miloša Zidanška, Rod II. SNOUB Ljubo Šercer in Rod Ukročena reka iz Maribora, Maistrov rod iz Limbuša, Rod Črno jezero iz Slovenske Bistrice in Rod Veseli veter iz Murske Sobote.

Na vzhodu nekaj novega

Zakaj ta mnogoboj ni kot vsak drug? V 2014 va ga po desetletju premora v imenu Podravske zveze tabornikov in Rodu XI. SNOUB organizirali z načelnico območja Jasno Vinder. Naslednje leto ga je Kaja Dragšič v organizaciji II. SNOUB preobrazila v Štajerski kmečki upor in leto zatem se je s Severinom Nemcem Herkessom in Rodom Črno jezero selil v Slovensko Bistrico. Letošnji mnogoboj, projekt Mateja Grobelnika - Grobija iz XI. SNOUB, predstavlja še eno novost. Podravskega rodovom se je pridružil rod Veseli veter iz Murske Sobote. Poleg vodniškega tečaja podravskega in pomurskega območja, ki je potekal letos jeseni, je to še en dokaz, kako si lahko območja medsebojno pomagamo in skupaj rastemo. "Zaradi takih akcij se boljše povezujemo z drugimi rodovi, pa ne samo mi, ki smo se družili kot organizatorji, ampak tudi otroci. Tukaj so pridobili prijateljstva iz Štajerske in Pomurja, na državnem mnogoboju pa jih bojo iz cele Slovenije," dodaja Grobi.

Gorenjski območni mnogoboj

V soboto, 20. maja, je na Osnovni šoli Orehek in na Sorškem polju potekal gorenjski območni mnogoboj, prvič v organizaciji Rodu zelenega Jošta Kranj. Kar 32 ekip je tekmovalo na mnogoboju GOOT, ki je tako doživel najvišjo udeležbo v zadnjih letih. Ekipe so pokazale izjemne spretnosti v vozlanju, prvi pomoči, kurjenju ognjev, topografiji, življenju v naravi, pripravi okusnih palačink, risanju skice terena, premagovanju ovir, postavljanju bivaka, streljanju z lokom, signalizaciji z Morsejevo abecedo, postavljanju signalnega stolpa in tekmovanju med dvema ognjema. Vse skupaj je potekalo v okviru orientacije na Sorškem polju, ob povratku pa je lačne ekipe čakal okusen pasulj. Kljub slabi napovedi nam je bilo vreme vse do zadnjih nekaj minut naklonjeno, nato smo kot pravi taborniki nadaljevali v dežju, ki nam ni pokvaril razpoloženja. Najbolj izpopolnjene taborniške večšine so pokazale ekipe iz RDR Medvode (1. mesto v MČ I in MČ III), RZŽ Žiri (1. mesto v MČ II in GG ml.) in RSK Škofja Loka (1. mesto v MČ IV in GG st.). Vsem zmagovalcem čestitamo. Za pomoč pri uspešni izvedbi se zahvaljujemo ZTO Kranj, OŠ Orehek, vsem prostovoljcem in seveda vsem udeležencem. Upamo, da nam bodo letos pridobljene izkušnje koristile pri ponovni oživitvi mnogoboja kot tistega tekmovanja, na katerega taborniki komaj čakamo.

Tadej R. Krt

Foto: Bojana Srajner

300 tabornikov na Muti

Kar 300 tabornikov iz koroško-šaleško-zgornje-savinjskega območja se je mudilo 19. in 20. maja na Muti na območnem mnogoboju. Taborniki so se v petek po začetnem zboru podali v boj za zmago. Preizkusili so se v kurjenju ognjev, lokostrelstvu, signalizaciji in med dvema ognjema. Zvečer so ob večernem ognju uživali ob zvokih kitare in različnih igrah. Ob pozni uri so se utrujeno podali v svoje šotore, se zabubili v spalke in zaspali. Bujenje je sledilo zgodaj. Po zajtrku so se ponovno podali v boj. Preizkušali so se v postavljanju šotora iz šotork, spretnostnem tekmovanju, premagovanju ovir in orientaciji. Spoznali so nove tabornike in sklenili nova prijateljstva. Na mnogoboj bo ostal lep spomin. Čudovito je pogledati 300 tabornikov na istem mestu, ko pa zapojejo taborniško himno, so to trenutki, ki si jih ni mogoče predstavljati, potrebno jih je doživeti. Taborništvo je šola za življenje. Taborništvo je tudi veliko več kot postavljanje šotora in kurjenje ognjev. So trenutki sreče, pristinega prijateljstva, druženje, je način življenja, življenje, ki je v sožitju z naravo.

Anja Vasiljevič

Foto: Rok Kozamernik

Kresovanje na menceški Gobavici

Taborniki Rodu upornega plamena Mengeš smo po več kot desetih letih ponovno prevzeli čast in odgovornost za pripravo in postavitve kresa v počastitev prvega maja, praznika dela. Tradicionalno kresovanje je tako kot vsako leto potekalo na menceški Gobavici. S pripravami smo začeli tri tedne pred kresovanjem, ko smo se na sestanku dogovorili, kako se bomo lotili postavitve kresa, kje bomo dobili ves potreben material, ter se odločili, da bomo postavili pagodo. Slabih 14 dni pred kresovanjem smo postavili osnovo pagode, dokončali pa smo jo dan pred prižigom. Okvir pagode smo postavili iz suhih debel smreke, njeno notranjost napolnili z dračjem in vejami. Pohvalimo se lahko, da je bila naša pagoda visoka približno štiri metre. Pagodo smo imeli ves čas pokrito s ponjavami, da smo jo vsaj malo ohranili suho, saj je bilo v tem času deževno obdobje. Noč pred kresovanjem smo pripravili tudi stražo, da ne bi slučajno prišlo do predčasnega vžiga. Poleg postavitve kresa smo dobili tudi čast, da smo kres prižgali. V ta namen nam je vod ZOO naredil baklo, s katero smo slavnostno otvorili kresovanje. Ob prižigu smo zapeli taborniško himno in nekaj taborniških pesmi. V pripravo in postavitve smo vložili veliko truda, ki je bil poplačan s pozitivnimi odzivi obiskovalcev kresovanja, ki so bili navdušeni. Sedaj pa se že veselimo in upamo, da bomo tudi v prihodnjem letu ponovno dobili to čast in prevzeli odgovornost za postavitve kresa.

Ekipa RUP

Foto: Arhiv RUP

Foto: Arhiv ZTO

Kranjski taborniki usposobljeni v prvi pomoči

Zveza tabornikov občine Kranj je na novo oblikovala dve ekipi prve pomoči (PP), ki delujeta v okviru Civilne zaščite. Slednja v sodelovanju z Rdečim križem vsako leto organizira regijska preverjanja usposobljenosti ekip iz vrst Rdečega križa, Civilne zaščite, gasilcev ipd. Gorenjci smo se zadnjo soboto v maju zbrali v Nordijskem centru v Plnici. Preverjanje je bilo organizirano kot simulacija masovne nesreče na štirih deloviščih, kamor so nas vpoklicali preko radijskih zvez. Za pokušino: oskrbeli smo poškodovance, ki jih je vrglo z žičnice, oživljali otroka in odraslega, na snegu obvezali raztrganine rok pri fantu, ki so ga povozile motorne sani, oskrbeli amputirano roko, prepoznali možgansko kap pri moškem, ki je spil preveč energijske pijače, po delovni nesreči v gozdu imobilizirali zlom goleni, zaradi suma na poškodbo vratne hrbtenice namestili vratno opornico in fanta na zajemalnih nosilih prenesli na varno, kjer bi lahko počakal na transport z reševalnim vozilom. Ocenjevalci so vestno spremljali tako naše delo s ponesrečenci kot tudi ekipno dinamiko in beležili točke. Med čakanjem na vpoklic smo spremljali skoke, metali balince, poskrbeli, da naši trimesečni spremljevalki ni bilo dolgčas, se kopali v soncu, si spočili oči na okoliških gorah, urejali opremo in sušili rokavice (hja, Gorenjci). Skratka, preživeli smo krasen dan pod Poncami. To, da smo odnesli dva pokala, pa je bil lep zaključek.

Maja Batinič

Slovenska avantura že čez en mesec

Med 22. in 25. junijem se bo odvijala tokrat že 14. izvedba tekmovanja Adventure race Slovenia oziroma Slovenska avantura. Potekala bo v organizaciji Društva tabornikov Rod Jezerski zmaj Velenje. Tekmovalci bodo na 300- ali 200-kilometrski progi, ki jih bo popeljala preko neokrnjenih lepot Slovenije, kolesarili, veslali, soteskali, plezali, plavali, se spuščali po vrvi, se preizkusili v mestni orientaciji in trekingu. Tako kot vsako leto imamo mednarodno udeležbo avanturistov, ki prihajajo iz Slovenije, Hrvaške, Češke in Nizozemske, pričakujemo pa še ekipe iz drugih držav. Obljubljamo avanturo, polno vzponov, spustov in z adrenalinom napoljenih trenutkov, ki udeležencev in ostalih obiskovalcev ne bodo pustili ravnodušne in zaradi katerih se še bolj motivirani vračajo

Foto: Arhiv RJZ

vsako leto. Več informacij o največji športni preizkušnji v Sloveniji in prijavi ekip lahko najdete na uradni spletni strani: www.adventurerace.si. Zmoreš? Si prepričan? Pridi in poizkusi!

Zoja Lešnik

FB – TEČAJ ZA VODJE IZ ZAKULISJA
 WEB – STENCAS.TABORNIKI.SI
 TEL – 051 318 111 – MATO MOČ

v
TEČAJ ZA VODJE 2017
 12.-19. AVGUST

NOVO NOVO NOVO NOVO NOVO NOVO NOVO NOVO

WOODBADGE VIKEND V MESECU MARCU 2018

LISJAKI iščejo VODO

PIŠE: TOMZI RIŠE: ŠEKI

Kronosova žetev

Mojca Kumerdej

Besedilo in fotografija: Martin Justin

"Cerkveni oblasti se še ne upamo upreti, brez Boga si za zdaj še ne upamo živeti, a nekoč v prihodnosti ... kdo ve, morda niti Boga ne bomo več potrebovali. Koga bomo takrat postavili na oltar, ker brez oltarjev si pa življenja ne znamo predstavljati, tega ne vemo."

Protestanti so pregnani, čaravnice obsojene in zažgane, sedem nenavadnih tujcev je odšlo. Življenje spet teče po ustaljenih tirnicah, ljudstvo se lahko ponovno v miru posveti vsakodnevni opravilom. Kljub površinskim spremembam, menjavi oblasti, sistema, vere pa se življenje ni in se ne bo bistveno spremenilo.

Tako nam vsaj namiguje ljudstvo, ki mu je Mojca Kumerdej v svojem novem romanu *Kronosova žetev* dala kolektivni glas. Ta poskuša skupaj z ostalimi pripovedovalci povedati zgodbo o vaškem čarovniškem procesu, zraven pa pove še veliko več. Avtorica spretno upravlja z različnimi glasovi: od ljudstva, mlade, neporočene nosečnice, jezuitskih duhovnikov do knezoškofa Wolfganga, zblaznelega grajskega pisarja in skrivnostnega šepeta, ki pripoveduje o Cernu in kvantni fiziki. Kar se sprva zdi shizofreno mešanje pripovedovalcev in dogajanj,

na koncu ustvari celostno sliko dogajanja s konca 16. stoletja, z vsemi podtoni političnih interesov, ljudskega vraževerja in pragmatizma.

Roman ne posega po stereotipih, malem človeku ali hlapcih, globoko zakoreninjenih v slovensko književnost. Njegovi liki so živi. Ljudstvo tako naivno kot pronicljivo v svojem oportunističnem pragmatizmu, oblastniki tako izobraženi humanisti kot sadistični nihilisti. Povsod pa izstopajo izjemni posamezniki, ki se zoperstavijo prevladujoči miselnosti in postanejo žrtve obojih, saj rušijo ustaljeni red. Roman pripoveduje zgodbo o verskih vojnah s konca 16. stoletja in hkrati na skrivaj ali pa presenetljivo neposredno namiguje na današnji čas. Tako tisti skrivnostni glas ljudstvu prišepne: "... krožno vkopano nekaj, kaj se bo imenovalo Cern. /.../ se bo tudi ljudstvu v prihodnosti zdel Cern brezumno trošenje denarja in časa, ko pa se brez takšnih reči povsem dobro živi, speče kostanj v žerjavici, pokosi travnike ..."

Kronosova žetev je izvrstno napisan roman o zgodovinskih dogodkih, ki se ne boji fikcije. Je portret renesanse na Slovenskem, prežeta s humanizmom in prepredene z grmadami. Je pronicljiva pripoved o ljudeh, njihovih mislih, željah in življenjih ter nedvomno eno boljših literarnih del sodobne slovenske književnosti.

Priporočamo: Obvezno branje za PP+

Pravopisna drobtin'ca

Hej, zakaj nimaš oblečen kroj? In zakaj nimaš rutko? Em ... zakaj ti ne uporabljaš rotilnika? Oz. ne uporabljaš rotilnik, če povem po tvoje.

Da ljudje v pogovornem ali narečnem jeziku ne uporabljajo striktno dvojine, lektor nekako preživi, se sprizjani. A izpuščanje celega drugega sklona ... to pa ni sprejemljivo in ni stvar narečja. **Kadar je glagol**

zanikan, za seboj nujno zahteva predmet v rotilniku.

Torej nimamo oblečenega kroja in nimamo rutke.

Izginjanje oz. neuporaba rotilnika je pogost problem, zato na Facebooku obstaja celo Skupina za ohranjanje rotilnika pri zanikanju. Pokukajte malce ;)

Born this way

Lady Gaga

Zapisal: Gape

F# E
My mama told me when I was young,
H F#
we are all born superstars.
F# E
She rolled my hair and put my lipstick on
H F#
in the glass of her boudoir.

F# E
There's nothing wrong with loving who you are,
H F#
she said, cause he made you perfect, babe.
F# E
So hold your head up girl and you'll go far,
H F#
listen to me when I say.

[REFREN:

F#
I'm beautiful in my way,
E
cause God makes no mistakes,
H F#
I'm on the right track, baby, I was born this way.

F#
Don't hide yourself in regret,
E
just love yourself and you're set,
H F#
I'm on the right track, baby, I was born this way.

F#
Oh, there ain't no other way,
E
baby, I was born this way,
H F#
baby, I was born this way.
F#
Oh, there ain't no other way,
E
baby, I was born this way,
H F#
right track, baby, I was born this way.

F#
Don't be a drag, just be a queen,

E
don't be a drag, just be a queen,
H
don't be a drag, just be a queen,
F#
don't be, don't be, don't be.

F# E
Give yourself prudence and love your friends,
H F#
so we can rejoice your truth.
F# E
In the religion of the insecure,
E F#
I must be myself, respect my youth.

F# E
A different lover is not a sin,
H F#
believe capital H-I-M.
F# E
I love my life, I love this record and
H F#
mi amore vole fe yah.

REFREN:

F#
I'm beautiful in my way...

F# E
If we wanna make it country, baby, it's okay,
H F#
cause I was born, I was born, I was born this way.
F# E
From London, Paris, Japan, back to USA,
H F#
yeah, I was born on the road, I was born to be
brave.

F#
No matter gay, straight, or bi,
E
lesbian, transgendered life,
H F#
I'm on the right track, baby, I was born to sur-
vive.
F#
No matter black, white or beige,
H
chola or orient made,
H F#
I'm on the right track, baby I was born to be
brave.

REFREN:

F#
I'm beautiful in my way...

17. junij	63. državni mnogoboj	taborniški mnogoboj
	Zbor: Oš Šempeter u Savinjski dolini, 7.00	MČ, ČG, PP, RR, grče
	Za sodnike je udeležba brezplačna.	Cena: 14 €/udeleženca
	Več informacij najdete v razpisu na Stenčasu.	Rod bistre Savinje Šempeter in Zveza tabornikov Slovenije

22.-25. junij	ARS – Slovenska pustolouščina	športno tekmovanje
---------------	-------------------------------	--------------------

use poletje	vodniški tečaji	taborniško izobraževanje
	Razpise najdete na Stenčasu pod zavihkom Izobraževanje, Tečaji ZTS!	rodovi in območja

17.-27. julij	PPT – Petarda popotniški tabor	Izobraževalni tabor za PP
---------------	--------------------------------	---------------------------

1.–10. avgust	 Zlet za uzlet 2017	slovensko taborniško srečanje
	Dan odprtih vrat: 4. avgust	Zveza tabornikov Slovenije

12. avgust	Mednarodni dan mladih	praznik
------------	-----------------------	---------

12.–19. avgust	Tečaj za vodje	taborniško izobraževanje
	Gozdna šola Bohinj	18+ let
	Prijave: 15. junij	Cena: 235 €
	Več na Stenčasu, pod zavihkom Izobraževanje, Tečaji ZTS.	Zveza tabornikov Slovenije

14.–20. avgust	Tečaj bivanja v naravi	taborniško izobraževanje
	Lokacija bo sporočena naknadno.	16+ let
	Prijave: 30. junij	Cena: 145 €
	Več na Stenčasu, pod zavihkom Izobraževanje, Tečaji ZTS.	Zveza tabornikov Slovenije

19.–27. avgust	Tečaj za specialiste topografije in orientacije	taborniško izobraževanje
	Gozdna šola Bohinj	16+ let
	Prijave: 30. junij	Cena: 195 €
	Več na Stenčasu, pod zavihkom Izobraževanje, Tečaji ZTS.	Zveza tabornikov Slovenije

Vsi u ursti, kakor hiše u Trsti. Foto: Arhiv RVV

Dobrodošli u naši vili. Foto: Arhiv RGT

Zadnja plač

Ureja: Matic Pandel

Kosilo na hitro. Foto: Marijanca Karmel

Treba bo naprej, punce! Foto: Tim Sajovic

Še malo, pa bo postavljen. Foto: Neža Slosar

TABOR PRIJATELJEV GOZDNE ŠOLE

Bohinj, 26. - 31. avgust 2017

**Taborniški
način življenja**

**Pogovori
za odrasle**

Taborniški program

**Delovna akcija
za prenovo Gozdne šole**

Tabor vodijo

Jernej Stritih, starešina ZTS
Domen Uršič, načelnik ZTS
Matic Stergar, tajnik ZTS

Cene

Člani: 110,00 EUR

Nečlani: 125,00 EUR

Družinski paketi:

1. otrok - 20 %;

2. otrok - 40 %;

3. otrok - 70 %.

Do 2. leta brezplačno,

do 6. leta - 50 %.

TABORNIŠKI CENTER BOHINJ
GOZDNA ŠOLA