

Tiskovina
Postarna, plačana pri pošti 1102 Ljubljana

revija Zveze tabornikov Slovenije, nacionalne skavtske organizacije

tabor

december 2014, letnik LIX

Diši ... po praznikih!
Obdarovanje po taborniško

Obnovili smo
delček gozda

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

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

Urednica sklopa Igra
Petra Grmek (5ra.grmek@gmail.com)

Oblikovanje
Igor Bizjak (bizi@rutka.net)

Lektoriranje
Barbara Bejek

Novinarji in sodelavci

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

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Foto: Pija Šarko

Naravni cikli

Dragi bralci in bralke!

Pred nami je eden bolj družabnih mesecev v letu, čas veselja in praznovanja - česa že? Koledarsko leto je naokrog. Nič takega, a vseeno pomemben mejnik, stalno opozorilo o minevanju časa, priložnost, da se zazremo v to, kar smo v enem letu dosegli, in pogledamo naprej, kam gremo. Za slovenske tabornike je bilo kar razburljivo leto. Med drugim nas je obiskalo več kot tisoč taborniških prijateljev z vsega sveta, pomagali smo ljudem v stiski, naredili pa smo tudi veliko dobrega za naravo. Nedavno smo zasadili prvih 30.000 sadik novih dreves, zdaj lahko zapade sneg. Ja, cikli so v naravi pomembni.

Vsi cikli pa niso nujno povezani z obdobjem enega leta. V Zvezi tabornikov Slovenije imamo triletni cikel, saj za tri leta izvolimo vodstvo organizacije. Novembra smo imeli celo izredno skupščino, na kateri bi ta cikel oziroma mandat lahko skrajšali. Delegati so odločili, da bo menjavo vodstva raje opravil "naravni cikel" na marčevskih volitvah. Zelo očitna pa je na teh skupščinah še ena cikličnost: kot nekakšni letni časi se vračajo očitki o strokovni službi, stare zamere, podobne težave in predlogi rešitev, nove obljube in nove priložnosti za (delne) rešitve. Mora res biti takšno naravno stanje, da se vsakih nekaj let razpravlja o istih težavah? Jih res ne zmoremo rešiti ali jih zgolj ne želimo rešiti? Skupščina je soglasno zahtevala spremembe. Bodo tokrat izvedene? Bodimo raje sposobni vstopiti v razvojni cikel - na Tabolatoriju se je govorilo o letu 2020 ...

V naši taborniški reviji pa se povsem nov cikel začenja z januarsko številko. S tem uvodnikom končujem urednikovanje revije Tabor. Tri leta na funkciji glavnega urednika so bila super, ampak želim si še v kakšno novo zgodbo izven taborništva. Novemu uredništvu želim vse najboljše!

Tabornice in taborniki, želim vam uspešen zaključek leta in srečno 2015!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / V upanju na lepši jutri, Megamodularno ter MČ-ji, popotniki v času
- 5 Novice / Za naše najmlajše in Nadobudni GG-ji
- 6 Novice / Pogumni popotniki in popotnice ter Za različne starosti
- 7 Novice / Fotka meseca ter Mmm ... in Približevanje praznikov

Igra

- 8 Veščine / Diši ... po praznikih!

Dogodivščina

- 12 Veščine / Smrekica spoznanja
- 14 Zavozlano / Presta

- 15 Faca vod / Naredimo skupaj

Raziskovanje

- 16 Po svetu / Dva Američana
- 17 Orientacija / Mobilna orientacija
- 18 Kosobrinovi pripravki / Črni trn
- 19 Astronomija / Zimska ozvezdja: Orion in Veliki pes
- 20 Naredi sam / Ogenj na zimskem bivaku
- 22 Taborniška skrinja / Obdarovanje po taborniško

Aktualno

- 24 Tema meseca / Taborništvo do leta 2020
- 28 Stran vodstva ZTS / Članarina za 2015 in Spletna trgovina
- 29 Mnenje / Igre
- 30 Aktualno / Izredna skupščina: pomiritev viharja
- 32 Strokovno / Napolnimo Zakladnico idej!
- 33 Strokovno / Starešine rodov pred izzivi
- 34 Mednarodno / Naj se nas sliši: #speakupscouts
- 35 Svetkova avantura / Naredimo nekaj ... v Španiji
- 36 Reportaža / Obnovili smo delček gozda

- 38 Od rodov / ZNOT 2014
- 39 Aktualno / Luč miru
- 40 Aktualno / Po treh Tabornih letih
- 41 Aktualno / Indeks vsebine za letnik 2014
- 43 Aktualno / Prihodnost tabora

Razvedrilo

- 44 Zgodba za taborni ogenj / Kako so Pingvini dočakali, kar so si tako želeli
- 45 Iz taborniške pesmarice / Če bi midva se kdaj srečala

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Čas za nas

Besedilo: Uredništvo

Pretekli mesec smo se taborniki srečevali na dogodkih državnega nivoja, v rodovih pa smo si vzeli čas zase in se zabavali predvsem s svojimi sovrstniki.

V upanju na lepši jutri

Novembra smo taborniki izkazali veliko pripravljenost za ustvarjanje boljše prihodnosti. Rodovi so po vsej Sloveniji sadili drevesa v sklopu projekta **Obnovimo gozdove** in v trgovinah Hofer pridno delili promocijske značke. Potekala sta tudi **Tabolorij** in pred njim **izredna skupščina**. Orientacijski navdušenci so se zbrali na **Zimskem nočnem orientacijskem tekmovanju**. O teh dogodkih si lahko preberete več v ločenih prispevkih, kaj pa smo taborniki še počeli?

Zabava spodbuja Megamodularje k učenju. Foto: Pija Šarko

Megamodularno

Obiskali smo **Megamodul**, ki je potekal med 6. in 9. novembrom v Domu borcev in mladine v Zapotoku nad Igom. Čez dan so se udeleženci urili na šestih različnih moduli - na voljo so bili moduli Animator, Gospodar, Duhovnost, Foto-Video, Kuhar in Glasbeni modul - večeri pa so bili polni zabave ob kitari in drugih aktivnosti, v soboto je na primer potekala strateška igra, v kateri so taborniki morali poiskati sestavine za ljubezenski napoj. Kakšnih 60 udeležencev je sodeč po odzivih preživelo prijeten vikend in se veseli uporabe novo pridobljenih znanj pri svojem siceršnjem taborniškem delu.

Stop-motion filmček, ki ga je pripravil modul Foto-video, si lahko ogledate na Facebook strani Megamodula!

Prijubljena taborniška igra "samuraj" na Megamodulu. Foto: Pija Šarko

MČ-ji, popotniki v času

Mestna zveza tabornikov Ljubljana je v novembru priredila **Vesela srečanja**, ki so bila zgodovinsko obarvana. Na OŠ Sostro v Ljubljani so se mladi popotniki v času spoznali z različnimi zgodovinskimi obdobji. Pomagali so znanstveniku iz prihodnosti, da je sestavil računalnik in se vrnil domov v svoj čas, pri praljudih so postavljali ognje, na pomoč so odhiteli vojakom iz 1. svetovne vojne in še kaj. Mladi sladokusci so se razveselili tudi "sobe sladkarij", v kateri so si lahko postregli z doma pečenimi dobrotami.

Januarski Tabor

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

Uredništvo

Nadobudni GG-ji

Sezona jesenovanj se počasi zaključuje: **Rod soških mejašev Nova Gorica** je skupaj z **Aragonitnimi ježki** odšel na tridnevno GG "kostanjevanje" na Čepovan. **Rod svobodnega Kamnitnika Škofja Loka** je za svoje GG-je priredil čebelje jesenovanje, vrhniški taborniki iz **Rodu Enajsta šola** pa so namesto odpadlega jesenovanja za svoje GG-je pripravili koktajl zabavo.

Za zvrhano mero gozdovniških akcij so poskrbeli tudi Celjani iz **II. grupe odredov**, ki so pripravili izobraževalno-motivacijsko akcijo "Ko bom velik tabornik, bom ...", **Kraški viharniki** pa so organizirali podobno akcijo "Kdor išče, ta najde". Na znanstveno-fantastično nočno orientacijo so se podali GG-ji **Rodu Sivega volka Ljubljana**, na izlet na Krim pa gozdovniki **Rodu skalnih taborov Domžale**.

Prejem nove rutice je gotovo vznemirljiv trenutek za tabornike. Prehod v GG vrste so organizirali v **Rodu gorjanskih tabornikov Novo mesto**; taborniki so morali prehoditi strašen labirint, v katerem se je skrival Kiklop, in nato obiskati Šolo orientacije. GG prehode so z odliko opravili tudi v **Rodu zelenega Žirka Žiri** in **Rodu snežniških ruševcev Ilirska Bistrica**, kjer so med drugim podelili nekaj rumenih rutic. V **Rodu jadranskih stražarjev Izola**, **Rodu morskih viharnikov Portorož** in **Rodu Ukročena reka Maribor** pa so uspešno podelili rutice članom različnih starosti. Kljub začasnim ruticam, ki so jih nekateri taborniki prejeli namesto rdečih (zaloge rdečih rutic so novembra v Zadrugi pošle), pa so bili vsi taborniki in tabornice veseli prestopa v višjo starostno kategorijo.

Prečkanje "Ljubljanice" na Veselih srečanjih. Foto: Domen Šverko

Za naše najmlajše

Ta mesec smo imeli kup MČ akcij: v **Rodu II. grupe odredov Celje** so se MČ-ji udeležili akcije "Odloči se sam", na kateri so morali pokazati svoje taborniško znanje. **Kokrški rod Kranj** je odšel na gledališko predstavo, njihovi someščani iz **Rodu Stane Žagar - mlajši** pa so obiskali ljubljanski živalski vrt. Po Kranju so izletovale rdeče rutice iz **Rodu aragonitnih ježkov Cerkno**. Na pravo kmetijo, kjer so lahko videli kravice, so odšli MČ-ji iz **Rodu Lilijski grič Pesje**, za cel rod pa so podoben izlet s spanjem na seniku organizirali v **Rodu belega konja Slovenske Konjice** in **Rodu Srnjak Logatec**, slednji so se na izletu vozili s traktorjem in izdelovali košare.

Nekoliko večji rodovi člane ponavadi peljejo na ločena jesenovanja, tako so z MČ-ji jesenovali v **Rodu kraških j'rt Sežana** in **Rodu Jezerski zmaj Velenje**, medtem ko bodo njihovi preostali člani jesenovali decembra. MČ-ji **Rodu kraških viharnikov Postojna** so se udeležili Mačkovanja in lova na lisico "Srednjeveška bitka za Adelsberg", starejši člani pa so posneli video za skavtske dopisnike iz Poljske in obiskali Betalov spodmol, paleolitsko jamsko najdišče z ostanki orodij in kosti plena tedanjih lovcev.

Praznovanje na Mačkovanju Kraških viharnikov. Foto: Pija Šarko

Domžalski MČ-ji v živalskem vrtu v Zagrebu. Foto: Blaž Verbič

Pogumni popotniki in popotnice

PP-ji iz **Zelenega Žirka** so se novembra učili varnega ravnanja z motorno žago. **Rod Polde Eberl - Jamski Zagorje ob Savi** je za modre rutice pripravil filmski večer, prav tako tudi **Rod XI. SNOUB Maribor**: ogledali so si Pošasti iz omare kot pripravo na jesenovanje, kjer so odprli Univerzo za pošasti ter se urili v skrivanju in izginjanju, izdelovanju vrat, notranjem miru in še čem. **Rod stražnih ognjev Kranj** je s PP-ji martinoyal, sicer pa so priredili tudi Skavtligo za vse starosti.

Rod Pusti grad vadi za izziv Rodu Topli vrelec.
Foto: Suzana Podvinšek

Za različne starosti

V **Zmajevem rodu Ljubljana** so odprli Rodov orientacijski pokal, za katerega člani vse do konca leta zbirajo točke. Da Orientacija ni BaU BaU, vedo **Jadranski stražarji**. Orientirale so se tudi **Kraške j'rte**, in sicer na že četrti KOTI (Kraški orientacijski taborniški akciji), ki jo je organizirala **Četa ognjenega ruja**, obudili pa so tudi spomin na I. svetovno vojno. Pri **Enajsti šoli** so risali skico terena, sestavljenega iz lego kock in nudili pomoč pri odstranjevanju posledic poplav v Cerknici. **Rod Mladi bori Ajdovščina** je očistil "Wajdušno".

Rod II. SNOUB Maribor se je udeležil Urbanacije, nočne orientacije katoliških skavtov, s skavti pa so se družili tudi v **Rodu koroških jeklarjev Ravne na Koroškem**, saj so obiskali orientacijsko tekmovanje v Kranju. So se pa tudi učili tehnik samoobrambe z mojstrom borilnih veščin in bili podobno športno navdahnjeni kot v **Rodu bistrega potoka Muta**, kjer so obiskali trim stezo.

Kostanji še niso mimo, zato so si jih pekli v **Rodu Bela jadra Prade**, **Rodu srebrnih krtov Idrija** in **Rodu Tršati tur Ljubljana**. Podobno kot oni so tudi v **Rodu bistriških gamsov Kamnik** priredili igro Ilegalc. **Gorjanski taborniki** so se podali na nočni pohod po Novem mestu, **Rod sivih jelš Trebnje** se je pogrel s kopanjem v Čateških toplicah, **Poključki rod Gorje** s teambuildingom, **Celjani** pa z mehiškimi dobrotami na Chilli con Kamgreš. Prav tako so pomagali izvesti vodniški tečaj za novonastale enote. Smernice za mlade v Velenju je pomagal oblikovati **Lilijski grič**, medtem ko je bil **Rod Severni kurir Slovenj Gradec** na motivacijskem vikendu na Obretanovem. **Rod modrega vala Trst-Gorica** se je potepal po slovenskem Trstu skupaj z **Rodom Jezerske ščuke Cerknica**. Na izrednem občnem zboru se je zbral **Rod Jezerski zmaj**, organizirali pa so tudi borzo krojev.

Poljub in zelena rutica na koncu labirinta za Gorjanske tabornike. Foto: RGT

Mmm ...

Nekaj je bilo tudi priložnosti za praznovanje: **Rod Sivega volka** je novembra praznoval 41. rojstni dan. **Rod Lilijski grič** je na razpisu programa Erasmus+ za mednarodno taborniško izmenjavo dobil odobrenih kar 19.628 evrov. **Zveza tabornikov občine Kranj** je prejela veliko občinsko plaketo za svoje 60-letno delovanje na področju vzgoje in kvalitetnega preživljanja prostega časa mladih. **Rod zelene sreče Železniki** je bil obširno predstavljen v zborniku Selške doline. V **Rodu Podkovani krap Ljubljana** pa so ponosni lastniki šotora, ki je nastopal v novem videospotu Vlada Kreslina in je že postal naj šotor poletja 2015.

Približevanje praznikov

Ukročena reka, ki si je sicer ogledala še podzemlje Pece, je za lepši december izdelovala adventne venčke.

Fotka meseca

Jesenovanje XI. SNOUB je našega Tineta res napolnilo z energijo! Foto: Sara Stiplovšek

Svobodni risi z okrašeno jelko. Foto: RSR

Zagorčani so na ustvarjalnem vikendu pripravili voščilnice, venčke pa so izdelovali tudi v **Rodu svobodnega risa Kočevje**. Slednji so nedavno odprli tudi Risov natečaj, na katerega lahko taborniki prijavijo svoja kreativna dela na temo taborništva in narave.

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

Še vedno ste vabljeni, da sami napišete kratko novico za rubriko Od rodov (do 1100 znakov s presledki), ki jo bomo po lastni presoji objavili glede na razpoložljiv prostor v reviji. Za rubriko Od rodov obvezno posredujte tudi fotografije.

Diši ... po praznikih!

Besedilo in slike: Petra Grmek

Pa je prišel december – mesec, ko se ulice in drevesa lesketajo v soju prazničnih lučk, iz kuhinje pa večkrat zadiši po najrazličnejših dobrotah. Ker pa so prazniki resnično praznični šele, ko jih preživljamo v dobri družbi, se za pripravo kakšne od teh dobrot dogovorite s svojim vodom ali pa k peki povabite nekoga, s katerim med letom preživite manj časa, kot bi si želeli. To je namreč tista začimba, ki bo že sicer okusne medenjake naredila še toliko boljše!

Peka medenjakov, tako kot vsako delo v kuhinji, terja nekaj priprave – seveda brez pečice ne bo šlo, vendar ne pozabite niti na ostale pripomočke.

- tehtnica • kozica • lesena kuhalnica ali žlica • skleda • vilice ali mešlica za stepanje jajc • posoda ali krožnik, v kateri boste razžvrkljali jajce
- pekač • modelčki za izrezovanje • valjar • plastična folija • papir za peko.

Medenjaki so kot praznično pecivo poznani marsikje, tako ima skoraj vsaka država svoj "poseben" recept – pri nas so verjetno najbolj poznano medeno pecivo dražgoški kruhki, ki so bili sprva oblikovani z vtiskanjem testa v posebne lesene kalupe.

V Skandinaviji na sveže pečene medenjake napišejo imena družinskih članov in jih čez praznike s frakovi obesijo na okenske okvirje.

Katere sestavine pa se skrivajo v dišečih medenjakih?

ZAČIMBE

Prazniki še toliko bolj dišijo zaradi začimb – toda, ali veš, od kod prihajajo in kaj pravzaprav so? Večina jih prihaja iz daljne Azije, kjer so doma rastline, iz katerih pridelujejo te začimbe – **ingver** iz korenine pol metra visoke rastline, klinčke ali **nageljnovе žbice** iz posušenih popkov cvetočega drevesa. Ali ste vedeli, da so **cimetove paličice** pravzaprav zvitki notranje plasti drevesne skorje, da je **muškata ni orešček** seme znotraj plodu drevesa muškatoevca in da so **zrna črnega popra** posušena nezrela semena ovijalke, ki se vzpenja po drevesih v Indiji? Zanimivo, kajne? In prav zaradi dolge poti, ki so jo začimbe morale prepotovati do Evrope, so bile zelo dragocene in zato uporabljane samo ob pomembnejših praznikih.

MED

Že davno tega so namreč ljudje ugotovili, da med poskrbi, da se hrana ne pokvari tako hitro ... kar se pri medenjakih seveda ne bo zgodilo, saj so tako okusni, da jih bo kaj hitro zmanjkalo!

SESTAVINE:

- moka: 500 g
- rjavi sladkor: 125 g
- 1 jajce
- maslo: 100 g
- soda bikarbونا: 1 čajna žlička
- mlefi ingver: 1 čajna žlička
- mlefi cimet: 2 čajni žlički
- muškata ni orešček: 1/2 čajne žličke
- mlefi klinčki: 1/2 čajne žličke
- mlefi poper: 1/4 čajne žličke
- ščepec soli
- med: 250 g.

Pripravi dišeče medenjake in osvoji MČ veščino Kuhar začetnik!

Najprej v kozici raztopite maslo ter dodajte sladkor in med. Med segrevanjem previdno mešajte, da se sestavine ne zažgejo. Ko se sladkor stopi, odstavite kozico z ognja in pustite, da se njena vsebina ohladi na sobno temperaturo.

V veliki skledi zmešajte preostale suhe sestavine: moko, sol, začimbe in sodo bikarbono ter nato sredi njih oblikujte jamico.

Ko se je zmes sladkorja, medu in masla ohladila, jo skupaj z razžvrkljanim jajcem vlijte v jamico, ki ste jo oblikovali v moki. Hitro zamesite testo in ga oblikujte v veliko kepo.

Skledo pokrijte s plastično folijo, saj mora testo nekaj ur malce "počivati", da ga boste lahko kasneje lažje razvaljali in iz njega oblikovali piškote.

Če si mislite, da hišice iz medenjakov obstajajo le v pravljicah, kot je fista o Janku in Metki, si se motite. V času božičnih praznikov gradijo podobne hišice, le manjše, v več državah sveta.

180°C

Pečico segrejte na 180 stopinj Celzija in si že vnaprej pripravite pekače, obložene s papirjem za peko.

Iz podobnega testa so izdelana tudi lečova srca rdeče pobarvano pecivo, ki je bolj kot sladkanju namenjeno okrasu.

Med segrevanjem pečice boste imeli dovolj časa za najzabavnejši del – oblikovanje medenjakov! Narahlo pomokajte delovno površino, da se testo ne bo prijelo nanjo, testo razvaljajte na približno pol centimetra debelo ter ga z modelčki spremenite v smrečice, jelenčke, možičke in ostale praznične oblike!

Če niste že sprti zlagali medenjakov na pekač, je sedaj pravi čas za to! Z vilicami lahko vanje vtisnete različne vzorce, če pa bi jih radi še dodatno okrasili z rozinami, oreščki ali koščki suhega sadja, naredite to, še preden jih date v segreto pečico za 12 do 14 minut.

Ko se medenjaki ohladijo, lahko nadaljujete z njihovim okraševanjem – iz stepenega beljaka in mletega sladkorja lahko izdelate belo glazuro, s katero lahko medenjake porišete ali pa se nanje celo podpišete in z njo na medenjake prilepate tudi svoje najljubše bombone!

Ne pozabite, da vam bodo medenjaki veliko bolj teknili, če jih boste delili še s kom. okrasite papirnate vrečke in pripravite sladko presenečenje za preostale MČ vode ali pa medenjake pošljite po pošti svojim taborniškimi prijateljem iz drugega mesta!

Smrekica spoznanja

Besedilo: Katarina Smolej in Pina Maja Bulc

December je čas, ko v naše domove postavimo okrašene smrekice. To je čas, ko obujamo spomine na dogodivščine, ki nam jih je prineslo staro leto, in v pričakovanju novega že razmišljamo o neznanih izzivih, ki nas čakajo po silvestrskem ognjemetu. To je primeren čas, da ovrednotimo, kar smo v tem letu počeli, kar se nam je zgodilo in kako smo se počutili - doma, v šoli, v taborniški družbi. Zakaj? Le tako lahko v novem letu še bolj uspešno ustvarjamo boljši svet - to pa je tisto, kar taborniki počnemo, mar ne?

Dežela spoznanja

V Deželi spoznanja je december čas, ko se vsi za trenutek ustavijo ter razmislijo o sebi in svojem vsakdanu. Vzamejo si čas zase in okrasijo prav posebno smrekico, ki domuje v njihovi sobi. Z njimi raste in jih - okrašena z različnimi barvami - čez celo leto opominja na stvari, ki jih vse prevečkrat pozabimo. Tako vsak barvasti okrask na njej predstavlja tisto, kar v svojem življenju trenutno pogrešajo.

Rumena barva na smrekici predstavlja optimizem - če si nekdo želi, da bi v novem letu bolj pozitivno in optimistično gledal na vsakodnevne izzive, na svojo smrekico obesi rumeni okrask.

Roza barva označuje samostojnost - če si v novem letu kdo želi postati bolj samostojen na katerem koli področju svojega ustvarjanja, svojo smrekico okraši z roza okraski.

Zelena barva pomeni svobodo - zeleni okraski tako opominjajo na željo po večji svobodi na vsakodnevni poteh, pri čemer lahko svoboda za vsakogar predstavlja nekaj popolnoma drugega.

Modra barva je barva zaupanja in zvestobe - modri okraski na smrekici lahko predstavljajo željo po večjem zaupanju v druge ali v nas same, pa tudi na primer željo po bolj zvestemu sledenju zastavljenim ciljem.

Vijolična barva na smrekici opominja na razumevanje - če si nekdo želi bolje sprejemati druge in lažje razumovati njihova dejanja, na svojo smrekico obesi okrask vijolične barve.

Rdeča barva označuje samozavest in prijateljstvo - rdeči okrask na smrekici tako lahko predstavlja željo po bolj samozavestnem odkrivanju novega sveta in željo po sklepanju novih ali pa zgolj ohranjanju trdnosti starih prijateljstev.

Oranžna barva na smrekici simbolizira energijo in ustvarjalnost - kdor si želi bolje izkoristiti svojo energijo ali pa bolj ustvarjalno preživljati svoj vsakdan, na smrekico obesi okrask oranžne barve.

Foto: Nace Kranjc

Tako ima vsak v Deželi spoznanja decembra čisto svojo in edinstveno smrekico. Nekatere so povsem mavrične, drugi obarvane v le eno barvo. In s tem ni nič narobe. Nekateri so lahko na primer povsem zadovoljni s svojim zaupanjem v sočloveka in zato na smrečici ne potrebujejo modrih okraskov, drugi pa bodo vseh 12 mesecev novega leta skozi različne aktivnosti, ki si jih bodo sami izbrali, poskušali povečati svoje zaupanje v sočloveka, da bi lahko ob koncu leta s svoje smrekice odstranili modri okraski.

Cilj vseh je, da bi s časom in z zavestnim delom njihove smrekice nekoč zasijale v snežno beli barvi, brez mavričnih okraskov, kar bi pomenilo, da v svojem življenju ne pogrešajo ničesar več. Čutili bi mir, zadovoljstvo in veliko mero upanja. Upanja v življenje in upanja v prihodnost. Srečnejši kot bodo sami, bolje se bodo razumeli z ostalimi prebivalci tega sveta. Podobe vseh bitij se skozi čas in skozi različna življenjska obdobja spreminjajo glede na njihova dejanja in namene, zato ni pravih in napačnih družbenih standardov. Velja le pravilo, da vsak na osebnem nivoju napreduje in se razvija, to pa je mogoče samo, če se sprejema tak, kot je: popoln v svoji nepopolnosti.

Ustvarite svojo smrekico

Zdaj pa vabimo vse nadobudne GG-je in ostale, da vstopite v Deželo spoznanja in okrasite svoje smrekice. Spomnite se preteklega leta, razmislite, kaj ste v minulem letu pri sebi pogrešali in česa si želite več v prihajajočem letu. Potem vzemite list papirja, nanj narišite obris smreke in jo okrasite z okraski v barvah, ki predstavljajo vse cilje, ki jih boste skušali doseči v letu 2015. Smrekico okrasite tako, da bo predstavljala shrambo za vse, kar želite dodati svojemu življenju. Če si želite veliko mero optimizma, jo okrasite z veliko rumenimi okraski, če pa na primer pogrešate le kanček samozavesti, jo okrasite z le enim rdečim okraskom.

Okrašeno smrekico obesite na vidno mesto, kjer jo boste opazovali vsak dan. Naj postane del vašega življenja. S tem se začne pravo delo. Vsako jutro delajte na tem, da iz shrambe vzamete vse, kar vam manjka, in da počnete stvari, ki vam bodo pomagale k osebnemu napredku in razvoju. Naslednjega decembra znova ovrednotite svoje delo ter se podajte v nov krog odkrivanja ter izpopolnjevanja svojega vsakdana. Začnite se zavedati svojega življenja in svojih želja ter zavestno korakajte iz dneva v dan. Poskušajte doseči, da bo vaša smrekica snežno bele barve ter da vas bo opominjala na vse dosežene cilje in spokojno življenje, polno upanja, zadovoljstva in miru.

Foto: Nace Kranjc

Presta

Besedilo in fotografije: Tomaž Sterniša

Presta je zelo lep vozel, zato jo pogosto uporabljamo kot okras. Zelo uporabna je tudi za vezanje materialov, kjer drugi vozli odpovejo.

Kot pri mnogih drugih vozlih, najprej naredimo prekrižano polzanko. Pazimo, da je krajši konec vrvice spodaj (Slika 1a).

Drugo vrvico položimo pod zanko (Slika 1b) in jo prepletamo najprej preko daljšega konca zanke (modra puščica na Sliki 1c), nato pa še pod krajšim koncem zanke (rumena puščica na Sliki 1c).

Z istim koncem vrvice gremo nato še nad zanko (zgornja modra puščica na Sliki 1d), pod vrvico, ki smo jo na začetku položili pod zanko (rumena puščica na Sliki 1d) in nato še enkrat čez zanko (spodnja modra puščica na Sliki 1d).

Na Sliki 1e vidimo dokončano presto "Carrick Bend". Vozel zategnemo tako, da enakomerno zategujemo vse štiri konce vrvice. Na sliki je s puščicama označen pravi položaj krajših koncev vrvic.

Prednost preste pred ostalimi vozli je v tem, da so krivulje vrvic gladko speljane, zato je vozel primeren tudi za vezanje bolj togih materialov (debelejše in bolj

toge vrvi, šibja, korenin, srobot, žice in podobnega. Pri vezanju tovrstnih materialov vozel zategujemo previdno in pazimo, da obdrži obliko.

Ko zavežujemo dve običajni vrvi, lahko vozel močno zategnemo. Oblika preste bo sicer izginila, vozel pa bo dobro držal in ga ne bo težko odvezati (žal ni slike).

Presta je tudi osnova za okrasni vozel "Diamond Lanyard Knot", ki ga lahko uporabimo pri izdelavi obeskov za ključe in podobnem. Ko imamo presto zavezano (Slika 2a), oba krajša konca speljemo nad daljšima koncema vrvic na nasprotni strani vozla (modri črti), nato pa ju od spodaj vtaknemo skozi odprtino na sredini preste (rumeni puščici). Na začetku se vam bo verjetno dogajalo, da boste pri zategovanju dobili nekaj podobnega, kot vidimo na Sliki 2b. Treba je le ustrezno zategniti posamezne dele vozla, rezultat pa vidimo na Sliki 2c.

Drage tabornice in taborniki, rubrika Faca vod se v dosedanji obliki poslavlja. Hvala vsem GG vodom, ki ste se v preteklih letih predstavili, poživili strani revije in širili nasmeh med taborniki. S takimi "facami" lahko pogumno zremo v prihodnost!

Ampak brez skrbi, v reviji bo še vedno prostor za vse "face". Prihaja namreč nekaj še boljšega: nova rubrika Naredimo skupaj! Hitro preberite spodnje povabilo in se vidimo kmalu!

Naredimo skupaj

Gozdovnice in gozdovniki, popotnice in popotniki, pozor! En hud natečaj imamo za vas!

Vsak drugi mesec bo Tomaž Sterniša, ki za našo revijo pripravlja prispevke o življenju v naravi in s tem povezanimi spretnostmi, **šel z vami v naravo v kraju, kamor ga boste povabili**. Skupaj boste iz materialov, ki jih najdemo v naravi, izdelali najrazličnejše uporabne predmete ali objekte, postavili nenavadne ognje, ki ste jih do zdaj videli samo v knjigah, se izpopolnili v uporabi noža in še marsikaj drugega. In sami lahko predlagate, kaj bi radi izdelali.

V čem je fora?

Ni je. Kot pravi naslov, "Naredimo skupaj", bo izbrani vod skupaj s svojim vodnikom in Tomažem uresničil nore ideje, ki se jih sami ne bi drznili lotiti ali pa ne veste, kako. Vaš izdelek pa bomo nato skupaj z navodili za izdelavo predstavili v reviji Tabor.

Kako se prijavite?

Na naslov revija.tabor@gmail.com pošljite **kratko sporočilo** o tem, zakaj bi radi, da gre Tomaž z vami v naravo in opišite, **kaj bi radi**, da "Naredimo skupaj". Prijavite se lahko kot vod ali kot skupina tabornic in tabornikov. K sodelovanju bomo povabili vode ali skupine z izvirnimi, a izvedljivimi idejami.

Kdaj se je treba prijaviti?

Zdaj! Ker bo za odhod v naravo treba upoštevati vremenske razmere, se prijavite čim prej, da se boste lahko s Tomažem dogovorili za ustrezen čas in kraj izvedbe.

Svojo prijavo pošljite na revija.tabor@gmail.com in si u letu 2015 zagotovite nepozabno dogodivščino za cel vod.

Dva Američana

Intervjuja: Pina Maja Bulc, fotografiji: Zarja Blažina

Svetovnega skavtskega foruma mladih v Sloveniji so se letos udeležili tudi taborniki z ameriškega kontinenta. Med njimi sta na Roglo prišla 19-letni Gerry Souser iz Združenih držav Amerike in 18-letni Alejandro Discua iz Hondurasa.

Gerry Souser

Kako si postal tabornik?

Tabornik sem postal pri šestih letih. Moj oče, ki je bil tudi tabornik, mi je pripovedoval svoje zgodbe in hotel sem početi enake stvari. Prijatelji pa so tisti, zaradi katerih sem ostal tabornik vsa ta leta. Veliko lahko potujem in spoznavam nove ljudi.

Kaj v tvoji enoti počnete med letom?

Med letom se lotevamo različnih dogodivščin, predvsem pa so naši sestanki neka vrsta priprav na večje dejavnosti, kot so pohodi, bivakiranja, potapljanje in jadranje.

Te večje dejavnosti verjetno izvajate med poletjem?

Tako je, med poletjem gremo na velike izlete, ki jih imenujemo super akcije. Jadrali in potapljali smo se na Floridi, hodili smo po Novi Mehiki ...

Kaj si se pri tabornikih naučil?

Najboljša stvar, ki sem jo pridobil, je znanje o svetu, o tem, kako lahko sodelujemo, imamo enake cilje. Skupaj smo izjemno močni!

Kaj je tvoj najljubši taborniški spomin?

Najlepši spomini, ki jih imam na taborniške dogodivščine, so zagotovo na ameriški tečaj za vodje in na prvo mednarodno izkušnjo s taborniki iz 32 držav, na kateri smo se zbrali, si delili ideje, spreminjali svet in postali glasniki miru (Messengers of Peace).

Tabornikov (Boy Scouts) je v ZDA približno tri milijone, kar pomeni približno deset tabornikov na 1000 prebivalcev. V Sloveniji imamo v povprečju komaj pet tabornikov na 1000 prebivalcev.

Alejandro Discua

Kako dolgo si že tabornik?

Lahko bi rekel, da sem bil tabornik še pred rojstvom. Vsi v moji družini so namreč taborniki.

S čim se ukvarjate na rednih srečanjih?

Smo zelo posebna skupina, tako imenovani "letalski taborniki" (Scout Aereo de Honduras). Naši sestanki potekajo v muzeju letal, kjer počnemo stvari, povezane z zračnim prometom. Naš namen je čim več otrok navdušiti nad letalstvom in vsemi dejavnostmi, povezanimi z njim.

Kaj pa počnete med počitnicami?

Za poletje ponavadi načrtujemo večje taborne in daljše izlete ob morju. V tem času moja enota tudi praznuje obletnico ustanovitve, zato pripravimo zabavo na plaži. Eden večjih projektov, s katerim se zdaj ukvarjamo, je delo z revnimi iz nevarnih območij, kjer se veliko otrok zateka h kriminalu in nasilju. Za njih pripravljamo taborniške sestanke in jih na tak način usmerimo drugam, stran od nasilja.

Kaj imaš v taborništvu najraje?

Zagotovo je najboljša stvar mednarodno taborništvo, spoznavanje toliko ljudi iz toliko držav. Čeprav prihajamo z različnih in zelo oddaljenih koncev, imamo isti duh, življenje in probleme. In to je pravo bogastvo. Kajti na koncu smo kljub raznolikosti vsi enaki.

Honduras je špansko govoreča država v Srednji Ameriki, je petkrat večja od Slovenije in ima nekaj več kot osem milijonov prebivalcev.

Mobilna orientacija

Besedilo: Jona, slika: Zmrz-Lee

Mobilna orientacija je druženje, na katerem kontrolnih točk ne išče vsak posameznik zase, ampak ekipo predstavlja par: eden ima karto, drugi išče kontrolne točke, sporazumevata pa se prek telefona.

Dejavnost poteka tako, da ima prvi karto s kontrolami in prek mobilnega telefona sporoča drugemu na terenu, kje se kontrole nahajajo. Drugi torej poišče kontrole ter sporoči oznako kontrole prvemu, ki jo napiše na karto. Tako eden od para najde vse kontrolne točke brez karte, zgolj z dobrim opisom prvega v paru.

Vlogi se po polovici še zamenjata. Izredno zabavno je opazovati, kako različno dojemamo okolico, kako si interpretiramo karto in kakšne komunikacijske motnje lahko nastanejo. Mobilna orientacija je primerna že za mlajše GG in seveda za vse starejše, ki uživajo v malo drugačnih dogodivščinah.

Karta: Geodetska uprava RS

Decembrska uganka

Znaš krogce pravilno umestiti v luknjasto karto? Med vsemi pravilnimi odgovori, ki bodo do novega leta prispeli na topoteam.orientacisti@gmail.com, bomo izžrebali nagrajenca, ki bo dobil brezplačno štartnino na Mobilni orientaciji, ki bo potekala 15. januarja 2015 nekje v Ljubljani. Srečnež bo objavljen

na naši spletni strani <http://stencas.taborniki.si/izobrazevanje/orientacija/>.

Topo tim vam želi lepo decembrsko praznovanje, v novem letu pa dobrih prijateljev, ki bodo z vami na pravih poteh odkrivali čar doseženih kontrolnih točk. Naj vam vaš kompas vedno kaže v pravo smer! Srečno 2015!

A

B

C

D

E

F

G

ZOT 2015

Slovenske Konjice

30. - 31. januar 2015

<http://zot.rutka.net>

XI. SNOUB

Znižano!
15. - 31. december 40 €

1. - 15. januar 50 €

Črni trn

(Prunus spinosa L.)

Besedilo in fotografije: Kosobrin

Črni trn je do tri metre visok razvejan grm s trnastimi stranskimi poganjki. Listi so majhni, eliptični, kratko pecljasti in imajo nazobčan rob. Številni beli cvetovi rastejo posamič ali po dva ali trije skupaj. Koščičast plod je temno moder (podoben malim slivam), zelo trpek, kisel in ima sivkasto voskasto prevleko, ki jo s prsti takoj posnamemo. Črni trn je razširjen po vsej Evropi, delu severne Afrike in Mali Aziji. Na slovenskih tleh ga najdemo povsod. Uspeva v zračnih in bogatih tleh, kjer je kislja zemlja. Najraje raste ob robu gozda na sončni strani.

Uporabnost: Iz cvetov in listov, ki jih nabiramo aprila in maja, pripravimo okusen čaj, iz sadežev (nabiramo jih novembra in decembra) pripravimo čežano ali marmelado. S sokom iz plodov in lubja lahko tkanine barvamo v rdečo. Rjavordeč trd les uporabljamo v rezbarstvu in strugarstvu (na primer za palice in ročaje dežnikov). Liste so nekoč uporabljali kot nadomestek za tobak.

Učinkovine: cianogeni glikozidi, flavonoidi, organske kisline, pektin, vitamin C, derivati kumarina, čreslovine, amigdalin, rdeče barvilo, invertni sladkor.

Zdravilnost: Uporabljamo cvetove in liste, predvsem cvetove uporabimo kot lažje odvajalo, pri odvajanju vode, pri pomanjkanju apetita, pri kožnih izpuščajih, krepi srce, znižuje krvni tlak.

Marmelada

Potrebujemo: 2 kg sadežev črnega trna, 2,5 dl vode, 1 kg sladkorja.

Prilava: Sadeže črnega trna namočimo čez noč. Potem vodo odlijemo in prelijemo plodove z vodo ter skuhamo med neprestanim mešanjem, da se nam ne prismoji. Kuhane pustimo ohladiti in jih pretlačimo skozi sito. Meso nato stehtamo ter dodamo 1 kg sladkorja ter skuhamo v gosto marmelado.

Sirup

Sadeže črnega trna, nabrane po prvi slani, do mehkega skuhamo in pretlačimo skozi sito. Sok, ki ga dobimo, vkuhamo z enako količino sladkorja. Shranimo ga v dobro zaprtih steklenicah.

Plodovi črnega trna v kislu

Zrele sadeže črnega trna (nabrane po prvi slani, ker so drugače zelo trpkega okusa) očistimo, jim odstranimo peclje, jih dobro operemo in damo v kozarce. Zalijemo jih s prevretim kisom, ki smo ga pred tem pripravili v razmerju 1:2 in vanj vkuhali 1 čajno žličko sladkorja, 1 čajno žličko soli in nekaj zrn koriandra. Uporabimo jih kot dodatek k mesnim jedem namesto oliv.

Čaj proti utrujenosti

Pijemo prevretek iz posušenih sadežev. Zvrhano žlico posušenih, zdrobljenih sadežev prevremo v litru vode in pustimo, da se ohladi. Odcedimo in čez dan popijemo. Lahko ga osladimo s cvetličnim medom.

Čaj iz cvetov črnega trna

Pet čajnih žličk posušenih cvetov črnega trna prelijemo s pol litra vrele vode in pustimo stati 10 minut. Pijemo dvakrat na dan po eno skodelico. Čaj znižuje krvni tlak in krepi srce.

Besedilo in slike: Primož Kolman

Zimska ozvezdja: Orion in Veliki pes

Orion in Veliki pes sta ozvezdji, ki sta prav pozimi najbolj primerni za opazovanje. Zelo prav prideta tudi pri orientaciji, saj je Veliki voz pozimi nizko na severu. Tako je pozimi prav Orion s svojimi sedmimi svetlimi zvezdami v obliki junaka iz grške mitologije, ki ga najdemo na jugu, za orientacijo po zvezdah najbolj primeren. Gledano iz naših krajev pride nekako 45 stopinj visoko.

V Orionu najdemo večino najsvetlejših zvezd neba, ki so obenem tudi prave orjakinje. Najsvetlejši sta beli Rigel in rdeča Betelgeza. Orionov pas tvorijo tri skoraj enako svetle zvezde, ki stojijo v vrsti. Slovenci imamo svoje ime zanje - Kosci, saj spominjajo na kosce pri košenju trave. Kosci kažejo proti najsvetlejši zvezdi neba - Siriju, ki je glavna zvezda v Velikem psu. Zvezda Sirij je igrala močno vlogo v zgodovini starega Egipta.

V Orionu ali točneje pod njegovim pasom se skriva najsvetlejša meglica in ena najlepših na nebu - Velika Orionova meglica, ki nosi oznako M42. Meglica ne sveti z lastno svetlobo, pač pa jo osvetljujejo sosednje zvezde. Meglico sestavlja oblak kozmične snovi, iz katere se rojevajo nove zvezde. Iz podobne meglice je pred približno 4,5 milijarde let nastalo naše Sonce z Zemljo in planeti. Velika Orionova meglica M42 je vidna celo s prostimi očmi, še lepša pa je videti z daljnogledom ali teleskopom.

V Orionu se skriva tudi najbolj znana temna meglica. Po svoji obliki je dobila ime Konjska glava. V tem primeru gre za temen oblak snovi, ki prekriva svetleše ozadje. Ta meglica je dosegljiva zgolj fotografsko. Malo pod Sirijem je še zanimiva zvezdna kopica z oznako M41. Gre za kopico kakih 150 zvezd. Tudi to se spleča pogledati z daljnogledom ali teleskopom.

Sirij, najsvetlejša zvezda na nebu, je glavna zvezda ozvezdja Veliki pes. Sirij spada med nam bližje zvezde, saj je od nas oddaljen le nekaj več kot 8 svetlobnih let.

Orion in Veliki pes kraljujeta na jugu zimskega nočnega neba. Tu najdemo najsvetlejše zvezde neba, med katerimi se skriva mnogo zanimivosti.

Velika Orionova meglica nosi oznako M42. Je najsvetlejša meglica in ena najlepših na nebu. Vidna je tudi s prostimi očmi.

Konjska glava je najbolj znana temna meglica, ki nosi ime zaradi izrazite oblike, ki spominja na glavo konja. Meglica se nahaja v neposredni bližini skrajno leve zvezde Koscev.

Ogenj na zimskem bivaku

Besedilo in fotografije: Tomaž Sterniša

Na jesenskem ali zimskem bivanju nam zelo prav pride nekaj dodatne toplote. Zagotovimo si jo lahko z ognjem, ki bo dolgo in enakomerno gorel brez dodatnega nalaganja drv.

Pri pripravi obeh ognjev, opisanih v prispevku, smo uporabili les, ki je ostal v gozdu od snegoloma izpred dveh let. Dobro je, če je ves les v ognju suh in približno enake kvalitete, saj le tako lahko zagotovimo, do bo ogenj gorel enakomerno.

Prvi ogenj začnemo postavljati tako, kot začnemo pri postavljanju pagode. Na ravna in očiščena tla vzporedno postavimo dve poleni ali manjši kladi. Pri tem upoštevamo smer vetra za boljši dovod zraka pod ogenj (puščica na Sliki 1a). Pravokotno na osnovni poleni naložimo približno enako debela polena tako, kot vidimo na Sliki 1a. Sloje polen dodajamo na ogenj, kot je prikazano na Sliki 1b. Polena v višjih slojih so krajša in položena pravokotno na polena pod njimi (oblika kot pri pagodi). Velikost ognja (število slojev, debelina in dolžina polen) je poljubna, odvisna od naših želja in materiala, ki ga imamo na voljo.

Na zgornji sloj polen postavimo piramido, ki jo vsi poznamo in ogenj je pripravljen. Pri postavljanju piramide je bolj kot lepota pomembno, da je pravilno postavljena.

Na Sliki 2a vidimo, da najprej prižgemo piramido na vrhu ognja, Slike 2b, 2c in 2d pa prikazujejo, kako je ogenj postopoma gorel od zgoraj navzdol. Razen nekaj dodatnih polen pri piramidi na ogenj nismo dodajali drv, ogenj pa je gorel več kot sedem ur.

Slika 1

Slika 2

Slika 3

Pri pripravi drugega ognja uporabimo debelejšo klado, razcepljeno na pol, lahko pa dodamo še manjšo klado, kot vidimo na Sliki 3a. Pomembno je, da ustvarimo približno ravno površino. Ob vogalih zabijemo sveže odrezane (leskove ali podobne) palice, katerih namen je samo to, da se ogenj med gorenjem ne podre. Na klade ob straneh položimo po eno poleno (v našem primeru dve), kot je prikazano na Sliki 3b. Polena ob strani poskrbijo, da se ogenj med gorenjem prehitro ne sesede. Na prostor med poleni naložimo dračje in droben suh les (Slika 3c). Ogenj zaključimo tako, da na vrh položimo drugo polovico klade z ravno površino spodaj (Slika 3d). Širina klad zgoraj mora biti enaka kot spodaj. Lahko uporabimo tudi debelejša polena, a klada z ravno površino je boljša.

Prižgemo gnezdo, ki smo ga pripravili v dračju na sredini ognja (Slika 4a). Ker je dostop zraka med klade nekoliko omejen, ogenj gori počasi in skoraj brez plamena (Slike 4b-e). Po skoraj devetih urah gorenja se je ogenj sesedel v kup žerjavice (Slika 4e).

Ne pozabite na varnost, če boste ogenj zakurili pred bivačem za gretje med spanjem na zimskem bivačiranju.

Slika 4

Obdarovanje po taborniško

Besedilo: Petra Bregant, fotografije: Matic Pandel

Svetovna skavtska konferenca se je zaključila, z nami pa ostajajo darila, ki so jih kot spomin na to nepozabno izkušnjo prinesle delegacije iz vsega sveta.

Izmenjava daril med delegacijami. Foto: Zarija Blažina

Kako se obdarujemo taborniki

Tip taborniških daril ni nikjer predpisan, največkrat pa so to priložnostna darila, povezana z vsebino taborništva, krajem obdarovalca, rodom ali - najboljše - z vsem naštetim. Največkrat se obdarujemo na srečanjih lokalnih enot, v okviru akcije "Vod vodu" ali ob srečanjih starejših članov iz različnih rodov, kjer si vse strani izmenjajo obročke za rutke, zapestnice iz lično prepletenih vrvic, vodove zastavice in podobno. Omenjena srečanja so v zadnjih letih nekoliko v zatonu, zato bi bilo lepo, če bi se simpatična tradicija spet obudila oziroma bi začeli z novo - recimo podobno, kot je v navadi pri "geocachingu".

Darila s konference

40. Svetovna skavtska konferenca predstavlja velik dogodek za slovensko taborništvo, zato smo želeli našim gostom podariti nekaj posebnega. Delegacije so v dar dobile ročno izdelano čipko v obliki znaka Zveze tabornikov Slovenije, opremljeno s kratko razlago o slovenski čipki ter imenom klekljarice, ki je čipko izdelala. Več o "Čipki za tabornike" si preberite v naslednji številki Tabora.

Tudi naši gostje so se z obdaritvijo izkazali. Darila je po protokolu in v imenu slovenskih tabornikov na zaključni slovesnosti prejel starešina ZTS Jernej Stritih. Darila so bila na moč različna: praktična (krožniki, kape, ure, rokavice, pahljače), hranilna (sladkarije), šaljiva (jodlajoči švicarski svizec), unikatna (umetelni bronasti svečnik) in klasična - teh je bilo največ (kipci, diplome ter plakete z zahvalo). Svojevrstno darilo nam je podarila afriška regija v obliki plesnega nastopa na zaključni slovesnosti. Tudi sicer so nam bolj zanimiva darila podarjali skavti, ki so nam geografsko bolj oddaljeni, nekaj najzanimivejših daril pa predstavljamo posebej.

Prav posebno darilo je bil skupinski ples afriške regije. Foto: Pija Šarko

Rogovi afriškega goveda iz Sudana

Takšni rogovi so pomemben del kulturne dediščine plemena Nuba in so simbol vodstva, moči in poguma. Moški predstavniki plemena jih nosijo med tradicionalnim plesom "kampala", ki slavi različne vesele priložnosti. Rogov pa ne more nositi vsak. Šele ko plesalec pleše šest let, si jih sme nadeti. Naši pomisleki o legalnosti transporta rogov so bili odveč, neobičajno darilo so Sudanci brez težav prinesli do Slovenije.

Nosorog iz Južne Afrike

Južnoafriška skavtska delegacija je iskreno priznala, da so skulpturo nosoroga iz perlic kupili od uličnega umetnika, blizu sedeža južnoafriške skavtske zveze. Darilo nima globljega pomena, a ker je v Ljubljani poželo veliko občudovanja, so se Južnoafričani odločili, da ga bodo poklanjali tudi v prihodnje.

Tajski slon

Po mnenju številnih, ki so ga videli v živo, je v naplavljen kos lesa izrezljan slon eno od najbolj impresivnih daril, ki smo jih dobili. Slon je umetniški izdelek ustvarjalca s severa Tajske. Les oziroma drevo je bilo izbrano zaradi očitne povezave z logotipom konference, slon pa je že stoletja simbol tajskega naroda.

Skulptura iz surinamskega lesa

Lesena skulptura Amerindijanca je za Surinam to, kar so Maori za Novo Zelandijo. Posebnost slednjega je, da gre za neke vrste lepljenko iz različnih vrst lesa, gre pa za eno od bolj priljubljenih daril, ki jih Surinamci poklanjajo Nesurinamcem.

Novozelandski koru

Ročno narejena in pihana steklena skulptura v obliki zaprtega lista srebrne praproti simbolizira novo življenje, rast, moč, mir in je najpomembnejši simbol v maorski umetnosti. Maori so novozelandski staroselci, v zadnjih letih pa prevladujoče belsko prebivalstvo na Novi Zelandiji obuja multikulturalnost in se v svetu rado predstavlja z maorsko kulturo.

Razstava daril

Poleg veselja so nam naši gostje naprtili svojevrsten izziv. ZTS nima ustreznih prostorov, da bi lahko pripravili stalno razstavo daril, ki smo jih prejeli ob različnih priložnostih.

Iščemo torej predloge, kako bi lahko darila ustrezno predstavili tabornikom, saj so, konec koncev, od vseh nas. Predloge pošljite Ivu Štajdoharju na ivo.stajdohar@taborniki.si.

Taborništvo do leta 2020

Premisleki in ugotovitve s Tabolatorija

Besedilo: Nina Medved

Pretekli mesec smo se taborniki in tabornice posvetili strateškemu premisleku o prihodnosti našega gibanja in se udeležili Tabolatorija, ki je potekal med 21. in 23. novembrom v Izobraževalnem centru za zaščito in reševanje RS v Logatcu. Tokrat je hkrati s Tabolatorijem potekala tudi izredna skupščina, ki je po eni strani predhodno odvzela pozornost temam, ki naj bi se jih obravnavalo ta vikend, po drugi strani pa je bila ključna za nadaljnje delo.

Tabolatorij je tako šele po odločitvah skupščine lahko pričel s kovanjem vizije naše organizacije in z artikuliranjem ciljev, ki jih želimo doseči v prihodnjih letih. Rast organizacije in okrepitev območij, ureditev pisarne ZTS, izboljšana komunikacija znotraj organizacije, primeren program za PP-je in prenova državnih akcij - vse to do leta 2020, ki se sliši precej futuristično, če te številke ne prevedemo v konkretno: vse to v naslednjih šestih letih. V naslednjih dveh mandatih izvršnega odbora ZTS. Zdaj.

Mladi imajo dostop do vseh informacij, zato čutijo vlogo učitelja drugače. Učenje mora biti "razburljivo" in imeti mora osebni smisel.
Foto: Žiga Brenčič

Udeleženci Tabolatorija so se v petek zvečer udeležili **delavnice o PP programu**. Delavnica je predstavljala uvod v ključni del vikenda, ki je potekal v soboto, to je oblikovanje ciljev in prednostnih nalog posameznih področij organizacije. Udeleženci z volilno pravico so ta čas izkoristili na **delavnici 1001 odgovor**, kjer je pogovor tekel o vsebinah, načrtovanih za skupščino. O izredni skupščini si lahko preberete več v posebnem prispevku.

Novi rodovi mladih s kompetencami

V soboto smo najprej izvedeli več o projektu **Novi rodovi mladih s kompetencami**. Ta je bil namenjen angažiranju mladih za izvajanje taborniške dejavnosti tam, kjer je že nekaj let ni ali pa je še ni bilo (na primer v Podravski regiji). Projekt je obrodil pozitivne sadove: **Timi Kokol**, projektni sodelavec ZTS, je raziskal možnosti oblikovanja taborniških skupin v posameznih krajih in vzpostavil odnose v vseh večjih občinah v **Podravski regiji**. Projekt je vlagal v promocijo taborništva in zagnal **tečaj temeljnih taborniških in vodniških znanj**, namenjen bodočim vodnikom brez predznanja. Ta se je izkazal za nenadejan odgovor na potrebe rodov, saj se ga je udeležilo kar 12 tečajnikov

iz različnih območij. A kljub uradnemu zaključku projekta v decembru delo še ni končano: za rast mari-borskega območja je treba to poenotiti, na čemer že nekaj časa uspešno delata **Jasna Vinder** in **Sašo Konrad**, načelnica in starešina OOTZS-MB. V partnerstvu z lokalnimi strukturami je treba premišljeno nadaljevati s podobnimi taborniškimi projekti.

Mladi so gonilna sila prihodnosti

S predstavitvijo globalnih trendov, smo odprli tudi širši vpogled v miselnost mladih, ki so hkrati naša ciljna skupina in nosilci gibanja. Če na kratko povzamemo, mladi imajo dandanes veliko potrebo po individualnem osmišljanju življenja, zdravemu življenju posvečajo večjo skrb kot generacije pred njimi, razvijajo nove poklice, ustvarjajo nove oblike družin in težijo k alternativnemu političnemu sistemu. Skrb za okolje in trajnostni razvoj sta jim pomembna, učijo pa se radi v vseh okoljih in celo življenje.

SCOUTS
Taborniki ustvarjamo boljši svet

Ključne ugotovitve sobotnih delavnic

Rast organizacije

Za povečanje članstva je treba podpirati **grajenje mrež čet in rodov**, **urediti status rodov**, ki niso člani ZTS, in komunikacijo z njimi. Želimo si po eno **zaposleno osebo na območje** za urejanje finančnih in kadrovskih virov ter **štipendiranje tečajnikov** iz manjših rodov. **Tečaj za nove vodnike** želimo peljati naprej, vodniki pa morajo biti **mlajši PP-ji**, da lahko GG-jem omogočimo GG izkušnjo do konca. Organizirali bi radi **MČ in GG zlet**, postati pa moramo **taborniški idoli**, ki bodo pritegnili mlade in jim bili za vzgled.

Vloga gradnikov taborništva

Za pisarno ZTS predlagamo "**dan odprtih vrat**", želimo si **javni vpogled v delovne naloge** vsakega uslužbenca in **javno vidne pozitivne rezultate dela**. Pripraviti je treba **dokument o mejah prostovoljstva**. Šibka območja lahko izboljšamo z **obiski IO** (na taborjenjih in z gostovanjem seje IO). **Kolegij načelnika ZTS** naj se sestaja pogosteje, komisije pa morajo določiti **jasne smernice**. Vsak **PP** naj gre na vsaj eno **veliko (mednarodno) akcijo**.

Taborniški program: kam naprej

Za **MČ**-je predlagamo **paket iger**, ki bo vseboval vse pripomočke za 100 različnih iger, in **delovni vikend za MČ vodnike**. Za **GG** vodnike si želimo **tečaj na državni ravni**, radi pa bi se tudi bolje seznanili s **TAPAS-om** in **Taborniškimi projektom**. Veliko smo razpravljali,

ali naj **prepustimo ustvarjanje programa PP-jem** samim ali pa jim ponudimo aktivnosti, saj so pogosto že obremenjeni s funkcijami v rodu. **Zlet** mora biti prežet z **mednarodno dimenzijo**. Manjka nam bogata **zakladnica idej**, želimo pa si tudi mentorja **Programa za mlade v vsakem rodu in prenovo mnogoboja**.

Vseslovenske taborniške akcije

Taborniki pogrešajo akcije, ki so namenjene **druženju**; te naj bodo **raznolike** in naj omogočajo **soustvarjanje programa**. Rodovi za boljše akcije potrebujejo **sofinanciranje, več vodstva in manj obremenjene posameznike**. Komisija za program naj nudi **programsko podporo** in nasvete organizatorjem večjih akcij, pisarna ZTS lahko pomaga pri **uradnih zadevah** ter nudi **tehnično podporo**. Nepotrebne se nam zdijo akcije, ki so slabo organizirane in nimajo jasnega cilja.

Komunikacija navznoter in navzven

Da bi se bolje povezali, moramo ugotoviti, kaj je **skupna podoba tabornika oziroma tabornice**, s katero se vsi identificiramo. Treba je **prilagoditi komunikacijske kanale**, ki jih uporabljamo, da bodo informacije bolje dosegale tabornike, med drugim **prestrukturirati Stenčas**, ki je nepregleden. Želimo si **dodatno izobraziti posameznike** na tem področju in doseči **dvosmerno komunikacijo**, ki bo potekala od posameznikov do območij in Zveze ter obratno.

Delavničarji smo morali kar nekajkrat posneti naše ugotovitve, preden smo bili zadovoljni z izdelkom. Foto: Žiga Brenčič

taborniška metoda snemanja. Foto: Žiga Brenčič

Odperta vprašanja

Tabolatorij je vendarle pustil določena vprašanja odprta. Odpadla je na primer delavnica, ki naj bi se ukvarjala s **strateškimi in finančnimi partnerstvi**, torej s področjem, na katerem taborniki še zmeraj ne izkoriščamo svojega potenciala. Tudi delavnica, ki naj bi ugotovila, **kaj potrebujejo rodovi** za dobro delo in kaj lahko nudijo na območnem ter državnem nivoju, ni prišla na vrsto. Prav tako nismo natančno ubesedili **vizije**, čeprav se ta jasno kaže: naše gibanje mora omogočiti taborniško izkušnjo čim večjemu številu mladih, če želimo ustvariti boljšo prihodnost. Zato bi bilo dobro, da bi prihodnje mesece videli kot nekakšen neprestani Tabolatorij, ki bo dopolnil in izpilil ugotovitve, do katerih smo, navsezadnje, prišli skupaj.

Video pouzetek ugotovitev, do katerih smo prišli na Tabolatoriju, si lahko ogledate na: [stencas.taborniki.si!](https://stencas.taborniki.si)

O slovenski viziji

Na letošnji Svetovni skavtski konferenci v Ljubljani sprejeta vizija svetovnega skavtskega oz. taborniškega gibanja je, da bo skavtstvo do leta 2023 postalo vodilno svetovno vzgojno mladinsko gibanje. To gibanje bo usposobilo sto milijonov mladih, da postanejo aktivni državljani, ki bodo ustvarjali pozitivne spremembe v svojih skupnostih in v svetu na podlagi skupnih vrednot. Letošnji Tabolatorij je bil namenjen oblikovanju vizije in korakov, s katerimi bomo slovenski taborniki prispevali k uresničevanju te globalne vizije.

Za razliko od institucionalnih oblik vzgoje in izobraževanja je taborništvo ena od vzgojnih organizacij, ki s svojo metodo prispeva k opolnomočenju mladih ljudi. V današnjem času so mladi v bistveno slabšem položaju kot v preteklih generacijah. V Evropi gre za prvo generacijo, ki v svojem času ne more pričakovati boljšega življenja, kot so ga imeli njihovi starši. Kljub visokemu nivoju izobrazbe so danes mnogi mladi nezaposleni ali pa imajo le prekerno obliko zaposlitve, medtem ko imajo starejše generacije v lasti večino kapitala ter zagotovljene službe in pokojnine. Na dolgi rok tako stanje ni vzdržno. Zaradi tega je bolj kot kdajkoli pomembna vzgoja samostojnih, odgovornih, aktivnih in solidarnih ljudi.

Če želimo preko vzgoje mladih ustvarjati boljši svet (ali boljšega človeka), moramo čim večjemu številu mladih omogočiti vključitev v taborništvo. Predpogoj, da jim to omogočimo, je povečati število, motiviranost in usposobljenost prostovoljcev v organizaciji, se pravi mladih od srednje šole naprej in odraslih.

Na Tabolatoriju je bilo zato največ govora prav o različnih elementih programa za PP in RR, s katerim bi zagotovili, da v času srednje šole in kasneje v taborništvu ne ostanejo le vodniki in drugi funkcionarji, temveč tudi njihovi vrstniki. Širitev in ustvarjanje novih vsebin programa za starejše kategorije torej predstavlja glavno nalogo za razvoj taborništva v naslednjih letih.

Jernej Stritih, starešina ZTS

Članarina za leto 2015

V skladu s sklepom o metodologiji za izračun članarine, ki ga je sprejela 29. skupščina ZTS v Velenju leta 2011, je Izvršni odbor ZTS sprejel, da bo del članarine, ki se odvede na ZTS za leto 2015 **na posameznika - člana rodu 14,54 €, na rod pa 81,94 €.**

Statut ZTS predvideva, da rodovi nakažejo članarino za naslednje leto do konca tekočega leta, se pravi za leto 2015 do 31. 12. 2014. Poleg plačila članarine pa morajo rodovi, da bi izpolnili minimalne pogoje za članstvo, do 31. decembra posredovati podatke o članih, kakor je opredeljeno v statutu ZTS.

Vsi člani rodov, ki bodo prijavljeni in bodo imeli odvedeno članarino, bodo tudi v letu 2015 prejeli revijo Tabor, zato poskrbite, da bodo naslovi pravilni.

Roverway 2016

Za vodjo odprave na Roverway, ki bo potekal med 3. in 14. julijem 2016 v Franciji, je bila izbrana in potrjena Helena Ločniškar.

Spletna trgovina

Na naslovu <http://www.taborniki.si/trgovina/> najdete spletno trgovino z izdelki iz Zadruga ZTS. Na voljo je kar nekaj izdelkov po znižanih odprodajnih cenah. Hitro pobrsajte, če se najde kaj za vas. Primerno tudi za decembrska obdarovanja.

Moška ali ženska dolga majica: 6 €
(znižano s 15 €)

Komplet aluminijastih posod: 25 €
(znižano s 35,60 €)

Otroški nahrbtnik, 15 l: 7,80 €
(znižano z 12 €)

Jakna Goretex: 55 € (znižano z 210 €)

Jakna Polartec iz flisa: 30 €
(znižano z 99 €)

In še veliko več!

Zbrala: Teja Čas

0,5 % dohodnine za tabornike

Taborniki, starši, nekdanji člani in drugi simpatizerji taborništva, pomagajte Zvezi tabornikov Slovenije graditi boljši svet, tako da namenite del dohodnine za njeno delo.

Zahtevo za namenitev ali za njeno spremembo lahko kadarkoli do konca leta sporočite Davčni upravi bodisi prek sistema eDavki na spletni strani edavki.durs.si bodisi pisno ali ustno na zapisnik pri davčnem organu.

Zveza tabornikov Slovenije
davčna številka: 65720792

Taborniška fundacija
davčna številka: 59794038

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

Igre

Besedilo: Aljaž Peček

Igre imamo ljudje radi. To je oblika, ki obstaja že od rojstva človeka in je prisotna tudi pri živalih. Danes poznamo mnogo oblik. Od preprostih, ki se jih igramo zunaj, do popolnoma abstraktnih, ki se odvijajo v velikih človeških ali elektronskih sistemih. Igra kot metoda razbije monotonost in na nek način poveže udeležence. Ustvarjanje iger je zahteven proces, ki mora upoštevati pravila, tekmovalnost, negotovost rezultata, naključnost in podobne klasične kriterije. Ustvarjanje iger ni igra. Igranje tudi ni igračkanje v slabšalnem smislu. Igranje ima svoje mesto, vendar ne spada povsod.

Taborniki smo igro vpletli v vse starostne skupine. Otroci se radi igrajo, starejši pa nekoliko manj. Gre za drugačen nivo razumevanja, ki zahteva različne metode. Te so lahko igra, vendar na pravem mestu in pravilno pripravljena. Tega se pri pripravi vodniških srečanj, nekaterih delavnic in izobraževanj ne upošteva. Igra je pojmovana kot metoda, pri kateri se zdi, da vedno uspe in je primerna za vsako priložnost. A to ni res.

Igra tudi zahteva pravilno razpoloženje vseh udeležencev in predstavitev, ki jo vsi vzamejo za svojo. Sodelovanje v igri brez igralčevega truda ni igranje. Tudi dobro pripravljena in premišljena igra ni primerna za vsako priložnost. Vsebinski posveti in delovna srečanja ne potrebujejo igranja. Še več, igranje je tu nepotrebno in celo moteče. Igra je lahko dvorezen meč, saj lahko poruši delovni proces. Taborniki imamo tudi kopico znanj, ki jih moramo na tečajih osvojiti, vendar jih ne, ker so vodniški in inštruktorski tečaji prepolni iger, ki so tam z namenom "da se imamo fino". Vsebina na delovnih vikendih in občutek pridobljenega znanja pusti udeležencu več kot nepregledna kopica iger, ki so tam zaradi nekega kanonskega pravila.

Zakaj se zdi, da so igre ljudem všeč? Vzroki so isti kot pri manipulaciji. Najhuje je, ko pride do zlorabe igre kot metode prikrivanja pomanjkanja vsebine. Lažje je nametati kopico iger, da se zapolni program, kot pa razmišljati o programu več tednov skupaj. Res je, da želimo z zabavnostjo privabiti k udeležbi na zahtevnih srečanjih, vendar, ali si tudi želimo tam udeležence, ki iščejo zgolj to?

Z igranjem se menda ustvarja neformalen duh vsakega srečanja. Naša organizacija in stiki, ki jih imamo drug z drugim, so že sami po sebi neformalni in pristni, zato ne potrebujemo dodatnih iger. Svoje delo opravljamo z zagnanostjo, pri nekaterih področjih pa potrebujemo še resnost. Sliši se neprijetno, vendar nismo vrtec, da se s tem ne bi znali soočiti. Del vzgoje mladine je tudi resno delo, ki pa ga znamo prekiniti in razvedriti na mnoge načine, ne samo preko vodenega igranja. Problem je, ker je igra, četudi ni koristna in je izven konteksta, kot metoda prva pri roki in najlažje izvedljiva.

Taborniki imamo mnogo neprisiljenih iger, ki jih ne pojmujejo kot take. Primer so tekmovanja, ki so kompleti množice manjših pod-iger. Ta so izredno popularna in imajo veliko vsebine. Tudi taborništvo je - kapitalistično gledano - ena velika igra, ki se jo igramo tisti, ki si to lahko privoščimo. Igra je povsod okoli nas, zato ne potrebujemo Zelenega krokodila, da bi se spoznali, metanja volne, da bi izmenjali mnenja, in prižiganja svečk, da bi si povedali kaj globljega. Najboljša igra je tista, za katero ne vemo, da se jo igramo, a pri tem neznansko uživamo ter nevede spoznamo super stvari. Igramo se tabornike in to že v mnogih pogledih pokriva naše potrebe po igri.

Izredna skupščina: pomiritev viharja

Besedilo: Miha Bejek,
fotografije: Žiga Brenčič

Sklic izredne skupščine Zveze tabornikov Slovenije zaradi finančnih težav in delovanja v nasprotju s statutom je 22. novembra v Logatec privabil največ članov skupščine v zadnjih letih. Pričakovati je bilo burno razpravo, kar pa se je le delno uresničilo, saj je nazadnje prevladala težnja po konstruktivnem iskanju rešitev. Potrjeni sklepi nakazujejo umiritev razmer in ureditev financ, do večjih sprememb, ki so bile ves čas v zraku, pa je še dolga pot.

Visoka udeležba

Verifikacijska komisija je na začetku potrdila prisotnost 98 članov skupščine (od možnih 157), ki so zastopali 47 rodov iz vseh 10 območnih organizacij, sklepčnost je bila tako zagotovljena.

Starešina ZTS Jernej Stritih je uvodoma omenil vsebinski uspeh Svetovne skavtske konference (WSC), nadaljeval pa s financami, ki se niso izšle po načrtih. Minus v višini okoli 37.000 evrov se je pokrilo s posojilom WOSM-a, ob tem pa je starešina s podpisom pogodbe kršil statutarno določilo, da mora zadolžitve nad 10.000 evrov najprej potrditi skupščina. Zavezna kršitev je bila storjena, ker skupščine ni bilo mogoče sklicati pravočasno, finančno breme pa bi lahko prek blokade računov ogrozilo programske aktivnosti organizacije, je pojasnil. Za to dejanje je Stritih ponudil svoj odstop in ga vezal na potrditev sklepa, s katerim bi skupščina (naknadno) potrdila to zadolžitev. Predstavil je tudi sklep, ki bi Izvršnemu odboru omogočil dodatno zadolžitev do višine 30.000 evrov za zagotavljanje finančne likvidnosti.

Razloge za finančno luknjo je pojasnil Tadej Beočanin, načelnik ZTS in predsednik organizacijskega odbora WSC. Poleg slabih razmer v gospodarstvu sta politična nestabilnost in menjavanje vlad izničila skoraj vse dogovore z državo, visok izpad dohodkov konference pa je povzročila še neudeležba okoli 80 delegatov (prišlo jih je 940 namesto prijavljenih 1020).

Nadzorni odbor je v poročilu opozoril na kršitev pravil statuta, vendar vseeno izrazil podporo starešini, ker se je reševalo finančno situacijo pod časovnim pritiskom in pod ugodnimi pogoji.

Mnogo odprtih vprašanj

V razpravi je postalo očitno, da pretok informacij v organizaciji ni dober, zmedo so povzročale različne verzije poročil in številke, ki se niso skladale. Temu

primerno so mnenja in vprašanja prehajala od precej splošnih do zelo tehničnih in konkretnih ter seveda - proceduralnih.

V finančnih poročilih naj bi se številke spreminjale, ker še niso bili zabeleženi vsi stroški in tudi to še zmeraj ni končno stanje. Vse skupaj je botrovalo dvomom, ali bodo napovedane zadolžitve dovolj in, seveda, ali bo organizacija to zmožna vračati brez vpliva na kakovost programa.

Pri zalogah ZTS, kjer se je izkazalo, da knjižena vrednost prikazuje višjo vrednost od realne, je razprava nanese tudi na pretekle skupščine in sklepe. Pokazalo se je, da se je odpisovalo stare zaloge, a ne dovolj. To stanje naj bi se zdaj rešilo s čimprejšnjo razprodajo starih artiklov, k čemur bo pripomogla tudi nova spletna trgovina.

Razpravljalo se je tudi, kdo naj rešuje nastalo

situacijo: izvršni odbor (ki to izrecno želi rešiti), nadzorni odbor (ki bi po mnenju nekaterih moral za to že zdaj skrbeti), posebna skupina (kar je bil eden od prvih predlaganih sklepov) ali celo zunanja revizija.

Na koncu se je vzpostavilo načelno strinjanje, da minus konference pri milijonu evrov prometa ni tako velika izguba, zato to ne sme vreči sence na opravljeno prostovoljsko delo. Ponovno pa je prišlo na dan nezadovoljstvo rodov z delom na zvezni ravni, kar je treba nujno rešiti.

Nezaupanje

Nad skupščino je ves čas lebdel oblak nezaupanja. Zaradi kršitev statuta so se namreč porajali dvomi v smiselnost sprejemanja odločitev, če se pravila nato ne upoštevajo. Manjkalo ni niti neposrednih pozivov k takojšnjemu odstopu.

Načelnik ZTS je zavrnil idejo o odstopu z razlago, da vodstvo želi in dela na tem, da situacijo razreši. Obenem pa že tečejo volilne procedure za redno marčevsko skupščino, na kateri se bo volilo novo vodstvo, zato organizaciji ni v interesu, da bi za nekaj prihodnjih ključnih mesecev ostali brez vodstva.

Demokracija pred vrati

Ob koncu razprave so bili potrebni popravki sklepov, krajši odmor ni zadoščal in odločanje je bilo prestavljeno za čas po kosilu. Ko se je začelo glasovanje, pa amandmaji, spremembe in formulacije sklepov še zmeraj niso bili povsem jasni in usklajeni. Mnogi so zahtevali dodatne razlage in spremembe. Predsednik delovnega predsedstva je skušal postopek pospešiti z omejevanjem razprave in ni dovolil dodatnega odmora za uskladitev sklepov - s cinično pripombo, da bomo v Taboru spet lahko pisali o nedemokratičnem vodenju skupščine. S tem je slabo ocenil vzdušje na skupščini, saj je bila reakcija večine delegatov obstrukcija seje.

Tako se je skupščina "preselila na prosto", kjer so delegati na svežem zraku in v prostem dialogu v slabe pol ure uspešno vnesli želene popravke in dokazali, da je mogoče najti skupni imenovalac in na njem graditi.

Močna podpora sklepom

V nadaljevanju je bilo takoj čutiti večjo enotnost in tudi glasovanje je teklo precej gladko. Delegati so potrdili sklep z odobritvijo brezobrestnega posojila WOSM-a s 73 glasovi za, 16 proti in tremi vzdržanimi.

Naslednja sklepa sta bila nekakšen pogoj za vzpostavitev zaupanja. Delegati so soglasno (!) potrdili sklep, ki nalaga Izvršnemu odboru, da do redne skupščine pripravi program prodaje zalog ter finančni in sanacijski načrt. Drugi sklep pa nalaga pripravo analize delovnih procesov pisarne in pripravo načrta organizacije in optimizacije.

Skupščina je s sklepom Taboriški fundaciji predlagala, da nameni del sredstev za investicije v Gozdno šolo (s čimer bi se v ZTS sprostila sredstva, da se ne bi potrebovalo dodatnega zadolževanja). Delegati so nato potrdili tudi sklep, ki Izvršni odbor pooblašča za pridobitev dodatnih sredstev do višine 30.000 evrov.

Predlog sklepa, da bi Nadzorni odbor predhodno potrjeval vse pogodbe in plačila nad 1000 evrov, je bil zavrnjen. So pa na koncu delegati podprli sklep, ki določa, da skupna višina posojil ZTS ne sme presežati 85.000 evrov.

Skupščina se je tako končala v še kar spravljenih tonih, vodstvu organizacije je nekoliko odleglo, ker so dobili "še zadnjo" priložnost, da razmere uredijo. Vsekakor je zaupanje treba ponovno vzpostaviti in to je prvi korak. Večje ali pomembnejše spremembe pa na tej skupščini v resnici niso bile dosežene. Ali bo spremembe bolj dosledno zahtevala redna skupščina, pa je odvisno od uspešnosti sedanjega vodstva v naslednjih treh mesecih.

Napolnimo Zakladnico idej!

Besedilo: Blaž Zupančič

Ko govorimo o novih in hudo dobrih idejah za taborniške dejavnosti, nobenemu vodniku ni lahko - miselni proces, ki privede do novih idej, je zahteven, veččin, kako skozi program vzgajati otroke, pa se učimo več let, če ne kar celo življenje. Kaj torej storiti?

Zakaj ne bi vodnikom vsaj malo olajšali dela? Zakaj ne bi na enem mestu zbirali vseh dobrih idej za taborniške dejavnosti? Zakaj ne bi preprečili izgube dobrih idej zaradi odhoda ljudi iz organizacije? Če želimo dvigniti kakovost dela, moramo vedeti, zakaj določene stvari počnemo - določiti jim moramo namene in cilje. Vse to so razlogi, zakaj je "Zakladnica idej" prava ideja!

Ideje v zakladnici imajo naslednje lastnosti:

- opis dejavnosti,
- področje, kamor spada,
- primernost za starostne veje,
- čas trajanja,
- prostor,
- nivo dejavnosti,
- tip dejavnosti,
- vzgojni cilj,
- potrebščine,
- slike in datoteke,
- težavnost izvedbe in
- ocena uporabnikov.

Dobiti želimo kar največ kakovostnih idej, podprtih s slikami in dokumenti ter pripravljenih za uporabo. Ne želimo, da bi ideje postale recepti, zaradi katerih bi vodniki prenehali razmišljati. Ravno nasprotno. Spletni portal nam omogoča, da ideje živijo - da vsak doda svoj košček, da ideja dopolni in spremeni, s čimer se ideja razvija. Ustvarjalnost se začne s posnemanjem. Mar niso nove ideje tudi eden od razlogov, zakaj hodimo z drugimi rodovi na skupne akcije? In zakaj se udeležujemo jamboreejev?

Poleg tega, da vsak načelnik rodu ali družine svoje vodnike spodbuja k temu, da so pri izvajanju programa kreativni, in da poskrbi, da sčasoma osvojijo miselni proces, ki ga potrebujejo za ustvarjanje novih dejavnosti, bi si želeli, da dobre ideje tudi prepozna in vodnike

spodbudi k temu, da jih delijo. A pozor! Če v roke dobimo recept za zahtevno jed, še ne pomeni, da jo bomo odlično skuhalo. Zato je res pomembno, da se na izvedbo ideje iz Zakladnice zelo dobro pripravimo.

Že pred časom smo se odločili, da Zakladnico idej odpremo šele, ko bo v njej 100 idej. To bi bil dokaz, da smo se naučili, da je treba ideje najprej deliti, če jih želimo tudi vzeti. Preprost izračun pove naslednje: v Sloveniji je 74 rodov. Če vsak rod doda dve svoji najboljši ideji, to pomeni 148 kvalitetnih idej za izvajanje programa. Toliko idej en vodnik ne dobi v nekaj letih!

Zakladnica idej bo dostopna prek povezave na

<http://stencas.taborniki.si/>.

Ampak kdaj se odpre?

Takoj, ko skupaj zberemo

100 idej. Pomagajte mi,

da čim prej skupaj dosežemo

ta cilj! Pišite mi na

mailodblazazupancica@gmail.com.

Starešine rodov pred izzivi

Besedilo: Tadej Pugelj - Puggy

Starešina rodu ima pomembno funkcijo v rodu. Je član rodove uprave, predstavlja rod v javnosti, je odgovorna oseba in pravni zastopnik. Skrbi za podporo pri delovanju znotraj rodu in navzven, zagotavljanju varnosti in zakonitosti delovanja rodu ter trajnostnem delovanju rodu.

Biti starešina je veliko več kot samo častna funkcija. Se pa v realnosti dogaja, da zaradi drugih življenjskih vlog in obveznosti, ki jih imajo starešine, svojih obveznosti ne morejo opravljati v polni meri. Ker gre za naloge vitalnega pomena za delovanje rodu, te večinoma prehajajo na načelnika rodu.

Starešina in načelnik

Sodelovanje ter delitev nalog in odgovornosti med starešino in načelnikom rodu je eden od pomembnejših izzivov starešin. Enotna načela organiziranosti in delovanja taborniških društev - rodov opredeljujejo naloge obeh funkcij, vendar praksa ne sledi temu modelu. Tudi potrebe in vsebine, ki jih tečajniki obravnavajo na tečajih za vodje, kažejo, da načelniki potrebujejo znanja, ki posegajo tudi na področja vloge starešine (npr. pravna odgovornost, projektno financiranje, komuniciranje z različnimi javnostmi). Nezmožnost dogovora je včasih tudi posledica različnih pogledov o delovanju in razvoju rodu. Več kot polovica starešin je vsaj desetletje starejših od načelnikov in razlika v letih se pozna tudi v pogledih na taborništvo in družbo.

Kopica izzivov

Starešina naj bi bil predvsem dober upravljavec in ne vodja. (V koliko rodovih starešina vodi rodovo upravo?) Kako naj starešina predstavlja pretežno mlade člane in jih zastopa, torej govori namesto njih? Kako naj podpira delovanje in razvoj rodu in ga soustvarja oziroma vpliva nanj s svojo presojo (tudi pretekle izkušnje so lahko breme)? Kako naj motivira vodnike in vodje ter kako naj jim bo dober mentor? Kdaj se potrebuje konstruktivno kritiko in kako učinkovito nagrajevati prostovoljce? Kako naj zagotavlja materialno in finančno bazo? Kako naj poskrbi za pripravo naslednika in pravočasno predajo funkcije? In, kot se je na zadnji skupščini pokazalo, kako naj bo aktiven tudi na ravni območij in ZTS?

Foto: Nina Medved

Kje dobiti odgovore?

Precej bi pomagala izmenjava praks delovanja. To bi lahko bil forum starešin rodov, kjer bi poleg izmenjave identificirali vsebine za dodatno izpopolnjevanje znanja in organizirali seminar (zadnji tovrstni je bil leta 1997). Zgoraj navedeno daje občutek, da se to potrebuje, a to potrebo morajo vsekakor izraziti starešine same, Komisija za vzgojo in izobraževanje ter delo z odraslimi pa je verjetno tista, ki mora na te potrebe odgovoriti. Bo to že v letu 2015?

KVIDO je poleti pripravil orodje za razvoj učinkovitosti delovanja - kartice nalog rodove uprave. Orodje temelji na predpostavki, da je treba naloge v rodovi upravi razdeliti glede na želje in zmožnosti (kompetence) posameznikov. Orodje je na voljo na spletni strani komisije (stencas.taborniki.si/za-vodstvo/uporabni-nasveti-in-dobre-prakse).

Naj se nas sliši: #speakupscouts

Besedilo: Petja Kos, fotografije: YSP

Med 26. in 30. novembrom je v Pragi na Češkem potekalo usposabljanje, imenovano Young Spokesperson Training.

Moje potovanje se je začelo v sredo zjutraj na železniški postaji. Po 12 urah vožnje z vlakom, dveh prestopanjih, nekaj skodelicah kave ter kar nekaj pregledanih filmih sem pozno zvečer končno prispela v Prago. V hotelu sem srečala dve tabornici iz Makedonije, s katerima smo obiskale simpatično češko restavracijo. Ob prihodu nazaj v hotel pa sem spoznala tudi mojo sostanovalko iz Španije, ki je takrat sicer že spala.

Naslednji dan se je začelo. Kaj delamo taborniki? Kako nas vidijo ostali? Govorili smo tudi o tem, kako se predstavljamo javnosti ter kako pomembno je, da vemo, katere so bistvene informacije, ki jih predajamo. Po skupinah smo pripravili videe, ki nas predstavljajo kot tabornike, in izdelki so bili kljub temu, da smo vsi amaterji, neverjetni.

Z enakim zagonom smo nadaljevali tudi v petek, ko je bila glavna tema opolnomočenje. Vsak ima pravico, da se počuti močnega in vključenega, in mi smo tukaj, da mlade poslušamo, izobražujemo in spodbujamo pri uresničitvi njihovih idej. Nato smo imeli nekaj časa, da smo predstavili dobre prakse, projekte, preko katerih so mladi lahko vključeni v proces odločanja v naših državah. Dobili smo tudi bele majice, ki smo jih porisali, si jih oblekli in odšli na trg, kjer smo peli banse, zraven pa smo povabili tudi domačine in tako tam pustili vtis taborništva. Ob prihodu nazaj nas je v skupni sobi pričakala kino dvorana, ogledali smo si poučno risanko in jedli kockice. Zvečer je potekal mednarodni večer. Imeli smo

kulinarično potovanje po celi Evropi, opravljali smo različne izzive in se družili.

Bila je sobota in z njo čas, da uporabimo vso novo pridobljeno znanje. Dopoldan smo se zagnali v načrtovanje projektov, s pomočjo katerih bodo tudi mladi lahko slišani oziroma bodo v njih lahko aktivno sodelovali. Sama sem načrtovala projekt "Scouts creating an impact all over Slovenia", za katerega upam, da bo nekoč tudi uresničen. Ideja tega projekta je, da bi se taborniki iz cele Slovenije srečevali na trgih po različnih krajih, tam pa izvajali različne aktivnosti. S tem bi spodbujali druženje tabornikov od PP-jev dalje in se hkrati predstavljali širni javnosti.

To je bilo tudi naše zadnje dejanje tega izobraževanja. Proti večeru smo si ogledali še prižig božičnega drevesa in se s tem tudi uradno poslovili. Ko to pišem, sem že na poti domov in vem, da imam od tega dogodka naprej poleg izkušenj, idej in znanja tudi 51 novih prijateljev iz vse Evrope.

Naredimo nekaj ... v Španiji

Besedilo: Anže Vodeb in Irena Rojko, fotografije: Andraž Mauer

V sklopu programa EU za izobraževanje, usposabljanje, mlade in šport Erasmus + se je skupina sedmih slovenskih tabornikov udeležila enotedenskega dogodka Let's do it!, ki se je odvijal v Španiji. Dogodka v majhnem mestecu San Lorenzo de El Escorial blizu Madrida so se poleg Slovenije udeležile še Romunija, Portugalska, Italija in Španija kot organizatorica in edina taborniška skupina poleg nas.

Tema dogodka je bila brezposelnost in družbena vključenost. Na skupnih delavnicah smo poskusili priti do dna temu vse večjemu problemu v Evropi. Celoten dogodek je financirala EU.

Po sobotnem posedanju po letališčih smo ugotovili, da so Španci zelo prijazen narod, letališke cene pa malo manj. Nedeljo smo preživeli v Madridu, kjer smo po lastni iniciativi obiskali lokalne znamenitosti in prebrskali poceni trgovine. Točnost na mestu odhoda nam ni tuja, česar pa ne moremo reči za ostale narode.

Ponedeljek smo preživeli v taborniški hiši v San Lorenzu, kjer smo tudi sicer bivali. Program je bil zelo sproščen in za naša merila slabo pripravljen, prva dva dni na primer sploh nismo vedeli ničesar o samem programu.

V torek smo v majhnem srednjeveškem mestu Toledu posneli ulične intervjuje in povprašali mimoidoče, kaj si mislijo o brezposelnosti in družbeni vključenosti. Po analizi zbranih podatkov smo ugotovili, da je v Španiji več kot 50 odstotkov mladih brezposelnih. Po treh dneh smo se navadili na španske običaje, pozno vstajanje in pozne večerje, tako da smo lahko rekli, da nam Španija ni več španska vas.

V sredo smo imeli delavnico na temo brezposelnosti, ki bi lahko bila mnogo boljša, če bi izvajalka govorila angleško. V sklopu delavnice smo predstavili svoje organizacije (mi smo predstavili ZTS) in situacijo

brezposelnosti mladih in družbene vključenosti v državi. To priložnost smo izkoristili tudi za promocijo Slovenije, ki je svojimi lepotami in angleško govorečimi prebivalci prevzela vse udeležence.

V četrtek smo naredili izlet v Segovio, ki smo ga zaključili s sproščenim programom in s slovenskim večerom (obvezen Rim šim šim in večer ob kitari), v petek pa smo si ogledali samostan v San Lorenzu de El Escorialu. Soboto (dan in noč) smo preživeli v Madridu na tapasu in karaokah.

Sicer smo se ta teden zelo zabavali, spoznali nekaj zanimivih ljudi (kljub vseprisotni jezikovni prepreki), od same problematike brezposelnosti in socialne vključenosti pa nismo odnesli praktično ničesar. Velik plus so bili pogosti turistični ogledi. Menimo, da se lahko evropski (in torej tudi naš) denar porabi na bolj pameten način, saj ta projekt res ni bil dobro pripravljen. Se pa nad brezplačnim obiskom Španije ne pritožujemo!

Obnovili smo delček gozda

Besedilo: Zala Šmid

Začelo se je že poleti, s promocijo in z zbiranjem sredstev za sadike, s katerimi bi obnovili poškodovane gozdove. Nato pa je prišel 15. november, dan za akcijo! Za delo na 17 lokacijah po celi Sloveniji se je prijavilo približno 800 prostovoljcev, od tega 300 tabornikov. Tisto sobotno jutro je bilo sicer megleno, ponekod celo deževno, vendar število sodelujočih zato ni bilo nič manjše. Nasprotno! Prišlo je še več ljudi, kot smo jih imeli na seznamih. V škornjih, pelerinah, oboroženi s krampi, rovnicami, lopatami in delovnimi rokavicami. Lahko bi seveda dodali še z nasmehi na obrazih in zanosom v srcih, ampak to bi bilo že kičasto.

Foto: Pija Šarko

Potek akcije

Na vsaki lokaciji so bili vsaj en gozdar, ki je prostovoljce naučil pravilnega sajenja, in nekaj tabornikov, ki so stvar pomagali organizirati. Po en tabornik je bil tudi koordinator in kontaktna oseba za ostale prostovoljce. Ne vem, ali je bilo povsod tako, ampak našemu Jolbetu je telefon zvonil še med samim sajenjem. Ljudje so se še naknadno želeli pridružiti

akciji, tisti, ki so na svojih lokacijah že končali, pa so spraševali, ali lahko pomagajo še pri nas. Slovenci smo tokrat lepo stopili skupaj in v enem dnevu oziroma nekaj urah zasadili 29.068 sadik.

Pravzaprav smo jih tisti dan posadili nekaj manj, saj so bile padavine v Cerknem premočne, zato so morali akcijo tam žal odpovedati. Mala drevesca so naknadno posadili gozdarji brez naše pomoči. Največ sadik, kar 6000, so posadili v Postojni, kjer je bilo tudi največ škode. Okrog 3000 novih dreves od novembra poganja korenine v Kamniku in Volčjem potoku, podobno tudi na Tolminskem in v Radečah. Sadili smo še v Ljubljani, Kranju, Celju, Slovenj Gradcu, Sežani in Kočevju.

Klanci, robide, blato ...

Drevesne sadike so bile različnih vrst, odvisno od terena in strokovnega mnenja Zavoda za gozdove Slovenije. Sadili smo smreke, češnje, javorje, hraste, bukke ... odvisno, kaj so kot najprimernejše določili

Foto: Nina Medved

da smo pohoštvo in preproge obvarovali pred rjavimi madeži, sebe pa pred jeznimi mamami.

Zlomljeni krampi in flancati

Toda kljub vsemu je delo povsod potekalo izredno hitro in v dobrem vzdušju. Zlomili smo nekaj krampov in rovnic, vsaj en kramp se je tudi izgubil in ga gospa gozdarka Jelka še vedno išče. Ampak do pomladi, ko se bo akcija nadaljevala, ji bomo že priskrbeli novega. Tega sicer ne bi smela povedati naglas, pa za voljo novinarske objektivnosti pač moram - ponekod so gozdarji luknje v tla kar vrtali! Manjša goljufija, ja, ker se je manj "krampalo", ampak 29.000 je res ogromna številka. Lastniki parcel, kjer smo sadili, so nam na koncu prinesli topel čaj in sokove za žejo, za lakoto pa sendviče, pecivo in druge domače dobrrote, Žirovci poročajo celo o toplih, sveže ocvrtih božanskih flancatih. Kot je povedal Žvižg (RZŽ), pa najmočnejšim in najbolj zagretim rekreacija v gozdu ni bila dovolj: "Potem smo odšli še na jug, proti severu Ljubljane, kjer smo se v Atlantisu še malce umili in si razmigali tudi ostale mišice. In smo kopali in se kopali in se prikopali do uspešno zaključene akcije!"

Na novo smo tokrat zasadili približno 12 hektarjev novega gozda, zato smo še daleč od zastavljenih 900 hektarjev. Spomladi bomo z akcijo nadaljevali na enak način kot tokrat, še vedno pa se zbira denar za sadike: vsak poslani SMS s ključno besedo GOZD na 1919 pomeni eno sadiko.

Foto: Nina Medved

Foto: Nina Medved

gozdarji. Tako kot sadike je bila izredno raznolika tudi delovna sila. Od murnov z lopatkami in malimi nahrbtniki s sendviči preko zagnanih fantov in deklet s krampi do starejših občanov, ki so pomagali predvsem z dobrimi nasveti in malico. Vseskozi so bila področja sajenja privlačna tudi za lokalne medije, ki so nam sledili s kamerami in fotoaparati. V tednu po izpeljani akciji smo se tako znašli v vseh možnih časopisih in televizijskih oddajah.

Če si boste ogledali fotografije z različnih koncev Slovenije, boste opazili, da nam je narava ponekod delo malce otežila. V teoriji sajenje dreves res ni težko - skoplješ primerno luknjo, zakoplješ drevesce, označiš, zaščitiš in greš dalje. Prikaz se je v zadnjem času večkrat videlo tudi na televiziji, ampak kaj, ko gredo televizijci za potrebe snemanja običajno na raven teren, brez korenin in robidovja. Gozd pa seveda ni tak. Poleg trnja, ki je trgalo hlače in rokavice, so prostovoljce ponekod, recimo v Postojni in v Tuhinjski dolini, razveselili še klanci, zaradi katerih so grizli kolena. Drugod so svoje naredile padavine. Kranjčani smo naleteli na popolnoma razmočen teren in čez dan je voda našla pot v večino obuval. Pa kako smo bili blatni! Doma smo se sezuli in slekli kar na pragu,

ZNOT 2014

Domžalski taborniki smo letos organizirali že 17. Zimsko nočno orientacijsko tekmovanje, bolj znano kot ZNOT, ki se je tokrat odvijalo v okolici podružnične šole Ihan. RST-jevci smo se v soboto že zgodaj zjutraj dobili in začeli postavljati jedilnico in urejati šolo, da bi po prihodu tekmovalcev tekmovanje čim bolj gladko steklo. Najbolj zagreti taborniki so na prizorišče prišli že zgodaj popoldan, da so si zagotovili najboljša ležišča za prenočitev v telovadnici, saj vsi vemo, da je del čara nočnih orientacij tudi spanje na trdnih tleh po končanem tekmovanju.

Letos je tekmovalo največje število ekip na ZNOT-u do sedaj: 54 v kategoriji GG, 28 v kategoriji PP in 11 v kategoriji RR + grče. Po pozdravnem zboru je sledil še sestanek vodij ekip, na katerem je traser dal nekaj namigov za lažje premagovanje orientacijskega pohoda.

Kljub deževnemu vremenu in zato blatnim gozdarjem je tekmovanje potekalo brez večjih težav. Če tekmovalce zahtevna proga ni dovolj ogrela, jim vsaj na dveh kontrolnih točkah zagotovo ni bilo hladno. Na KT presenečenja so plesali limbo, pri čemer se niso smeli dotakniti palice, ki se je z vsakim krogom znižala. Na spretnostni KT pa je bil izzvan ekipni duh, saj je moral eden od članov ekipe dve z vodo napolnjeni liter in pol težki platenki z iztegnjenimi rokami držati stran od telesa in pravokotno od tal toliko časa, dokler niso ostali člani ekipe postavili bivaka.

Kot že vsako leto je ob cilju tudi tokrat čakal makaronflajš, zjutraj pa nas je zbudil vonj po sladkih krofih. Poleg razglasitve zmagovalcev in podelitve lepih nagrad je na zaključnem zboru še RMT podelil eno štartnino za NOT: tokrat je bil izžreban Rod mlinskih kamnov Radomlje. Z željo po lepšem vremenu na naslednjem ZNOT-u smo se poslovili in se odpravili nadoknadit zamujen spanec.

Nika Lekan

Foto: Kaja Vezenšek

Foto: Kaja Vezenšek

Foto: Kaja Vezenšek

Zmagovalci:

GG: Pupki, RGT
 PP: Winxice, RPK
 RR in grče: Pač mi..., RJZ
 Rod: RJZ

Luč miru

V prazničnem decembru tudi letos prihaja k nam Luč miru. Geslo letošnje akcije je "Za tvoj dar mi je _____ mar."

"Luč miru iz Betlehema" je mednarodna dobrodelna akcija, ki jo je začela avstrijska televizijska postaja ORF, sedaj pa je razširjena po vsej Evropi. Letos jo že 23. leto zapored organiziramo tudi v Sloveniji.

Slovenska odprava bo Luč miru prevzela 13. decembra na Dunaju. Regijski sprejemi bodo v Sloveniji potekali naslednji dan, 14. decembra, in sicer v Novem mestu, Slovenskih Konjicah in Tolminu. Prostovoljni prispevki, ki se zbirajo na dogodkih, bodo namenjeni projektu Botrstvo, ki pomaga otrokom in mladostnikom, ki živijo v materialni stiski.

Poslanica Luči miru

"Hvala, Prijatelj. Dobil sem Tvoj dar. Prižgal si ga v Betlehemu in poskrbel, da je prišel do mene. Sprašujem se, zakaj sem ga dobil."

"Dobil si priložnost. Bodi odgovoren in pusti svoj pečat. Poskusi. Koliko ti je mar?"

Mir je dar. Dar, ki ga najprej moraš prejeti, moraš ga imeti. Ni na voljo vsem. Točno ti pa si dobil priložnost, da to spremeniš. Jo boš izkoristil? Si upaš nekaj spremeniti in pustiti svoj pečat? Se boš obrnil do soseda in mu podaril več kot le plamen? Ti je mar?

Za Tvoj dar mi je _____ mar.

LUMIA 530 - 4 jedra v barvah

Oglasno sporočilo

Nismo skleпали kompromisov, zato za svoj denar dobite le najboljše. Telefon Lumia 530 je opremljen s 4-jedrnim procesorjem in najboljšimi novimi aplikacijami in igrami. Viber, Skype, Shazam, Office, WhatsApp, Facebook, Instagram Beta, Asphalt 8, Temple Run, Angry Birds ... Lumia 530 ima vse, kar potrebujete. Aplikacije in igre dobite v trgovini, kjer jih je na voljo še 350.000. Dodate lahko do 128 GB prostora z dodatno microSD kartico. Uporabite 15 GB prostora, ki jih ponuja OneDrive za shranjevanje in sinhronizacijo pomembnih datotek.

Lumia 530 je opremljena s programi Microsoft Office, zato lahko vedno poskrbite za šolske zadeve, ne glede na to, kje ste. Tudi brez signala lahko uporabljate navigacijo in zemljevide HERE. V sodelovanju z Zvezo tabornikov Slovenije smo za tabornike pripravili posebno ponudbo. Lumia 530 je tabornikom na voljo s 15 % popustom pri podjetju Teleray d.o.o. iz Ljubljane. Redna cena telefona je 125 €, za tabornike pa je cena 106,25 € (z DDV). Kontakt za nakup: 01/4760855, ali prodaja@teleray.si ali osebno na naslovu podjetja Riharjeva cesta 38, Ljubljana Trnovo.

Po treh Taborovih letih

Besedilo: Miha Bejek, glavni urednik

V reviji Tabor bo prišlo do pomembne spremembe. Dosedanji glavni in odgovorni urednik po treh letih urednikovanja zaključujem svoj "mandat", krmilo revije pa bo kot nova urednica prevzela Nina Medved. Prvo številko revije pod njenim vodstvom boste brali že januarja, še prej pa vas vabim na kratek sprehod čez pretekla tri leta.

Sredi decembra 2011, ko sem prevzel urednikovanje, je imela revija utečen sistem dela, med bralci prepoznane rubrike in dobro ekipo sodelavcev. Za to gre zahvala prejšnjemu uredniku, Alešu Cipotu, ki je leta 2004 prevzel revijo v precej manj zavidljivem stanju in iz nje ponovno naredil kakovosten taborniški medij. Ko je do konca leta 2011 tedanji ekipi nekoliko pojenjal zagon, smo v osveženi sestavi pripravili nekaj vsebinskih in oblikovnih sprememb.

Od 2012 do 2014

Z uredniško politiko smo si postavili nekaj smernic: angažiranost, informativnost, podpora taborniškemu gibanju in identiteti, interaktivnost ter internetna prisotnost. Večino smo uresničili, zmanjkalo nam je predvsem pri izboljšanju internetne prisotnosti, a z letošnjo prenovo taborniških spletnih strani, bo novi ekipi nekoliko lažje.

V preteklih treh letih smo pripravili 30 rednih mesečnih številok in tri posebne poletne številke, ki so pravi priročniki za poletne dogodivščine. Obseg Tabora se je povečal na 48 strani, ki smo ga namenili nekaj novim rubrikam in več prispevkom iz rodov - v teh treh letih so se v Taboru pojavili prav vsi aktivni rodovi! Ekipa sodelavcev, ki je ves čas počasi rasla, je v rubriki Novice povzela vse taborniško dogajanje, do katerega smo se kakorkoli dokopali. V Temi meseca smo vas obširneje seznanjali z najaktualnejšim dogajanjem v organizaciji ter v Taborniški skrinji brskali po zgodovini in pestrosti šeg in navad.

S prispevki smo stalno podpirali program: ponudili smo vam 33 prispevkov za MČ večšine in 30 za GG večšine, stalni sodelavci so prispevali vsebine različnih specialnosti, prispevki iz rubrik o Taborniškem nožu, Gremo v naravo, Naredi sam in Zavozlano pa so dvignili standarde strokovnosti in uporabnosti. Tudi poročanje o mednarodnem dogajanju smo okrepili, tako da ni več izgovorov za nepoznavanje svetovne dimenzije taborništva.

Hvala bralcem in bralkam, ki vsak mesec odprete in preberete revijo, za vse pohvale, kritike in predloge. Navsezadnje je Tabor namenjen vam. Za boljši pregled smo vam ponovno pripravili indeks vsebin za celoten letnik, najdete ga na sosednji strani. Shranite si ga in naj vam dobro služi pri načrtovanju programa in kot vir navdiha.

Zahvala

Vsi, prav vsi sodelavci revije si zaslužite javno pohvalo in globok priklon. Z zavzetim delom in ustvarjanjem izjemnih vsebin vsak mesec obogatite taborniško izkušnjo članov Zveze tabornikov Slovenije. Vodstva rodov, rodovi propagandisti, vodniki, člani, starši, strokovni sodelavci ZTS, člani Izvršnega odbora ter drugih komisij in organov, predvsem pa člani uredništva, stalni avtorji, novinarji, fotografi, ilustratorji, komentatorji, lektorji, oblikovalci in uredniki: Hvala!

Aktualno

- Taborov obračun leta 2013 (januar)
- TaPas (februar)
- Priložnostni kovanec (oktober)
- Izredna skupščina - pomiritev viharja (december)
- Po treh Taborovih letih (december)

Astronomija

- Analema (januar)
- Nove in supernove (februar)
- Sirij, najsvetlejša zvezda na nebu (marec)
- Poiščimo Mars (april)
- Dinamično nočno nebo (maj)
- Po nebu z Velikim vozom (junij)
- Luna skozi okular (junij)
- Spremljajmo Luno (julij-avgust)
- Meteorski roji (julij-avgust)
- Zvezde imajo barve (september)
- Komet, ki bo zgrešil Mars (oktober)
- Jesenska ozvezdja: Bik (november)
- Zimska ozvezdja: Orion in Veliki pes (december)

Faca vod

- Klopi (januar)
- Pingvini (februar)
- Žlehtki in Šmrkci (marec)
- Jurčki (april)
- Turbo gliste (maj)
- Leteče palačinke (junij)
- Pet pisanih medvedkov (oktober)
- Danijelove zvezde (november)

Gremo v naravo

- Na obisku v naravi (januar)
- Nepredvidene okoliščine (februar)
- Bivak iz smrečja (marec)
- Bivak iz šotork (april)
- Kruh iz kotlička (maj)
- Kako napnemo vrstico med dve drevesi? (junij)
- Uporaba ponjave (julij-avgust)

Iz taborniške pesmarice

- Če hočeš, grem - Čedahuči (januar)
- Vsak si želi - Vlado Kreslin (februar)
- Hodim naprej - Eskobars (marec)
- Do you remember - Jack Johnson (april)
- Anita ni nikoli - Halo (maj)
- Dirty old town - The Pogues (junij)

- Ni vse odvisno od kitarista (julij-avgust)
- Strah pred čudnimi akordi (julij-avgust)
- Pojem blues - Leteči potepuhi (julij-avgust)
- Geronimo - Čedahuči (julij-avgust)
- Budapest - George Ezra (september)
- V naravo - Manca Dremel (oktober)
- Sen znala jes - Rudi Bučar in Frčafele (november)
- Če bi midva se kdaj srečala - Vlado Kreslin (december)

Kosobrinovi pripravki

- Jablana (januar)
- Zdravilni jeglič (februar)
- Navadna zvezdica (marec)
- Navadna marjetica (april)
- Velika kopriva (maj)
- Navadni jagodnjak (junij)
- Zdravilne rastline (julij-avgust)
- Robida (september)
- Glog (oktober)
- Kutina (november)
- Črni trn (december)

Mednarodno

- Sestanek skavtov jugozahodne Evrope (januar)
- Izbrani delegati za konferenco in forum mladih (februar)
- Interevent (marec)
- Vizija WOSM do leta 2023 (junij)
- Taborniki ustvarjamo boljši svet! (julij-avgust)
- Festival iger (julij-avgust)
- Na obisku v Sloveniji (julij-avgust)
- Taborniška trgovina (julij-avgust)
- João Armando Gonçalves: Za enotnost skavtskega gibanja (oktober)
- Karin Ahlbäck: Treba je ciljati na zvezde (oktober)
- RoverNet (november)
- Srečanje skupine SEE (november)
- Naj se nas sliši: #speakupscouts (december)

Mnenje in Kritično oko

- Leto, ki bo zaznamovalo ZTS (januar)
- O korupciji (februar)
- Ponovno o Skavtski fundaciji

- (marec)
- Po 32. Skupščini ZTS (april)
- Dan Zemlje, dan tabornikov (maj)
- Da bom zvest domovini ... (junij)
- Ovčeta s praženim krompirjem (oktober)
- Manipulacija (november)
- Igre (december)

Naredi sam

- Žaga z lokom (januar)
- Pehar iz suhe trave (februar)
- Usnjena nožnica (marec)
- Pohodna palica (april)
- Lesen kavelj (maj)
- Lesen gumb (junij)
- Leseni primež (julij-avgust)
- Stol trinožnik (september)
- Leskova miza (oktober)
- Postelja iz smrečja (november)
- Ogenj na zimskem bivaku (december)

Orientacija

- Orientacija v učilnici (januar)
- Preizkus branja karte (februar)
- Učenje potnih in topografskih znakov (marec)
- Vrisovanje (april)
- Preglavice z orientacijo? (maj)
- Organizacija orientacije le z dobro karto (junij)
- Orientacijske igre (julij-avgust)
- Zakaj na Topo tečaj? (september)
- Analiza prehojene poti (oktober)
- Skica minskega polja (november)
- Mobilna orientacija (december)

Po svetu

- Prijatelj iz Omana (oktober)
- Iz Sudana in s Tajvana (november)
- Dva Američana (december)

Reportaža

- Poglej drugače - Luč miru (januar)
- Glas svobodne Jelovice 2014 (februar)
- Najboljši ZOT doslej (februar)
- GG race (april)
- Noč na NOT-u (april)
- Za TAK si je treba čas vzeti (junij)
- Malce drugačen TOTeM (oktober)
- Praznik orientacije - ROT (oktober)

- Posadili smo prva drevesa (november)
- Piknik osebja WSC (november)
- Obnovili smo delček gozda (december)

Strokovno

- Pregled usposabljanj v letu 2013 (januar)
- Predstavljanje taborništva (februar)
- Preko medijev dosežemo več (februar)
- Kdo gre letos na vodniški tečaj? (marec)
- Taborniki v medijih (april)
- Priznavanje neformalnega izobraževanja in delovnih izkušenj (april)
- Utrinki ALT projektov (april)
- Program taborjenja po nogometno (maj)
- Zakaj inštruktaža ni babbav? (maj)
- Vseživljenjska radovednost (maj)
- Taborništvo in šport (junij)
- Slovenija v ledenih okovih 2014 (junij)
- Obnovimo slovenske gozdove (julij-avgust)
- Taborniške športne veščine (julij-avgust)
- Ideje za boljše delo (julij-avgust)
- Nadaljujmo obnovo gozdov (september)
- Mentorji PzM (oktober)
- Stopnjevanost programa (november)
- MEPI: Z odločenostjo in vztrajnostjo do priznanja (november)
- Napolnimo Zakladnico idej! (december)
- Starešine rodov pred izzivi (december)

Svetkova avantura

- Skavti viteškega otoka (januar)
- Tisoče skavtov na ulicah izraelskih mest (marec)
- Taborniki v nacionalnih mladinskih svetih (marec)
- Kam v tujino? (maj)
- Erasmus+ priložnosti za tabornike (maj)
- Samorastniki na splitski rivi (junij)
- Zbiranje taborniških rutic (julij-avgust)

- Smotra v Črni gori (september)
- Na Smotri v Srbiji (september)
- Ayubowan! (september)
- RGT v Angliji (september)
- Izmenjava s Španci (oktober)
- Učna partnerstva (oktober)
- Skavtizem carske prestolnice (november)
- Naredimo nekaj ... v Španiji (december)

Taborniška skrinja

- Na štirih kolesih (januar)
- Razstava ob 60-letnici (februar)
- Obujanje tekmovanja TAKT (marec)
- Druženja v kanujih (april)
- Taborniki in Maj (maj)
- Nova taborniška znamka (junij)
- Čas veselja, druženja in zabave (julij-avgust)
- 20 let tabornikov v WOSM-u (september)
- Vizionarski pogled v leto 2014 (oktober)
- Nova taborniška garda pleše (november)
- Obdarovanje po taborniško (december)

Tema meseca

- Leto sprememb - Delovanje strokovne službe ZTS (januar)
- Po poti novega Programa za mlade (februar)
- Taborniki v sistemu zaščite in reševanja (marec)
- 32. Skupščina ZTS (april)
- Taborniški alumni klub (maj)
- To smo taborniki - Sporočila o taborništvu (junij)
- Svetovna skavtska konferenca in Forum mladih (september)
- Prihodnost je taborniška - Vizija, načrti in resolucije WSC (oktober)
- Od izredne skupščine do vizije za prihodnost (november)
- Taborništvo do leta 2020 - Premisleki in ugotovitve s Tabolatorija (december)

Veščine MČ

- Drsalec (januar)
- Igralec (februar)
- Mladi naravoslovec (marec)

- Kmetovalec 1 (april)
- Preizkušnja! (maj)
- Prijatelj gozda (junij)
- Ljubitelj živali (julij-avgust)
- Oblikovanje letnega programa (september)
- Prijatelj gozda (oktober)
- Igralec (november)
- Kuhar (december)

Veščine GG

- Izvidnik (januar)
- Orientacist (januar)
- Alpski smučar, Nordijski smučar, Deskar (februar)
- Signalist (marec)
- Pripovedovalec zgodb (april)
- Zabavljač (april)
- Kdo si upa na volitve? (maj)
- BiPi (Svetko) (junij)
- Poznavalec živali 1 in 2 (julij-avgust)
- Lokostrelec 2 (september)
- Meteorolog (oktober)
- Poznavalec gozda 1 in 2 (november)

Zavozlano

- Ambulantni vozec nekoliko drugače (september)
- Zvežimo dve vrvice nekoliko drugače (oktober)
- Zanka na koncu vrvice (november)
- Presta (december)

Zgodba ob tabornem ognju

- Novoletna zaobljuba (januar)
- Pingvini na spolzkem terenu (februar)
- Bolj čudno kot fikcija (marec)
- En gugljaj predaleč (april)
- Več tabornikov več ve (maj)
- Mi gremo pa na taborjenje (junij)
- Najboljši bivak do zdaj (julij-avgust)
- Najlepše poletje je taborniško poletje (september)
- Korajžnemu je sreča mila (oktober)
- Sentimentalni štikl (november)
- Kako so Pingvini dočakali, kar so si tako želeli (december)

Opomba: V indeksu niso navedeni naslovi prispevkov iz rubrik Novice in Od rodov.

Prihodnost Tabora

Besedilo: Miha Bejek

Nova glavna in odgovorna urednica Tabora bo Nina Medved - Mjedved, ki prihaja iz XI. SNOUB Miloša Zidanška Maribor. Podpisana je pod mnoge prispevke iz "totega konca", pred leti ste lahko brali njene kolumne, zadnja tri leta je razveseljevala bralce z zgodbami o voduh Pingvini, pogumno je zagrizla tudi v številne druge rubrike in se izkazala za vsestransko sodelavko revije. Letos poleti je kot zanesljiva članica komunikacijske ekipe na Svetovni skavtski konferenci in Forumu mladih potrdila, da je prava izbira za urednico.

V celoti bo urednikovala že januarsko številko, tokrat pa v kratkem intervjuju pokukajte še v Ninine misli o Taboru in njegovi prihodnosti.

Kakšna je tvoja "ljubezenska zgodba" s Taborom, kako si prišla zraven?

Za to ljubezensko zgodbo je odgovoren prejšnji urednik Aleš, ki me je leta 2004 ali 2005 zadolžil, da na mariborskem območju poiščem novega sodelavca revije ... No, pa sem našla sebe! Sem pa bila navdušena, da sem imela že kot najstnica priložnost pisati "zares": iti na teren in narediti intervju, narediti raziskovalni prispevek, ki bo dejansko šel v tisk.

Kam vse te je odpeljal vrtiljak misli, ko sem ti kot odlični sodelavki revije predlagal funkcijo nove glavne urednice?

Ponudba se mi je zdela fantastična. A se mi je zdela nepredstavljiva vse do trenutka, ko sem jo prejela. Jaz, urednica? Spraševala sem se, ali bom kaj takega sploh znala, dokler nisem zaključila, da je to verjetno smiselno nadaljevanje moje taborniške (in osebne) kariere. Pravi izziv in priložnost za napredek. A potem je bilo treba začeti delati ...

Foto: Sara Stiplovšek

V zadnjih mesecih si dobila globlji vpogled v zakulisje ustvarjanja revije, tudi preizkusila si se v novi vlogi. Kako je šlo, zdaj, ko veš, kaj je za zaveso?

Zdaj šele razumem, kaj vse revija Tabor je in kaj pomeni. Koliko ljudi stoji za njo, kako obsežen prostor je in kaj vse se da z njo početi: revija nas povezuje, obvešča, izobražuje, zabava, angažira, spodbuja k premisleku, piše našo zgodovino. Sicer pa mislim, da se hitro privajam delu, čeprav se moram še ogromno naučiti.

S sodelavci že pridno snujete nove vsebine, kaj pa nam lahko poveš že zdaj? Kakšne usmeritve v uredniški politiki lahko pričakujemo? Želiš kaj sporočiti bralcem?

Ohraniti želim nivo, ki sta ga zastavila vidva z Alešem. Mislim, da je revija zelo dobro zasnovana in bi rada za zdaj samo osvežila kakšno rubriko, da jo ohranimo živo. Posebej se bomo njeni soustvarjalci tudi posvetili spletu. Želim pa si, da bi bralci še z večjim veseljem raziskovali njene strani in kdaj pokukali tudi v rubrike, ki jih sicer ne preberejo. Prepričana sem, da bodo odkrili kaj povsem nepričakovanega.

Kako so Pingvini dočkali, kar so si tako želeli

Besedilo: Mjedved

Na mesto je zapadel sneg ...

In hiše, bele kot bi jih
nekdo posul s sladkorjem v prahu,
so puhale v popoldan.

Ljudje v težkih plaščih so
nakupovali božična darila in
otroci na drsališču
so drsali vsi v isto smer.

Le Pingvini so stali pri miru,
na robu trga in
ugotavljali, zakaj so se zbrali,
ko jim je iz bližnje stojnice
pomignil prodajalec palačink, ki
je zanje čuval kuverto:

"Poiščite nekaj modrega,
nekaž novega
in nekaj, kar tabornika
spremlja ves čas,
da bi dobili končni namig."

*

Popoldansko oblačnost je
zamenjala jasna noč,
ko so Pingvini prišli do koč.
"Uspelo nam je!"

so vzklikali in kazali
starejšim vodnikom dokaze.
"Uspelo nam je in
zdaj nam izdajte skrivnost!"

A vodniki so zatemnili luči.
Snežinke so padale mimo oken.
Vodniki so dvignili desno roko,
mezinec pokrili s palcem

in Pingvini so se zravnali kot
bi jih nekdo potegnil kvišku:

"Pri svoji časti obljubljam, ..."
"da bom zvest ..."

"da bom zvesta ..."
"domovini, ..."

"da bom sprejel ..."
"sprejela ..."

"duhovno resničnost, ..."
"jo razvijal ..."

"jo razvijala ..."
"in živel ..."

"in živela ..."
"v skladu s taborniškimi zakoni."

Veter je mrmral okoli vogalov koč,
ko so zelene rutice Pingvinov
romale pod epolete in

so jih zamenjale modre,
tako nove, da so pod
pravim kotom štrlele v zrak.

*

V kaminu je prasketalo.
Otroci z drsališča so že spali,
Pingvini pa so s prijatelji

še kar proslavljali
zgodbe, ki so jih doživeli v teh letih,
nove dogodivščine, ki jih čakajo,
prijateljstva, ki jih bodo še sklenili.

In sneg je tiho, tiho padal ...

Za Pingvine se odpira novo poglavje tudi v reviji Tabor, zato radovedno pričakujte januarsko številko. Do takrat pa preživite skrajno lepe praznike in pojejte kak piškot še za nas!

Radi vas imamo, Nejc, Rok, Vid, Tina, Korajža in Miha

Če bi midva se kdaj srečala

Vlado Kreslin

Zapisal: Gašper Cerar

h D A E

A E
 Če bi midva se kdaj srečala
 D E
 v kratki zgodbi premajhni za dva.

A E
 Če bi midva se kdaj srečala
 D E
 kot roman, ki se srečno konča.

h D
 Enkrat ob petih popoldne, tam dol pred bifejem.

A E
 Takrat, ko se služba konča,
 h D
 v tistem črnem kostimu in petkah
 A E
 lahkotna kot srna bi mimo prišla.

A E
 Če bi midva se kdaj srečala
 D E
 in bi muzika špilala.

A E
 Če bi midva se kdaj srečala,
 D E
 tisti večer usoden za oba.

h D
 Ti bi v kotu sedela z najboljšo prijatelj'co,

A E
 pila bi tonik in džin,
 h E
 mi pa še en dodatek in folk ves navdušen,
 A E
 jaz pa neroden in fin.

A E D E 2x

h D A E 2x

A E
 Če bi midva se kdaj srečala,
 D E
 a bi bil ta osamljen večer?

A E
 Če bi midva se kdaj srečala,
 D E
 a imela bi sina al hčer?

h D
 A bi zdajle pel ta samotni napev,

A E
 tole majceno pesem za dva?

h d
 Bi se zunaj temnilo in rahlo rosilo

A E
 in bil bi večer, kot je zdaj?

Bi se zunaj temnilo ... (se ponovi še 3x)

h d
 Bi se zunaj temnilo in rahlo rosilo?

A E
 Če bi midva se kdaj srečala,

A
 kdaj srečala.

14. december			
Regijski sprejemi Luči miru	Širjenje miru in prijateljstva		
		Novo mesto, Slovenske Konjice, Tolmin	ZTS in ZSKSS

10. januar		Člas svobodne Jelovice	orientacijsko tekmovanje
	Reteče pri Škofji Loki	ČG, PP, grče, 40+	
		Rok prijau: 28. 12.; 4. 1.	Cena: 50 €/ekipo; 60 €/ekipo
		Kontakt: www.rsk.rutka.net/gsj , baudazn@gmail.com	Rod svobodnega Kamnitnika Škofja Loka

16.–18. januar		Tečaj za specialiste prve pomoči	izobraževalni vikend
	Pokljuka	PP in starejši	
		Rok prijau: 15. 12.	Cena: 50 €
		Kontakt: gregor.robic@gmail.com , jure.ausec@gmail.com	Zveza tabornikov Slovenije

Foto: pošijite na revija.tabor@gmail.com.

30.–31. januar 2015		Zimsko orientacijsko tekmovanje	orientacijsko tekmovanje
	Slovenske Konjice	ČG, PP, RR in grče	
		Rok prijau: 31. 12.; 15. 1.	Cena: 40 €/ekipo; 50 €/ekipo
		Kontakt: zot.rutka.net	Rod XI. SNOUB Maribor

Foto: Nina Medved

Kako primerno za Zadnjo plat! Foto: RGT Novo mesto

Si malo shujšal, prijatelj MČ želvak? Foto: Blaž Verbič

Zadnja plat

Ureja: Nace Kranjc

Baročni PP-ji s supergami. Foto: Domen Šverko

Homo sapiens sinius: zabaven človek. Foto: Pija Šarko

Morsejeva abeceda na nohtih. Foto: Tjaša Močilnikar

Lepe praznike in srečno novo leto 2015

**vam želita Zveza tabornikov Slovenije
in revija Tabor!**