

december 2013, letnik LVIII

Polepšaj nekomu december
Dnevnik s (filmskega) taborjenja

Kakšen bo naslednji
Zlet ZTS?

Kolofon

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

Novinarji in sodelavci
Jaka Bevk, Vesna Bitenc, Gašper Cerar,
Borut Cerkvenič, Urška Bratkovič, Teja Čas,
Tea Derguti, Mojca Galun, Primož Kolman,
Nina Medved, Frane Merela, Jona Mirnik,
Urša Može, Boris Mrak, Pia Plevnik, Tadej
Pugelj, Lucija Rojko, Tadeja Rome, Tomaž
Sinigajda, Matic Stergar, Tomaž Sterniša,
Petra Škrap, Zala Šmid

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Tabornik je iznajdljiv

Lep decembrski pozdrav, taborniki in tabornice!

V prejšnjem Taboru smo predstavili možnosti pridobivanja sredstev za taborništvo in v preteklem mesecu je potekalo obilo aktivnosti - film, delavnice v trgovskih centrih, družabna igra - ki so taborništvo približale širši javnosti. To je vse super, vendar, ali smo to znali izkoristiti? Ljudje so nas videli, se smejali z nami, dobro izgledamo na fotografijah ... To, da smo "fajn", smo sami vedeli že prej, prav tako ostali. Ste v rodu zato dobili kakšnega novega sponzorja? Ste dobili vsaj kopicico novih članov, nekoč tudi vodnikov?

Zelo zaskrbljujoče je bilo neprestano ponavljanje podatka v vseh medijih, da je zaradi filma takšno zanimanje za tabornike, da sploh ne vpisujemo več. Tu sta dva velika problema. Prvič, to nikakor ni res za vse rodove. In drugič, ali smo taborniki, ki se radi razglašamo za gibanje, kjer je iznajdljivost naša največja vrlina, res postali tako okorna in lena organizacija, da ne moremo vsem, ki si želijo taborništva, ponuditi vsaj nečesa?! Saj se taborništvo za kakršno koli število mladih lahko izvaja tudi z zgolj tremi celodnevni in dobro organiziranimi akcijami v celem letu, če pač nimamo vodnikov, da bi otroci vsak teden obiskovali vodove sestanke. In za tiste, ki si želijo okusiti taborništvo, je lahko dovolj izvesti par aktivnosti, ki so opisane v vsaki številki revije Tabor. Kje je taborniška iznajdljivost?

Tokrat smo poleg ostalih vsebin dodali še indeks vsebin vseh Taborov v 2013. Predlagamo, da si ga vsak tabornik, predvsem pa vsak vodnik in načelnik spravi na vidno mesto ter vanj pogleda vsakič, ko mu zmanjka idej. Ker pa je ravno prednovoletni čas, vas vabimo, da poleg pisma Dedku Mrazu, pišete še na revija.tabor@gmail.com in sporočite, kaj si želite v reviji prihodnje leto.

Lepe praznike in srečno 2014!

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / V kinu in na delavnicah
- 5 Novice / Orientacija in narava ter V skupnosti
- 6 Novice / Delo ... in zabava
- 7 Novice / Fotka meseca in Kulinarično

Igra

- 8 Veščine / Rjavi medved
- 11 Veščine / Naredi sam medveda

Dogodivščina

- 12 Veščine / Polepšaj nekemu december
- 14 Naredi sam / Žaga
- 15 Faca vod / Gangam Smrkci

Raziskovanje

- 16 Aktualno / Luč miru
- 17 Orientacija / Magnetna deklinacija

- 18 Kosobrinovi pripravki / Kaki
- 19 Astronomija / Večerno nebo v decembru
- 20 Gremo v naravo / Gobova juha in ajdovi žganci
- 22 Taborniška skrinja / Dnevnik s (filmskega) taborjenja

Aktualno

- 24 Tema meseca / Kakšen bo naslednji Zlet ZTS?
- 28 Stran vodstva ZTS / Članarina 2014 in Družabna igra GMPS
- 29 Kritično oko / Nenavadne ideje
- 30 Svetkova avantura / Akademija 2013

- 31 Mednarodno / Postani delegat na WSC in WSYF
- 32 Strokovno / Temeljni dokument o duhovnosti v ZTS
- 33 Od rodov / Tabornik pomaga tudi v izrednih razmerah
- 34 Reportaža / Nočno taborjenje v trgovskem centru
- 36 Od rodov / 16. ZNOT
- 37 Od rodov / Srnjaki na jesenovanju in Izdelava ptičjih hišk

- 38 Od rodov / 500 tabornikov v kinu in MČ-ji Dobre volje v ZOO
- 39 Od rodov / Mariborski taborniki smo šli po svoje in Surikate osvojile Bled
- 40 Od rodov / Jeseni na vodniškem tečaju in Valerijanu v spomin
- 41 Aktualno / Indeks vsebine za letnik 2013
- 43 Od rodov / RBP Muta še živi

Razvedrilo

- 44 Zgodba za taborni ogenj / Sprejemanje odločitev po pingvinje
- 45 Iz taborniške pesmarice / Gremo mi po svoje 2

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Fotografija na naslovnici: Vivija Kolar

Filmski november

Besedilo: Uredništvo

Zadnji mesec pred decembrsko praznično mrzlico je minil v znamenju množičnega obiska tabornikov v kinu, promocijskih akcij v trgovskih centrih in - na srečo - tudi veliko akcij na prostem, četudi je mraz počasi začel pritiskati.

V kinu in na delavnicah

Prihod filma Gremo mi po svoje 2 v kinematografe je v kino pritegnil tabornike z vseh koncev Slovenije. Razlogov je zagotovo več: od povsem taborniške tematike filma in uspeha prvega dela do različnih vzporednih promocijskih delavnic, ki so jih izpeljali prav taborniki, ter navsezadnje tudi ekipe ustvarjalcev filma (režiser, igralci), ki obiskuje posebne projekcije. Še posebej pohvalno je, da ta "turneja" filma obiskuje tudi številne manjše kraje, kjer film predvajajo v različnih manjših lokalnih dvoranah.

Taborniške delavnice v trgovskem centru. Foto: RDGO Celje

Na ogledu filma v Kranju. Foto: RSO

Največja "taborniška" projekcija je bila v ljubljanskem multipleksu, ki se je je udeležilo 500 tabornikov, pripravili pa so tudi spremljevalni program. Dvorano v kino centru so v Kranju napolnili tudi taborniki **Zveze tabornikov Kranj**, pred kranjsko premiero pa je **Rod Stane Žagar mlajši Kranj** pripravil taborniške delavnice. Delavnice pred projekcijami filma so pripravili tudi drugod, in sicer **Rod XI. SNOUB Maribor** v Mariboru, **Rod Jezerska ščuka Cerknica** na notranjski premieri v Cerknici, **Rod Polde Eberl - Jamski Zagorje ob Savi** pa pred projekcijo v Delavskemu domu Zagorje. **Rod stražnih ognjev Kranj** je pripravil celo orientacijo za osnovnošolce, na katero so šli po ogledu filma.

V sklopu promocije filma smo taborniki v Mercatorjevih centrih s taborniškimi delavnicami ljudem pokazali, kdo smo in kaj počnemo resnični taborniki. V novembru je **Rod Kraških viharnikov** pripravil delavnice v Postojni, **Rod stražnih ognjev** v Kranju, **Rod Jezerski zmaj** v Velenju, **Rod soških mejašev** v Novi Gorici in **Rod II. grupe odredov** v Celju. Posebna dogodivščina pa je bilo še nočno taborjenje v trgovskem centru v Ljubljani, ki ga je za skupino nagrajenih otrok organizirala taborniška ekipa z vseh koncev.

Orientacija in narava

Delavnice taborniških šeg in navad. Foto: RPG Šoštanj

Kompasi in karte so bili ta mesec kar precej v uporabi. Vod Bolhice iz **Rodu Pusti grad Šoštanj** je v okviru izziva pripravil orientacijo za GG družino, **Poključki rod Gorje** se je podal na orientacijo po Bledu, Komensko orientacijsko taborniško akcijo so pripravili člani Čete ognjenega ruja iz **Rodu kraških j'rt Sežana**, jagersko orientacijo so v sklopu orientacijske lige KOTA organizirali taborniki **RSO Kranj**, v Slovenj Gradcu pa je fotoorientacijo organiziral **Rod Severni kurir Slovenj Gradec**.

Taborniki **Rodu koroških jeklarjev Ravne na Koroškem** so se na geocatching odpravili čez mejo na Avstrijsko Koroško, odločili pa so se ustanoviti tudi sekcijo

za orientacijski tek. Že tradicionalno se je veliko orientacije željnih tabornikov zbralo na Zimskem nočnem orientacijskem tekmovanju v organizaciji **Rodu skalnih taborov Domžale**, ki je letos potekalo na samem obrobju Ljubljane.

Užitkov orientacije so bili deležni tudi najmlajši in tako so lov na lisico v Postojni pripravili Kraški viharniki, taborniki Rodu aragonitnih ježkov Cerkno pa so lov na lisico pripravili kar na izletu v Tolmin, ki so ga podaljšali še na ogled muzeja 1. svetovne vojne na Kolovratu.

Čeprav je orientiranje zanimivo, pa je včasih pomembna tudi destinacija, ki kliče po pohodniških akcijah. Taborniki **Rodu Sivi dim Krško** so pripravili pohod na Lisco, **Rod Sivega volka** Ljubljana je šel na Kum, MČ-ji **Rodu bistriških gamsov Kamnik** so šli na pohod na Stari grad, taborniki **RAJ Cerkno** so izbrali za cilj Porezen, **RST Domžale** pa je šel na Vremščico. **Rod Močvirski tulipani Ljubljana** je za GG-je organiziral izlet v neznano.

V skupnosti

Najbolj dragoceno pomoč so tokrat zagotovo nudili taborniki **Rodu skalnih taborov**, ki so pomagali stanovalcem, ki so zaradi požara v stanovanjski stolpnici v Domžalah ostali brez strehe nad glavo. Manj odmevne, a vsekakor pohvale vredne so tudi druge akcije. V okviru projekta medgeneracijskega sodelovanja so taborniki **RPG Šoštanj** izpeljali delavnice na temo taborniških šeg in navad, člani **Rodu Topli vrelec Topolšica** so izdelali ptičje hišice, ki bodo pticam pomagale preživeti zimo, taborniki **RKJ Sežana** so

pomagali skrbeti za varnost na prireditvi Tekaški pozdrav jeseni, **Rod morskih viharnikov Portorož** pa je v sklopu evropskega tedna zmanjševanja odpadkov zbral 2900 kg starega papirja.

Zbiranje starega papirja. Foto: RMV Portorož

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 krajšanju prispevkov. Rok oddaje člankov je 27. december!

Uredništvo

Delo ...

Celjsko-zasavsko območje je na jesenskem vodniškem tečaju izobrazilo nove vodnike, nekoliko manjši rodov vodniški tečaj, namenjen osvežitvi in utrditvi znanj, pa so izpeljali tudi v **Rodu Veseli veter Murska Sobota**. Nad Tuhinjsko dolino je **skupina za duhovnost v ZTS** pripravljala temeljni dokument o duhovnosti, svoj PP vikend duhovnosti pa so imeli tudi v **RSK Škofja Loka**.

V Leskovi dolini je na motivacijskem vikendu zbiralo energijo vodstvo **RJŠ Cerknica**, taborniki **RSD Krško** pa so motivacijo iskali na Obretanovem. Taborniki **Rodu Lilijski grič Pesje** so se udeležili motivacijsko-izobraževalnega vikenda, ki ga je organiziral Mladinski svet Velenje. Ponovno so prešteli svoje vrste v **Rodu bistrega potoka Muta** in s prvim sestankom, čiščenjem skladišča in motivacijskim vikendom odločno pokazali, da želijo spet aktivno delovati.

Zveza tabornikov Občine Kranj je v Marindolu pripravila Pujsovanje, na katerem so se družili zaslužni kranjski taborniki in tisti, ki pomagajo pri delu organizacije. Zadovoljni so tudi v **Rodu trnovskih regljačev Ljubljana**, kjer so se uspeli dogovoriti za uporabo prostorov krajevne skupnosti Trnovo, za kar se zahvaljujejo Mestni občini Ljubljana, županu in krajevni skupnosti.

Potapljanje v Atlantisu. Foto: REŠ Vrhnika

Odprava grč na Češko. Foto: RSK Škofja Loka

... in zabava

Znati se je treba tudi sprostiti, kar je bistveno lažje narediti, če ni treba vsakič organizirati vseh vidikov akcije. Ena od rešitev je, da se udeleži dogodka ali dejavnosti, ki jo izvaja nekdo zunanji. To je lahko že obisk živalskega vrta, kamor so šli MČ-ji **Rodu Bičkova skala Ljubljana** in **Rodu dobre volje Ljubljana**. Na kopanje v Atlantis so šli taborniki **Rodu Heroj Vitez Ljubljana**

in **Rodu Enajste šole Vrhnika**. Vrhniški taborniki so si ogledali tudi predstavo **Mali medo**, GG-ji **Heroja viteza** pa so obiskali **Hišo eksperimentov**.

GG-ji in PP-ji **Rodu Podkovani krap Ljubljana** so šli na izlet v Velenje raziskovat **Pozorjevo grajsko pot**, v **Rodu svobodnega Kamnitnika Škofja Loka** pa so šli precej dlje, in sicer je odprava grč obiskala Češko.

Zelo zabavno je bilo na **Veselih srečanjih MČ** v organizaciji **MZT Ljubljana**, kjer so udeleženci spoznavali evropske države, v **RBG Kamnik** pa so pripravili igro **Ilegalc**.

Pred vrati je že prednovoletni čas in v **Rodu Sotočje Nazarje** so izdelovali okraske za **Miklavžev sejem**, taborniško stojnico na **Miklavževem sejmu** pa so imeli tudi taborniki **RJŠ Cerknica**.

Rodov vodniški tečaj. Foto: RVV Murska Sobota

Fotka meseca

Smučarsko na Veselih srečanjih MČ Mestne zveze tabornikov Ljubljana. Foto: Matic Pandel

Kulinarični PP klub. Foto: RaR Ljubljana

Kulinarično

Na zimo se je treba pripraviti, so si verjetno rekli nekateri in hitro pripravili kakšno "kulinarično" akcijo. V duhu jeseni so nekateri še lovili zadnje kostonje in jih kot **Rod Bela jadra Prade** potem na pikniku tudi hitro spekli. Ob kostonjih so tako uživali še v **Rodu srebrne reke Radlje** ob Dravi in v **Rodu Tršati Tur Ljubljana**.

V **RSK Škofja Loka** so se murni zabavali na čajanki, v **RPG Šoštanj** pa so si MČ-ji, ki postajajo pravi kuharji začetniki, sami pripravili pojedino. V **Rašiškem rodu Ljubljana** so si MČ-ji na akciji sami pekli hrenovke, PP-ji pa so izpeljali kulinarični klub in pripravili tajske, vegetarijanske in presne jedi.

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](mailto:tabor@gmail.com) sami pošljete kratko informacijo, kaj ste počeli v preteklem mesecu. Zelo bomo veseli tudi fotografij.

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

RJAVI MEDVED

(*Ursus arctos*)

Besedilo: Tadeja Rome, risbe: Petra Grmek

Zadnje raziskave so pokazale,
da je v Sloveniji med 400 in
500 rjavih medvedov.

Življenje v gozdu se postopoma umirja, živali hite po še zadnjih jesenskih opravkih pred prihajajočo zimo in rjavi medved ni nobena izjema.

Rjavi medved v Sloveniji načeloma živi v bukovo-jelovih gozdovih dinarskega visokega krasa.

Medvedka Tinka se ponoči sprehaja po gozdu in išče gozdne plodove, med katerimi so na primer želod, žir, kostanj in črn trn. Pravkar je zavohala glog oziroma medvedove hruške, kot glog imenujejo medvedi – pa tudi nekateri ljudje – in se jih z veliko vnemo lotila. Ker se mora pred zimo dodobra najesti, se rada pase na gozdnih medvedjih poteh. “Hm, le kaj je to?” si misli, ko jo smrček opozori na nov vonj. “Tole smrdi po velikem medvedu, bolje bo, da se umaknem,” se odloči, saj se raje drži sama zase, kot je v navadi pri medvedih, poleg tega pa se je letos že spentljala z velikim samcem, tako da pričakuje naraščaj.

Rjavi medved večinoma je rastlinsko hrano, npr. gozdne plodove, čemaž, tudi sadje. Ker pa je tudi poginule živali in nevretenčarje, npr. ose, mu pravimo vsejed.

Ko se sprehajamo po gozdu, kjer je doma tudi medved, moramo biti razmeroma glasni, tako da medved ve, da smo tam. Rjavi medved se človeka izogiba, saj ga zavoha in sliši že na daleč. V primeru, da se bo medved počutil ogroženo, se bo branil, kar lahko privede do konflikta s človekom, tako kot pri vsaki živali.

Življenjski prostor rjavega medveda se giblje med 100 in 300 km².

Rjavi medved povprečno prehodi 3 do 4 km na dan, lahko pa prehodi tudi do 30 km v enem dnevu.

Obrne se in odhlača po poti, po kateri se je malo prej sprehajal lisjak, kot ji pove njen super nos. "Ne smem prav dolgo zavlačevati, da me ne prehitijo sneg – brrr, kako je mrzel. Moram si najti brlog, kjer nas nihče ne bo našel – ne lisica, ne medved, sploh pa ne tista čudna žival, ki hodi po dveh tacah in plaši vse gozdne živali!"

Po dveh urah trdega iskanja brloga naleti na vrtačo, v kateri najde primeren prostor za zimski brlog. A glej ga zlomka, Tinka zavoha sveže volčje sledi, ki jih je prej spregledala, saj je veter pihal v drugo smer. Iz teme se zasliši globoko renčanje in ko lunina svetloba osvetli brlog, se zasvetita še dva para volčjih oči. Preplašena Tinka se obrne in se razočarana odpravi dalje v gozd. V iskanju brloga zase in za svoje mlade zavoha risa, našo največjo mačko. Čeprav je risova sled stara že tri noči, jo Tinka še vedno dobro voha, zato se odpravi po njej. "Ponavadi se mi nasmehne sreča, če zavoham risa, saj so to gibčni in vrli lovci, tako da ostane nekaj hrane tudi zame. Upam, da bo tudi tokrat tako!" Tinka je imela prav – v listju je našla zakopano, na pol objedeno srno, s katero se je pretekle noči gostil ris.

Ker mesa že več kot en teden ni jedla, se je z veseljem zagrizla vanj. Po obilnem obroku se je odločila, da zadrema in iskanje brloga prestavi na naslednjo noč – poleg tega se je tudi že začelo daniti, tako da se je utrujena zavlekla v bližnje grmičevje. Ko se je ob naslednjem mraku zbudila, se ji je nasmehnila sreča, saj je le nekaj korakov proč od grmičevja, kjer je prespala, našla skrito luknjo, ki jo je poimenovala “moj brlog”.

Samiče rjavega medveda
tehtajo okoli 100 kg, samci
okoli 150 kg, nekateri lahko
presežejo tudi 300 kg.

Pomen rjavega medveda v naravi je predvsem ta, da s svojimi iztrebki prenaša semena zaužitih rastlin, prav tako pa lahko rečemo, da spomladi “očisti” gozdove živali, ki so poginile med zimo.

Spoznaj rjavega medveda in druge živali ter osvoji MČ večšino Ljubitelj živali!

NAREDI SAM "MEDVEDA"

Besedilo in risbe: Urša Može

POTREBUJEŠ:

IZREZANEGA MEDVEDA

SPRETNE PRSTKE

IZREŽI MEDVEDA PO RDEČI ČRTI IN GA PREPOGNI NA POL. NAJPREJ ZAČNI Z ENO POLOVICO TREBUŠČKA... (1.)

Polepšaj nekomu cel december

Besedilo in fotografije: Mojca Galun

Pred nami je veseli december, mesec snega, lučk in daril. Si pomislil, da bi letos svoja darila izdelal sam? Odlična ideja je decembrski koledar, tako obdarjena oseba vsak dan prejme darilce. Lahko ga izboljšaš tako, da dodaš lepe misli ali hudomušne naloge, ki jih mora obdarjenec opraviti.

Za **decembrski koledar** potrebuješ:

- plakat,
- lepilo,
- škarje,
- karton,
- različne škatle in posodice, ki jih ne potrebuješ več,
- papir za zavijanje,
- srebrne/zlate flomastre,
- tempera barvice,
- nekaj darilc, ki bodo podarjeni osebi vseh,
- bombonjero.

Izberi vsebino za vsak dan

Najprej na list papirja napiši seznam z vsebino, ki ti pove, kaj bo kateri dan zapisano. Moj se je pričel takole:

1. *Decembrski koledar te bo vodil skozi taborniška znanja, da spet vse ponoviš. ;)* Vsebuje pa tudi nekaj darilc, čokoladic in nekaj namigov za dobra dela. (priložena čokoladica)

2. *“Nasmeh nič ne stane, vendar čudežno deluje.”* Poišči nekoga, ki ti je posebej pri srcu in mu ga po-

kloni. (priložena slikica)

3. *Spomin na otroštvo - Napiši pismo enemu izmed treh dobrih mož (Miklavžu, Božičku ali Dedku Mrazu). V njem napiši, kaj vse si se v tem letu naučil/-a, spomni se vseh dobrih stvari in napiši, kaj si želiš.* (priložena poseben list papirja in nalivnik)

4. *“Bele snežinke, zvezdice bele, padajo, padajo tiho z neba.”* Okrasi stanovanje. (priložene ideje za izdelavo snežink)

5. *“Vsak človek pride v naše življenje z namenom.”* Spoznaj nekoga novega! (priložena čokoladica)

6. *Danes je čas za namizne igre! Pridi na obisk in jo izberi!* (priložena čokoladica)

7. *Razgibaj možgančke!* (priložen sudoku)

8. *Nekomu povej pravljico ...*

Pripravi darilca

Ko izbereš vsebino - pregovor, del pesmi, besedilo nalogice - za vsak dan posebej, izberi tudi darilo, ki bo šlo zraven. To je lahko čokoladica iz bombonjere ali nekaj, kar si uspel izdelati sam. Vedno imej v mislih, kaj ima oseba, ki jo želiš obdarovati, rada. Moja babica, ki je bolj zmrzljive sorte, bi bila zelo vesela doma zašite grelne riževe vrečke, medtem ko bi recimo kakšna sladkosneda oseba rajši prejela hišico iz medenjakov. Obdarovancu morda lahko narediš lanterno, mu pobarvaš kravato ali posnameš cd s pesmimi. Ideje za lastne kreacije dobiš tudi na internetu.

Dodatne ideje za darilca, ki jih lahko pripraviš sam:

- nakit (zapestnice iz barvnih vrvic, uhani in verižice iz školjk),
- dobrote iz kuhinje (piškoti, pecivo - pazi, da bo zdržalo do datuma na koledarju, marmelade),
- kozmetika (milo, krema, vazelin),
- bolj osebno (koledar fotografij, posebna digitalno polepšana skupna fotografija),
- doma pleteno, sešito ali kvačkano (šal, nogavice, torbica, kapa, rokavice),
- lanterne, svečke, stojala za svečke.

Primeri daril

Izdelaj grelno rižovo vrečko

Sešij bombažno vrečko in jo napolni z rižem, nato jo zašij skupaj in za večje udobje vlož še v eno bombažno vrečko in zašij še to. Za daljšo uporabo, pa na vrečke zašij zadrge, tako, da boš lahko riž menjaval. Lahko pa namesto vrečke narediš okrasek.

Izdelaj koledar

Seznam z nalogami in lepimi mislimi najprej lepo prepisi na listke papirja ali jih natisni. Izdelaj tudi listke s številkami (od 1 do 31), ki jih boš pripel na darilca. Nato vsako darilce zavij, priloži listek z vsebino in ga označi z ustrezno številko.

Težji del naloge je za tabo. Sedaj moraš le še izdelati koledar. Najprej plakat pobarvaj z različnimi barvami (izberi barve, ki so primerne za ozadje - ne pretemne). Sledi razporejanje daril po plakatu. Ko dobiš želeno obliko, vsa darilca samo še prilepiš na podlago in vse skupaj malce okrašiš.

Lahko se tudi znajdeš in več darilc zapakiraš v isto škatlo. Narediti pa moraš toliko prostorčkov, kolikor je daril, tako da bo mogoče vsakega posebej vzeti ven. Pomagaš si lahko tudi z embalažo od manjše bombonjere, ki že ima razdeljene prostorčke in jo samo napolniš z darilci in listki z vsebino, namažeš po vseh robovih z lepilom in nanjo prilepiš zavijalni papir.

Podoben koledar lahko izdelala tudi iz škatlic, ki jih zlepiš tako, da dobiš obliko smrečice. Pri tem pazi, da se bodo vse škatlice odpirale v isto smer.

Embalaža bombonjere kot škatla za darilca.

Vsak dan odpreš en predalček s presenečenjem.

Uporabi znanja in spretnosti različnih osvojenih GG veščin, da pripraviš prav posebno obarvan taborniški koledar!

Žaga

Besedilo in fotografije: Tomaž Sterniša

Večja žaga je običajno prenerodna, da bi jo nosili s seboj na izlete in bivakiranja. Lahko pa sami naredimo sestavljivo žago, ki jo enostavno sestavimo in razstavimo, v nahrbtniku pa ne zavzame veliko prostora.

Potrebujemo žagin list (rezilo), primerno debel kos (leskove ali druge) palice, ki ga razrežemo na tri ustrezno dolge kose, vrstico in dva vijaka (lahko tudi žeblja ali koščka suhega trdega lesa). Od orodja smo zaradi lažjega dela uporabili preklopno žago, ročni sveder in nož, bi pa za vsa opravila zadostoval tudi švicarski nož z žagico in šilom (Slika 1).

Najprej odrežemo dve enako dolgi palici. Na eni strani palic s preklopno žago (nožem) naredimo zarezo za žagin list, na drugi strani pa zarežemo dovolj globok utor, da vrstica ne bo zdrsnila. Približno na sredini obeh palic naredimo še utor za prečno palico (Slika 2a). Pravokotno na zarezo za žagin list izvrtamo luknjo za vijak (Slika 2b). Prečna palica naj bo nekoliko krajša od lista žage. Na obeh koncih jo obrežemo tako, da se čim bolj prilega utorom na prej pripravljenih palicah (Slika 2c, 2d). Žagin list z vijakoma pritrdimo v pripravljene palice (Slika 2e, 2f).

Na tako pripravljeno ogrodje privežemo vrstico in jo napnemo s ploščatim obrezanim kosom palice, ki ga namestimo med vrstici (Slika 3a, 3b). Z vrtenjem ploščatega kosa v smeri puščice (Slika 3b), se vrstica ovijeta ena okoli druge in tako žagin list napnemo. Pri napenjanju moramo ta ploščati kos palice (ni nujno da je ploščat, je pa boljše) nagniti, da se izognemo prečni palici (rumeno na Sliki 3b). Zato mora ta kos biti dolg le toliko, da se nasloni na prečno palico, ko je v položaju pravokotno nanjo. Tako preprečimo odvijanje napete vrvice.

Gangam Smrkci

Besedilo in fotografija: SiNi

Vod Gangam Smrkci prihaja iz rodu Lilijski grič iz Pesja pri Velenju. So glasni, polni energije, nasmejani, zabavni, včasih pridni, večino časa pa navihani taborniki. V vodu je šest tabornikov, dva fanta (Vid in Lenart) in štiri dekleta (Taja, Valerija, Verena in Hana), ki obiskujejo 7. razred OŠ in so skupaj že od murnov naprej. Njihova posebnost je zagotovo nenavezanost na ime voda. V svoji zgodovini so jih zamenjali že kar nekaj, trenutno pa se ponovno odločajo za novo ime. Na fotografiji manjka Vid, ki se je žrtvoval za druge in se ni udeležil fotografiranja, saj bi sicer popolnoma zasenčil vse ostale.

Od kod ideja za vodovo ime? Ime smo si izbrali pred dvema letoma, takoj na prvem vodovem sestanku z našo novo vodnico Elo. V kabinetu, kjer smo imeli sestanek, so bili na stenah narisani smrkci in ime se je kar samo ponudilo. Le malo smo ga še oplemenitili.

Pri tabornikih ste ... da nam doma ni dolgčas in ker se imamo super. Všeč nam je, da pri tabornikih delamo nekaj dobrega za okolje. (Nekdo je pripomnil tudi, da je pri tabornikih zaradi ljubezni.)

Najboljša taborniška akcija ... je bil lanski območni mnogoboj v Pesju, kjer smo dosegli 1. mesto v kategoriji mlajših GG.

Katera imena voda ste že imeli? Imena so bila: Milke, Nore kure, Partizani, Goreče puščice, Okameneli čevapi ... Verjetno je bilo še kakšno, pa se ga ne spomnimo več.

Kako bi opisali svojo vodnico? Ne pusti se nam igrati z žogo in ne pusti nam v telovadnico. Sicer je pa zelo super, legendarna, zabavna in prav posebna.

Kaj boste, ko boste veliki?

Taja: Vzgojiteljica.

Vid: Električar, kot moj dedi.

Lenart: Računalničar.

Verena: Igralka.

Valerija: Medicinska sestra.

Hana: Kozmetičarka.

Pri tabornikih pa bi radi postali vodniki, ker se nam zdi vloga načelnika ali starešine pretežka.

Mnenje fantov o ženskem delu voda: So preglasne, se rade hihitajo in včasih izgledajo čudne. Najlepša od vseh je Taja. (Seveda je to zadnje o najplepi, dodal tisti, ki je pri tabornikih zaradi ljubezni.)

Mnenje deklet o moškem delu voda: Oba sta dobra v orientaciji, sta zabavna. Lenart se rad postavi v vlogo vodje in glavnega.

Kako bi vodnica Ela opisala svoj vod? Predvsem zabavni, včasih mi kravžljajo živčke, ampak na splošno so zelo produktivni in vedoželjni. Rada imam svojih smrkastičnih 6.

POGLEJ DRUGAČE

sprejmi
zaupanje
enakost
upanje
odpri oči
pomoč
šloga jiu
efušndpo
razumi

Luč miru

Odprava tabornikov in katoliških skavtov bo letošnjo Luč miru iz Betlehema (LMB) prevzela 14. decembra na osrednji prireditvi na Dunaju ter jo nato prinesla v Slovenijo.

Sprejemi LMB v Sloveniji bodo potekali naslednji dan, 15. decembra, v Vojniku, Bovcu in Ljubljani. V prihodnjih dneh bodo nato ponekod potekali tudi različni lokalni sprejemi v organizaciji lokalnih rodov in društev.

Poslanica Luči miru

Če si daleč od mene, če me gledaš z razdalje, z viška ali brezbrizno, mi ne moreš gledati v oči. Nočem, da se zapiraš vase, nočem, da si moj brezčutni opazovalec. Želim, da se mi približaš, me pogledaš, kajti samo tako me boš srečal in razumel. Samo tako boš videl, kdo in kakšen sem. Samo če prideš k meni, če snameš masko z obraza, me lahko prav vidiš.

Tako bom zate postal luč. Moja luč bo svetila tudi tebi, saj naju strah, sovrašтво, nerazumevanje in zamere ne bodo več ločevale. Najin pogled bo drugačen, ker se bova poznala in se gledala takšna, kot sva.

Odpri oči. Razumi. Sprejmi. Pogledj drugače.

Magnetna deklinacija

Besedilo: Jona

Pri učenju za topoteste se srečamo s pojmom magnetna deklinacija. Večina se nauči definicijo, orientacisti pa vam tokrat ponujamo razlago in zanimivosti, s katerimi vas želimo navdušiti za razumevanje tega pojava.

Vir: Milagli/Shutterstock.com

verjetno ne bi šli tako dobro kot pri nas, kjer deklinacija znaša približno $+3^\circ$. Slovenija je tako majhna, da je sprememba v deklinaciji med Bovcem in Lendavo zanemarljiva. Koliko znaša deklinacija v tvojem kraju, lahko preveriš na <http://magnetic-declination.com/>.

Vir: Geomag.org

Geografski sever in jug predstavljata severni in južni pol Zemlje. Določena sta z Zemljino rotacijsko osjo; gre za točki, kjer os prebada Zemljino površje.

Magnetni sever pa je pogojen z magnetnim poljem Zemlje. To nastane zaradi Zemljine zgradbe. Za magnetno polje je pomembno tekoče zunanje jedro Zemlje, ki je sestavljeno predvsem iz železa. Če bi zunanje jedro razdelili na manjše dele, bi videli, da se ti majhni deli med seboj razlikujejo glede na temperaturo in tlak. Te razlike povzročijo tokovi železa (hladni "deli" potonejo, vroči se dvignejo). Zaradi lastnosti železa takšni tokovi tvorijo električni tok, ta pa tvori magnetno polje. Vrtenje Zemlje poskrbi, da lahko vsa majhna magnetna polja združimo v en velik magnet, s čimer dobimo magnetni sever. Orientacijo magneta ponazarjamo s silnicami (Slika 1). Ravno zato, ker je magnetno polje posledica tokov železa v Zemlji, se magnetni sever s časom spreminja.

Magnetna deklinacija predstavlja kot med geografskim in magnetnim severom ter variira glede na prostor (kje na Zemlji se nahajamo) in čas.

Če bi se tabornik želel udeležiti taborniškega orientacijskega tekmovanja v Rio de Jeneiru, bi magnetna deklinacija znašala kar -38° . Azimuti nam

Črte, ki povezujejo kraje z enako magnetno deklinacijo, se imenujejo izogone. Zanimivo je videti, kako so se izogone na karti sveta v preteklosti spreminjale (http://maps.ngdc.noaa.gov/viewers/historical_declination/). Tako lahko vidimo, kdaj je Slovenija imela magnetno deklinacijo 0° : takrat je kompas pri nas kazal (tudi) proti geografskemu severu. Časovno se deklinacija spreminja počasi, nekje 2° na sto let, odvisno od tega, koliko smo od magnetnega pola oddaljeni. Krajem, blizu magnetnega pola se lahko deklinacija spreminja tudi za 1° na tri leta!

Eden od za zdaj še nepojasnjenih pojavov pa je menjava magnetnih polov, ki se zgodi vsakih nekaj sto tisoč let in ga za enkrat še ne znamo napovedati. Cel Einsteinu se je pojav zdel tako zanimiv, da ga je uvrstil med pet najpomembnejših nerešenih fizikalnih vprašanj.

Kaki

(*Diospyros kaki*)

Besedilo in fotografije: Kosobrin

Kaki je listopadno drevo, ki raste razmeroma počasi, zraste pa vse do 10 metrov. Ker je drevo zelo odporno, ga ni treba škropiti. Plodovi so podobni jabolkom, zato mu po domače rečejo tudi zlato jabolko. Zreli plodovi so oranžne, rdeče ali rumene barve. Poznamo več različnih sort kakijev.

Domovina kakija je Azija (Japonska in Kitajska). V Evropo so ga prinesli v 19. stoletju, pridelujejo pa ga države ob Sredozemskem morju in v Severni Afriki. Kaki uspešno uspeva tudi v notranjosti Slovenije, ne le ob morju, saj je zelo odporen proti pozehi.

Učinkovine: sladkor, škrob, pentozanske sluzi, pektini, čreslovine, jabolčna in galna kislina, provitamin A, vitamin C, vitamini skupine B, železo, jod.

Uporabnost: Plodove običajno uživamo surove. Ko so dovolj mehki, jih lahko jemo kar z žlico, lahko jih pretlačimo in popestrimo s smetano, skuto ali jogurtom. Kaki se uporablja tudi kot posušen sadež, primeren je za marmelado in sok.

Zdravilnost: Nezrel, še trpek kaki je dobra pomoč pri paradontozi; zaradi vsebnosti fluora ga Afričani uporabljajo za zdravljenje krvavečih dlesni. Uravnava prebavo, pomaga pri hemoroidih, pripomore k očiščevanju organizma, poživlja presnovo, znižuje holesterol, deluje proti utrujenosti in stresu ter krepi imunski sistem. Za zdravljenje bronhitisa in drugih težav z dihalo se uporabljajo tudi posušeni sadeži, zmleti prah pa pomaga odpraviti kroničen suh kašelj.

Kako dozoriti nezrele kakije

Nedozorele kakije hitreje zmedimo, če jih naložimo na jabolka ali krompir. Ob tem krompir postane sladek.

Zrel kaki je temno oranžen. Če dozori v hladilnici ali doma, je zelo mehak. Sadež, ki dozori na drevesu, tudi zrel ostane trd, njegov okus pa je neprimerljivo polnejši od okusa kakijev, dozorelih v hladilnici.

Kakijev napitek

Izvrsten napitek pripravimo tako, da narezane zrele kakije zmešamo v električnem mešalniku z mlekom. Pijačo pijemo ohlajeno.

Posušeni kakiji

Kakije dobro operemo, narežemo na krhle in damo sušiti v pečico na približno 50°C, na krušno peč ali kar na radiator (pred tem pod krhle damo peki papir).

Ledena kupa

Potrebujemo: 3 zrele kakije, 1 jedilno žlico kakijeve marmelade, 1 lonček stepene smetane, 2 jedilni žlici sladkorja, 40 dag sladoleda, 1 kozarec breskvinih in mareličnih polovic.

Prilava: Kakije olupimo in razkoščičimo, če so v njih koščice. Skupaj z marmelado jih v multipraktiku zmeljemo. 6 skodelic napolnimo s sladoledom, dodamo breskvine in marelične polovice, nato pa vse prelijemo s kakijevim pirejem. Na koncu damo po vrhu še sladkano stepeno smetano.

Besedilo: Primož Kolman

Večerno nebo v decembru

Ljudsko izročilo pravi, da zvezde najlepše žarijo pozimi. Poleg tega, da so v decembru in januarju noči najdaljše, je po naključju pozimi ponoči vidnih največ najsvetlejših zvezd. Zvečer jih najdemo na vzhodu, preko noči se premaknejo čez jug in zjutraj zahajajo na zahodu. To gibanje povzroča vrtenje Zemlje okoli svoje osi in tako zvezde, prav tako kot podnevi Sonce, vzhajajo na vzhodu in zahajajo na zahodu.

Jasne zimske večere bo takoj po sončnem zahodu popestrila **Venera**. Najdemo jo nizko na jugozahodu in kmalu zaide. V tem času je zelo svetla, saj prihaja "pred" Sonce. Če jo pogledamo skozi daljnogled ali vrtni teleskop, je videti kot majceni krajec. Podobno kot nekaj dni stara Luna, le da je Venera videti mnogo manjša. Venera se z večernega neba počasi poslavlja in se bo v januarju preselila na vzhodno jutranje nebo.

Potem, ko se dobro stemni, bomo na vzhodu uzrli zimska ozvezdja, ki jih tvorijo zvezde, ki so med najsvetlejšimi na nebu. V Orionu sta najsvetlejši bleščeče beli **Rigel** in rdeča **Betelgeza**. Voznika krasi **Kapela**, v Biku pa sveti rdeči **Aldebaran** ter v Dvojčkih **Kastor** in **Poluks**. Za obzorjem se skriva še **Sirij**, ki bo kmalu pokukal na plan.

V Dvojčkih najdemo še planet **Jupiter**, ki je celo najsvetlejši od vseh. Jupiter je prav zdaj najbolje viden. Pogledajte ga skozi daljnogled ali teleskop. Jupiter je tako velik, da bo v daljnogledu ali teleskopu viden kot mali disk. Disk pa bodo spremljale štiri male pikice. To so največji štirje Jupitrovi sateliti: **Io**, **Evropa**, **Ganimed** in **Kalisto**. Odkril jih je že Galileo Galilei, ko je prvič pogledal Jupiter skozi svoj novi teleskop. Zato jim pravimo tudi Galilejevi sateliti.

Hijade in **Plejade** sta dve razsuti kopici zvezd v Biku, ki se jih splača pogledati skozi daljnogled. Posebej Plejade so prava krasota zimskega neba. Čeprav imajo obliko malega vozička, jih ne smemo zamenjevati z Malim vozom s Severnico, ki je del ozvezdja Mali medved.

V ozvezdju Orion se skriva najlepša meglica neba. Tudi to pogledajte skozi daljnogled. **Orionova meglica** je zmes medzvezdnega prahu, znotraj katere se rojevajo nove zvezde, podobno kot se je pred milijardami let rodilo naše Sonce.

Noč s 13. na 14. december bo popestril **meteorski roj Geminidov**, ki bo dosegel višek okoli 7. ure zjutraj. V povprečju naj bi se utrnilo do 120 utrinkov na uro.

Večerno nebo, pogled proti vzhodu, kjer najdemo večino najsvetlejših zvezd našega neba. (Skica P. K.)

Razsuta kopica Plejade v Biku spominja na mali voziček. (P. K.)

Ozvezdje Orion z Orionovo meglico. (P. K.)

Gobova juha in ajdovi žganci

Besedilo in fotografije: Tomaž Sterniša

V kotličkih lahko kuhamo veliko različnih jedi. Gobova juha z žganci je okusen in izdaten obrok, priprava pa je hitra in enostavna.

Za pripravo gobove juhe potrebujemo čebulo, sol, peteršilj, poper, malo timijana in seveda gobe. Ker je gobarska sezona letos že mimo, smo uporabili posušene gobe (jurčke, kostanjevke, peščenske), dodali pa smo še malo zamrznjenih lisičk in sirovk. Ni odveč opozorilo, da v prisotnosti odgovornih odraslih vedno uporabljamo samo tiste vrste gob, ki jih res dobro poznamo.

Čebulo narežemo in prepražimo do zlatorumene barve. Na Sliki 1 vidimo, da čebulo mešamo od zunanega roba proti sredini kotlička in pri tem pazimo, da se čim manj prime na steno kotlička. Prepraženi čebuli dodamo gobe in jih dušimo, dokler se ne zmehčajo (Slika 2). Če je treba, pri dušenju dodamo malo vode (posušene gobe pred uporabo namočimo (Slika 1 desno spodaj). Na Sliki 2 vidimo, da lahko brez bojzani, da bi se opekli, ročaj kotlička primemo in kotliček med mešanjem odmaknemo od ognja, če pravilno kurimo pod kotličkom. Dušenim gobam

dodamo na kocke narezan krompir (Slika 3), sol in začimbe ter zalijemo z vodo. Seveda lahko skuhate gobovo juho tudi po receptu vaše mame, k ajdovim žgancem pa se zelo dobro prilega tudi kakšna telečja obara ali zelenjavna juha. Poskusite!

Količina juhe na Sliki 4 je bila ravno prava za pet ne preveč lačnih tabornikov. Če bi kuhali gobovo juho kot samostojno jed, bi potrebovali nekaj več gob, pa tudi krompirja bi lahko dodali več. Ker pa smo poleg juhe jedli ajdove žgance, je bilo pet majhnih krompirčkov ravno prav.

Za kuhanje žgancev natočimo vodo v kotliček do dveh tretjin višine kotlička in jo nad ognjem zavremo. Voda bo bistveno prej zavrela, če kotliček pokrijemo s pokrovko. Mimogrede, novi kotlički, ki so na voljo na ZTS, so nekoliko izboljšani. Poleg malo spremenjene oblike kotlička se tudi pokrov boljše prilega na kotliček (Slika 5a).

V posodi zmešamo ajdovo moko in navadno belo moko v razmerju 1:1. Približno 1 kg moke je primerna količina za kotliček, razmerje pa lahko prilagodimo svojemu okusu in kvaliteti ajdove moke. Ko voda zavre, v kotliček naenkrat stresemo vso moko (Slika 5b). Za obešanje kotlička v trinožnik se je zelo dobro obnesel lesen kavelj, privezan na vrstico, saj je na ta način odstavljanje kotlička z ognja enostavno. Moka v vodi se sprime v kepo, ki jo na sredini preluknjamo s kuhalnico (Slika 5c). Tako omogočimo dostop vode do sredine moknate kepe. Ko voda ob straneh in v luknji na sredini vre, kuhamo še približno 20 minut (Slika 5d). Ves čas pazimo, da ne vre preveč, sicer bo voda kipela čez rob in pogasila ogenj.

Po 20 minutah vodo odlijemo v posebno posodo, tako da v kotličku ostane le malo vode (Slika 6a). Moko in preostalo vodo v kotličku s kuhalnico premešamo

(Slika 6b). To je najpomembnejši in fizično najzahtevnejši del priprave žgancev. Če v kotličku pred mešanjem pustimo preveč vode, bodo žganci premokri in lepljivi. Zato je bolje odliti več vode in jo kasneje po malem dodajati, če je to treba.

Ko so žganci tako premešani, da vmes ni več grudic moke, moramo samo še iz večjih kep žgancev narediti manjše. To najlažje naredimo tako, da kepo žgancev naložimo na kuhalnico in jo z vilicami "nastrgamo" na primerno velike kose (Slika 7a, 7b). Če skledo z dobro narejenimi ajdovimi žganci premaknemo, se žganci v njej tresejo.

Ajdove žgance zabelimo z ocvirki, s praženo slanino ali praženo čebulo. Gobovo juho na koncu lahko še izboljšamo z malo kisle smetane, ki pa je žal nismo imeli na voljo (Slika 8).

Dnevnik s (filmskega) taborjenja

Fotografije: Mitja Ličen/Gremo mi po svoje 2

Dnevnik s taborjenj so izvrsten način, kako ohraniti spomine na mnoga doživetja. Taborvodja običajno vodi dnevnik za celotno taborjenje, seveda pa so pogosto bolj zanimivi dnevnik, ki jih pišejo posamezni taboreči sami ali v okviru voda. Dodana vrednost dnevnika v primerjavi s poročilom je, da ga pišemo sproti in zapisujemo še sveže občutke in čustva, ki bi jih kasneje verjetno pozabili in izpustili.

Tokrat ni bilo treba prav globoko brskati po naši taborniški skrinji, saj se je nekje tik pod vrhom nahajal dobro leto dni star dnevnik, ki pa ni čisto običajen. Napisala ga je tabornica, ki je lani poleti sodelovala na snemanju filma Gremo mi po svoje 2 in v njem igrala - tabornico.

Dnevnik s snemanja GMPS 2

Napisala: Anika - Anja Krenker

Za navidezno enostaven prizor z zborom v filmu ...

... je treba dolge ure ure stati na soncu, da filmska ekipa opravi svoje delo.

Torek, 26. 6. 2012, 18:32

1. snemalni dan. 12 ur na žgočem soncu stati v zboru. Naporno je, milo rečeno. Novi ljudje, nepoznano okolje, zanimivo vzdušje. Saj sem tabornica. Vajena sem vsega in prilagodim se lahko vsaki situaciji. Spoznala sem Tadeja Toša, Jurija Zrneca in vso igralsko zasedbo.

Na lestvici od ena do deset je moje počutje na šestici, ker se še nisem seznanila z vsem. Eh, saj je šele prvi dan. Malček pogrešam svojo velenjsko družbo in družino, ampak tudi to me bo minilo. Upam.

Sreda, 27. 6. 2012, 23:05

Končno v udobni postelji našega hotela. Drugi snemalni dan je za nami in vse gre na bolje. Snemali smo bitko z baloni v štajerskem, torej našem taboru. Vsi so tako prijazni in šele sedaj počasi dojemam vse. Alo, ženska, ti boš cele počitnice preživela z največjimi igralskimi imeni v Sloveniji. Kaj si ti ja nor! Take priložnosti ne dobi vsak. Srečna sem, da sem jo dobila jaz. :D

Nedelja, 1. 7. 2012, 23:06

V prejšnjih dneh smo snemali še več prizorov z baloni. Prizori, scene, sekvence. Koliko izrazov ... ha ha ha. Nabita sem z energijo in pripravljena sem na nov teden.

Spoznavam zgodbe svojih sostanovalk. Vse imamo takšne ali drugačne življenjske zgodbe. Ta izkušnja me bo naredila samo še bolj močno. Šele ko se pogovarjaš z drugimi, vidiš kako majhni so tvoji problemi.

Ponedeljek, 2. 7. 2012, 10:01

Vstajanja ob šestih me bodo ubila. Saj sem vajena zgodaj vstajati zaradi šole in tabora, ampak tole je mučenje. No ja. Saj ni tako hudo :). S kolegicama Ano in Niko ležim na dekici. Ravnokar smo zamenjali frizuro in garderobo, ker danes snemamo prizore, ki se v filmu dogajajo v treh različnih dneh. Še sama ne razumem, kako vse to poteka. No, čas je, da se lotim ukradenega jabolka, tako kot se je lakota lotila mene. Komaj čakam na kosilo. :D

Bitka z baloni v filmu.

Ozadje snemanja bitke z baloni.

Torek, 3. 7. 2012, 22:34

Cel dan smo snemali Mohorjeve sanje. Kaj pa temu tipu ni jasno? Vsi v noro hudih frizurah in kostumih skačemo okrog. Kot tabornica sem se malo čudno počutila v narobe obrnjenem kroju. Ampak ok, to je pač film. Izmučena sem. Tole je res naporno. Par ur spanja, 12 ur snemanja. Res ni lahko. Ampak je pa fantastična izkušnja. :)

Petek, 20. 7. 2012

Norooooo! Danes sva z Jonom snemala "bližnjaka", to je filmski izraz za kader, ki je sneman od blizu in zajema le peščico ljudi. Jon naj bi v filmu igral pop duhovnika, ki mlade tabornice vrtili okoli prsta. Jaz sem ena izmed njih in seveda mu povem svojo celotno življenjsko zgodbo.

Že en mesec poslušam izraze, kot so tišina, ponovimo besedila, gremo na suho, zvok - teče, kamera - teče in akcija! Ampak do sedaj ni bil noben od teh

izrazov namenjen meni. Ko slišiš besedo "akcija" iz ust Miha Hočeverja in veš, da te gleda približno 100 ljudi, ko izustiš svoj stavek ali dva, te obleti nepopisni občutek. Svoje besedilo sem si morala izmisliti v dveh minutah. Kar sama, brez scenarija. Miha je rekel: "Ti si itak tabornica, pa še jezik ti teče." Gremo na impro. Pa smo šli. :P

Sreda, 1. 8. 2012

Konec. Danes je bil zadnji snemalni dan. Skoraj dva meseca norenja iz Velenja v Bovec, pa na Mangart, Vršič in v Ljubljano. Cele počitnice spoznavanja ljudi in ustvarjanja prijateljstev, ki bodo trajala za vedno. Navadila sem se na ta slog življenja. Navadila sem se na vstajanja ob nenormalnih urah in bedenja pozno v noč. Življenje, ki sem ga le izkusila, bi morda nekoč lahko živela. 24 ur na teden. Zakaj pa ne. Igralka in tabornica. Kaj hočeš boljsega? :P

Bližnji kader Anike v filmu.

Kakšen bo naslednji Zlet ZTS?

Mnenja in ideje za prihodnost zletov

Zbral: Tadej Pugelj - Puggy, fotografije: SiNi

Letošnji Zlet ZTS je za nami in poletje se še ni dobro ohladilo, ko smo na Tabolatoriju že načeli debato o naslednjem Zletu tabornikov. Načeli pravim zato, ker smo že v izhodišču naleteli na kar nekaj neodgovorjenih vprašanj, različnih mnenj in pogledov kako, za koga in kakšen naj bo. Ima Zlet ZTS sploh prihodnost v naši organizaciji? Brez odgovorov na ta vprašanja se bo v prihodnjih letih kresalo še veliko mnenj. Zato ni nič narobe, da začnemo že sedaj razmišljati o prihodnjih Zletih in s čim večjim konsenzom izoblikujemo "pravila igre".

Pogovor na Tabolatoriju je dal slutiti, da je pogledov, na kakšen način umeriti zlet v program za mlade, kar precej. Predvsem so šli v smeri cenovne dostopnosti, delitve glede na starostne značilnosti in pa večjo udeležbo samih udeležencev pri pripravi dogodka.

Eden od predlogov je obudil idejo, da se na zlet povabi vse člane organizacije z različnim časovnim obsegom (za mlajše krajše). Zanimivo je bilo tudi razmišljanje o pozivu, da se v vodenje dogodka vključijo taborniki iz vse Slovenije. Glede na kraj izvedbe zleta pa bi se pozvalo najbližji rod ali rodove, da po svojih močeh prispevajo k organizaciji (predvsem vezano na logistiko). Potrebna bo tudi več angažmaja pri navduševanju k udeležbi, k čemur mora prispevati tudi številčnejša udeležba iz drugih držav.

V nadaljevanju predstavljamo več pogledov na prihodnost zleta, ki so jih podali udeleženci letošnjega Tabolatorija.

Za koga naj bo Zlet?

“Prva stvar, ki jo moramo definirati, je, komu je zlet sploh namenjen. So še vedno PP-ji ciljna skupina ali bomo vse sile usmerili v GG-je? Je mešanica obojih rešitev? Statistika zadnjih zletov pravi, da med udeleženci prevladujejo GG-ji. V kar nekaj državah organizirajo nacionalne taborne za vse starostne skupine. Naslednje vprašanje je število udeležencev. Če je zlet samo za PP-je, moramo že v začetku zmanjšati svoje apetite, ker PP-ji v naši organizaciji počasi prihajajo na seznam “ogroženih vrst”. Z GG-ji nimamo tega problema, pravzaprav iz izkušenj (Pow-Wow 2004) vemo, da si lahko zastavimo kar visoke cilje. Sprašujem se, kakšne številke bi dosegli, če bi na zletu združili vse starostne veje.

Zelo pomemben del zleta je tudi program. So res adrenalinske in atraktivne delavnice tisto, kar prevesi jeziček na tehtnici, ko se odloča iti ali ne iti? Program mora biti za starostne veje različen, vendar s skupnimi stičišči. Lahko na tak ali drugačen način udeležence vpletemo v pripravo in izvedbo programa? Seveda pa moramo pri vsem skupaj paziti, da postavimo tako ceno, da postanejo take in podobne izkušnje del vsakega tabornika in ne le tistih, ki si to lahko privoščijo.”

Polona Rožman,
načelnica za program za mlade v ZTS

Organizator naj bo ZTS

“Menim, da bi bilo najbolje, da bi zlet potekal na štiri leta za vse GG-je in na štiri leta za vse PP-je, s tem da bi oba zleta potekala v razmiku dveh let (npr. Zlet GG 2015, Zlet PP 2017,...). Zlet naj bi se organiziral na enak način kot Roverway, kjer tri dni potekajo različne aktivnosti po nekem območju (npr. pohodi, pomoč v lokalni skupnosti), nato pa se udeleženci zberejo na zletnem prostoru in preostalih sedem dni izvajajo aktivnosti v taboru. Hkrati sem prepričan, da bi super izpadel sistem delavnic, kjer vsak najde nekaj zase, tako kot letos, le da bi morale biti delavnice manj statične. Kakšna ja, ampak čim manj.

Predlagal bi tudi, da v prihodnje kakršne koli nacionalne taborne organizira ZTS ob pomoči posameznikov iz cele Slovenije, ki bi bili pri tem pripravljeni pomagati, saj bi bil zlet tako lahko mnogo boljši. Takšen pristop je bil uporabljen letos in se je izkazal za pravičnega, saj je ekipa osebja delovala izredno usklajeno.”

Žiga Brenčič, popotnik,
Rod Močvirski tulipani Ljubljana

Ločeno po starostnih vejah

“Ob udeležbi na različnih svetovnih in državnih taborniških aktivnostih je moj razmislek o tem, kakšen zlet in za koga, zorel kar nekaj časa. Predlog gre nekako v smeri, da bi upoštevali značilnosti in potrebe starostnih skupin in bi za MČ in murne ohranili Vesela srečanja enkrat letno po območjih, za GG organizirali slovenski zlet na štiri leta (predlog je, da bi bil v vmesnem obdobju med jamboreeji - torej 2017, 2021, 2025 ...), za PP in RR pa vsaki dve leti srečanje (lahko rečemo tudi zlet) z malo bolj od udeležencev odvisno vsebino. Slednji bi morali biti v vmesnem obdobju med obema akcijama - torej 2016, 2018, 2020 ...

Osnovni predlog je, da bi zleti za GG bili podobni dosedanjim zletom in (mogoče še najbolj) Pow-Wowu pred leti. Zlet PP in RR pa bi lahko bil v dveh delih - prvi del kot ekspedicija na različne teme (podobno Roverwayu) - ne nujno klasično pohodniška, drugi del pa mešanica druženja, izzivov, delavnic, ki jih pripravijo udeleženci sami, in vnaprej pripravljenih delavnic s temami, ki so pomembne za razvoj organizacije in jih pripravijo različne komisije in skupine v ZTS.”

Aleš Skalič, grča,
Rod Veseli veter Murska Sobota

Foto: Bizi

V načrtovanje vključiti PP-je

“Zlet si predstavljam tako, da bi bil ločen za GG ter PP. PP zlet bi potekal tako, da bi se poleg drugih organizatorjev zbrala tudi ekipa PP-jev, ki bi pomagala pri načrtovanju, saj kdo bolje ve, česa si PP-ji želijo, kot pa PP-ji sami. Zlet bi potekal tako, da bi prve tri dni premagovali pot do tabornega prostora. Na voljo bi imeli tri različne poti, ki bi jih premagovali na različne načine (peš, kolesa, vlaki, po vodi,..), vsak vod pa bi si sam izbral pot, po kateri bi šel.

Po prihodu na taborni prostor bi naslednjih sedem dni tam potekale delavnice, na katerih pa udeležba ne bi bila obvezna. Delavnice bi bile različnih tipov: ustvarjalne, aktivne, kuharske. Nekaj bi jih bilo odprtih, tako da bi jih lahko sestavili in izvedli udeleženci sami. Ob večerih pa bi imeli seveda druženja ob ognju, strateško igro, napad na tabor, igre kot je rim-šim-šim ter druge aktivnosti.”

**Petja Kos, popotnica,
Rod Rožnik Ljubljana**

Pomembna je vpetost zleta v lokalno skupnost

“Moja ideja je, da bi bili udeleženci zleta stari od 12 do 17 let, vodniki in osebje od 18 let naprej. Zlet se organizira na štiri leta. Organizacijo mora izvajati organizacijski odbor, ki mora imeti veliko podporo pisarne. V organizacijskem odboru naj bi bila vsaj dva predstavnika pisarne, ki imata poznanstva v organizacijah, ki se jih za tako akcijo potrebuje. Vojska, civilna zaščita, itd. Pri organizaciji mora sodelovati bližnji taborniški rod, saj je poznavanje lokalnega območja zelo pomembno pri pripravi programa, tukaj pa je tudi faktor večjega poznavanja lokalnih veljakov, gospodarstvenikov in društev, ki bi lahko pomagali pri izvedbi, pa tudi pri programu.

Pri takih akcijah se mi zdi zelo pomembno, da se vključuje lokalno skupnost predvsem v program v smislu, da bi lahko udeleženci zleta nekaj dali lokalni skupnosti. Primer: prostovoljska akcija čiščenja in urejanja lokalnih športnih igrišč ali kaj podobnega. Zlet mora biti finančno dosegljiv za udeležence, in še posebej za osebje.”

**Vojko Vičič, grča,
Rod soških mejašev Nova Gorica**

Zlet kot nagrada za PP-je

“Predlagam dve ideji, ki sta mi zelo všeč. Prva, da zleta ne bi več organiziral rod ali območje, temveč ZTS. V vsakem rodu je namreč nekaj posameznikov, ki bi želeli od taborništva kar največ, zato bi bila dobra ideja te nabrati na kup in narediti super zlet, ki bi ga res organizirali le tisti, ki si to želijo, in ne zraven še kup vodstva, ki so sicer pripravljeni delati, vendar se raje ne bi preveč pretegnili.

Druga ideja pa se dotika starosti udeležencev zleta. Po mojem mnenju bi zlet moral biti namenjen PP-jem! Razlog za to je, da lahko vsak aktiven PP potrdi, da se na večini akcij (tako domačih kot mednarodnih) pojavljajo isti ljudje, poleg tega pa PP-je že zelo zgodaj potisnemo v vlogo vodnikov in ne več udeležencev. Zlet bi po mojem mnenju lahko bil “nagrada” za PP-je, da doživijo še eno akcijo, na kateri so lahko udeleženci, spet vidijo vse vrstnike in spoznajo še veliko novih, predvsem pa bi bil zlet v nasprotju z veliko mednarodnimi akcijami večini cenovno dostopen. Program zleta bi lahko v precejšnji meri oblikovali PP-ji tudi drug za drugega in bi tako organizator pripravil le en do dva ključna dogodka vsak dan.”

**Anže Trček, popotnik,
Rod Srnjak Logatec**

Za informirano odločanje

“Zdi se mi naravnost odlično, da smo se na tako pomemben dogodek, kot je Zlet tabornikov Slovenije, začeli pripravljati pravočasno. Če je rodovo taborjenje krona letnega taborniškega dela, mora biti zlet krona večletnega dela in odsev celotne organizacije. Najprej se je treba odločiti za koncept zleta. Najboljša plat pravočasne priprave je, da si dejansko lahko vzamemo čas in zajamemo široko sliko, se poglobimo v detajle in odločitev o konceptu zleta sprejmemo polno informirani. Od te odločitve je namreč potem odvisno vse naprej.

Predstavljenih je kar nekaj idej o konceptu zleta. Sam nimam favoritke ravno zaradi zgoraj omenjenega. Predlagam, da se vse ideje zbere in za vsako posamezno napravi poglobljeno analizo. Tako bomo dobili zelo celosten seznam argumentov za in proti za posamezen koncept in se potem tudi pametno

odločili. Mislim, da bi analizo morala opraviti delovna skupina, sestavljena iz vodstva ZTS, strokovne službe in zainteresiranih posameznikov, ki se vidijo v ožji ekipi za pripravo Zleta 2017. Odločitev o konceptu zleta naj se sprejme na ravni organizacije in mislim, da je dobro, da tak koncept tudi ostane do naslednjega temeljnega razmisleka. Glede izvedbe pa menim, da naj se je ne prepušča v (so)organizacijo posameznemu rodu, ampak naj se ustanovi ekipa, ki bo izvedbo prevzela ob polni pomoči strokovne službe ZTS.

Pri odločitvi o konceptu ni pravih in napačnih odgovorov. Vsi imajo lahko veliko prednosti, če jih izpeljemo pametno in kvalitetno. Važno je le, da imamo vseskozi v mislih naše poslanstvo in usmeritev, da naj ima vsak član ZTS možnost vsaj enkrat udeležiti se zleta slovenskih tabornikov.”

Matic Stergar,
strokovni sodelavec za program ZTS

Kako naprej?

Mnenja so torej različna, nakazujejo pa veliko rešitev za prihodnji zlet. Do leta 2017, ko naj bi po obstoječi praksi potekal naslednji zlet, je sicer še daleč, vsekakor pa je treba z iskanjem skupnega soglasja pohiteti.

Naslednji smiseln korak je vsekakor oblikovanje strokovnih izhodišč (z vidika potreb mladih in organizacije), kjer bo imela glavno besedo Komisija za program za mlade v ZTS. Predlog bo podlaga za razpravo in odločanje na ravni celotne organizacije. Ob tem se je treba zavedati, da odločitev potrebujemo čim prej.

Zato vabljeni k razpravi, ki bo potekala v naslednjih mesecih!

Članarina za leto 2014

V skladu s sklepom o metodologiji za izračun članarine, ki ga je sprejela 29. skupščina ZTS v Velenju leta 2011, je IO ZTS sprejel, da bo del članarine, ki se odvede na ZTS za leto 2014 **na posameznika - člana rodu 14,54 €, na rod pa 81,94 €.**

V skladu s Statutom ZTS morajo rodovi nakazati članarino za leto 2014 do 31. 12. 2013. Poleg plačila članarine morajo rodovi, da bi izpolnili minimalne pogoje za članstvo, do 31. 12. 2013 posredovati tudi podatke o članih. Vsi člani rodov, ki bodo prijavljeni in bodo imeli odvedeno članarino, bodo tudi v letu 2014 prejeli revijo Tabor.

Megamodul

Skupek šestih modulov, povezanih v enega - velikega. Megamodul je namenjen vsem starejšim od 14 let, ki jih zanima kateri izmed modulov. Tokrat boste lahko izbirali med moduli animator, duhovnost, gospodar, kuhar, foto-video in glasbeni modul.

Moduli se bodo odvijali med 6. in 9. februarjem 2014 v Domu vojnih veteranov v Logatcu. Ideje, izkušnje in dobre prakse naj dobijo nove lastnike! Prinesi svoje! Spoznaj druge! Izumi nove!

Poziv na mentorje in predavatelje

Komisija za vzgojo, izobraževanje ter delo z odraslimi ZTS razpisuje poziv za mentorje in predavatelje na Tečaju za vodje in Woodbadge tečaju. Pogoje in zahtevane podatke najdete na www.tabornik.eu. Prijavnico izpolnite najkasneje do 1. januarja 2014.

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Družabna igra Gremo mi po svoje

Na police trgovin je prišla nova družabna igra Gremo mi po svoje. V dogovoru s prodajalcem smo zagotovili, da bo vsak taborniški rod lahko prevzel po en brezplačni izvod igre (na sedežu ZTS - "v pisarni" ali na aktivnostih ZTS). Hkrati smo v sodelovanju s proizvajalcem v času pred novoletnimi prazniki pripravili posebno ponudbo za taborniške rodove.

Rodovi lahko preko ZTS dobite igre po posebni ceni: 17 € na izvod (z DDV). Za posameznike velja cena v Zadrugi ZTS s člansko izkaznico 22 € (z DDV). To je lahko tudi dobra priložnost za zbiranje sredstev za rod. Vse, ki bi jih zanimale podrobnosti, vabimo, da nas kontaktirate na 01 300 08 20, na gmps2@taborniki.si ali pa se oglasite na sedežu ZTS.

Tečaj za specialiste prve pomoči

Novo je razpisan tečaj za specialiste prve pomoči. Prvi del bo potekal od 17. do 19. januarja. Tečaj je namenjen tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu. Program bo pester in zanimiv, vendar tudi zahteven. Poleg teoretičnega znanja bo veliko praktičnih primerov. Tečaj se bo izvedel v dveh vikend paketih. Rok prijave je 15. december, več informacij pa najdete na www.tabornik.eu.

SCOUTS®
Taborniki ustvarjamo boljši svet

Vaše predloge in pripombe nam pošljite na io.zts@rutka.net.

Nenavadne ideje

Besedilo: Boris Mrak

Zadnje čase med taborniškimi vrstami krožijo nenavadne ideje, ki si zaradi svoje "inovativnosti" zaslužijo prav posebno pozornost. S tem seveda ne mislim, da naj se zatre taborniška iznajdljivost in inovativnost, je pa treba opozoriti na nekatera dejstva, da ne bi prišlo do škode.

Prva informacija, ki mi je prišla na uho, je ideja, da naj bi povečali taborniški dom v Bohinju, tako da bi na temeljih starega zgradili večjega in sodobnejšega, in sicer s sredstvi, ki bi jih poiskali v EU. Ob tej misli

sem se zgrozil, kajti naša taborniška srenja vsekakor nima posluha za solidarnost. Kaj mislim s tem? V letošnjem letu smo poskušali spodbuditi slovenske tabornike, da bi končno prišli do taborniškega doma v Ljubljani, in to s skupnim (solidarnostnim) zbiranjem sredstev. Končni rezultat je bil tak, da seveda ni prišlo do nobenega dogovora in projekt slovenskega taborniškega doma ostaja nekako zamrznjen. Menim, da bi morali vodilni možje taborniške organizacije s svojim zgledom jasno pokazati resnost, da bodo temu sledili ostali člani. Priložnosti je kar nekaj: nakup stola v Gozdni šoli v Bohinju, prostovoljni prispevek v Skavtsko fundacijo, prispevek za gradnjo Slovenskega taborniškega doma v Ljubljani itd. Pa še na nekaj je treba opozoriti - kdo bo dovolil poseg v dom, ki leži v centralnem delu Triglavskega narodnega parka?!

Druga informacija, ki kroži, pa je ta, da naj bi spremenili ime Skavtske fundacije, Ustanove ZTS, ki ima tudi svoj logotip. Leta 1998 nam je Studio marketing iz Ljubljane brezplačno izdelal celostno podobo te naše finančne ustanove. Če kdo meni, da ta ni v slogu taborništva, se seveda zelo moti, saj znak izhaja iz znaka Skavtske organizacije

(glej sliko). Menim, da se z zadevami, kjer sta znak in ime zaščitena z blagovno znamko, vsekakor ne smemo igrati! Opazil sem tudi, da v novembrskem Taboru nismo več oglaševali, da lahko člani del dohodnine namenijo Skavtski fundaciji, ampak samo ZTS. Le kako si lahko to dovolimo?!

Zbiranje sredstev za skupni namen nam nikakor ne leži in to se nam je pokazalo že kar nekajkrat. Smo pa seveda izjemno enotni, ko gre za trošenje sredstev, pri zbiranju katerih sploh nismo sodelovali in tudi nismo zainteresirani, da bi jih zbirali. Zato je zelo dobra praksa Evropske skavtske fundacije, kjer o porabi zbranih sredstev odločajo tisti, ki jih ustvarjajo (ali z lastnim prispevkom ali z zbiranjem donacij). Menim, da bi morali ta princip uvesti tudi v naši Skavtski fundaciji in končno zadeve postaviti na pravo mesto.

Nikakor se ne morem strinjati s tistimi, ki prihajajo s takimi idejami. Vse preveč me to spominja na sedanje stanje v družbi, kjer vse, kar je bilo narejeno v preteklosti, ni nič vredno.

Pomembno je samo to, kar se dela in dogaja v tem trenutku, kar delamo "mi", ko pa bomo "mi" odšli, bo pa organizacija tako ali tako nazadovala.

Akademija 2013

Besedilo: Sabina Zaleznik

Belgijska čokolada, belgijski vafliji, belgijske igre, belgijska Akademija! Zadnji teden v oktobru se je zame začel v Antwerpnu, čudovitem flamskem mestu na severu Belgije. Tamkajšnji taborniki so nam skozi mestno igro razkazali Rubensovo mesto in čas je bil seveda že za prve vafle in čokolado. Po raziskovanju mesta pa so nas odpeljali na kraj Akademije, v majhno mestece Malle.

Foto: Sabina Zaleznik

Na izobraževalnem dogodku, poimenovanem Akademija, se je zbralo preko 200 udeležencev, pripadnikov WOSM-a in WAGGGS-a, iz več kot 40 evropskih držav, pridružil pa se nam je tudi tabornik iz Avstralije. Iz Slovenije nas je prišlo osem: dve taborniki, Katarina Smolej in jaz, ter šest katoliških skavtov in skavtinj.

V tednu Akademije nam je bilo na voljo 28 različnih tem s področja vodenja, izobraževanja in predstavnštva. Dnevno pa so za nas po kosilu organizirali tudi igre na prostem ali pa smo se pridružili dodatnim temam, primerom dobrih praks, ki so jih predstavili predstavniki različnih asociacij. Teme so bile zanimive, predvsem je bilo veliko diskusije in primerjave primerov iz različnih držav.

Na otvoritveni slovesnosti smo v dolgo verigo povezali rutice vseh nacionalnih organizacij, spoznali smo belgijska stripovska junaka Suske in Wiske ter se igrali značilne belgijske igre. Manjkal ni niti čokoladni fondi! Večer pa se je začel z učenjem belgijskega narodnega plesa, skupinske polke in se nadaljeval z druženjem pozno v noč. Noč čarovnic smo preživeli zunaj, v temnem gozdu. Pripravili so nam nočno strateško igro, po kateri se jih je kar nekaj vrnilo z bojnimi praskami.

Eden od vrhuncev tedna je bil zagotovo mednarodni večer, ki je poleg hrane in pijače (sploh odličen je bil makedonski ajvar in avstrijski šmorn) minil z glasbo in plesom iz različnih kotičkov Evrope. Peli smo Erosa Ramazzotija, plesali našo polko, udarjali po tleh po dansko in še in še. Drugi vrhunec pa je bil seveda zadnji večer, zaključna slovesnost in "disco style" večer z bleščočimi kostumi in lasuljami.

Poleg belgijske čokolade in vaflejev, novih idej in vsega, kar sem se na novo naučila, mi bodo seveda v spominu ostali novi prijatelji. Slovenci, Srb, Črnogorec, Bolgar in Makedonci smo dokazali, da smo Balkanci vedno odlična družba!

In še pomembna misel, ki mi je sledila iz Akademije: Nikoli nisi prestar, da bi se učil ali premlad, da bi poučeval.

Foto: Alexander Draev

Postani delegat na Svetovni skavtski konferenci in Forumu mladih 2014

Si želiš izkusiti konferenco in forum v vlogi delegata? Te zanima mednarodna skavtska politika? Si želiš biti bolj aktiven na mednarodnem področju ZTS ali se morda v tebi skriva celo iskra želje po udeleževanju na ravni Svetovne skavtske organizacije? No, sedaj je tvoja priložnost!

Zveza tabornikov Slovenije razpisuje:

A) eno mesto za delegata na 40. Svetovni skavtski konferenci (starost nad 18 let) in

B) dve mesti za delegata na 12. Svetovnem skavtskem forumu mladih in 40. Svetovni skavtski konferenci (starost med 18 in 25 let).

Ta priložnost je namenjena tistim, ki imate željo in namen dela na mednarodnem področju tudi v prihodnje. Vabljeni vsi, ki ste motivirani in se vidite v tej vlogi. To bo izkušnja, ki bo izbranim prinesla veliko novega in zelo uporabnega znanja, veliko novih prijateljev, navez in poznanstev, nepozabne mednarodne trenutke in še marsikaj.

Izbrani taborniki bodo deležni aktivne predhodne vsebinske priprave (8-15 ur na mesec). Od izbranih delegatov pa se pričakuje popolna časovna razpoložljivost (A) v času konference, od 10. do 16. avgusta 2014, in (B) v času foruma mladih in konference, od 3. do 16. avgusta 2014.

Tabornice in taborniki se prijavite z obrazcem (poslan je bil načelnikom in starešinam ter objavljen na FB) in motivacijskim pismom, v katerega lahko vključite svoje videnje o tem, na kakšen način bi želeli biti v prihodnje vključeni v delo na področju mednarodne dejavnosti na ravni ZTS ali WOSM.

Prijavo so možne do **10. januarja 2014** na elektronskem naslovu kmd@rutka.net.

RAJ Cerčno organizira

človek, ne jezi se

5. prvenstvo v "človek, ne jezi se"

<http://raj.rutka.net>

KDAJ: 18. januar 2014
KJE: Osnovna šola Cerčno
KDO: MČ, GG, PP, RR, Grče

ZMAGAJ!

Temeljni dokument o duhovnosti v ZTS

Besedilo: Blaž Zupančič

Na začetku ni bilo nič ... ali pa je bil vsaj tak občutek.

Foto: Katarina Smolej

Potem se je zbrala mala skupina tabornikov, ki so se odločili, da bodo v Zvezi tabornikov Slovenije končno naredili korak naprej na enem izmed šestih področij osebne rasti. Na področju Iskanje - razvoj sistema vrednot. Kako to narediti, pa so morali šele odkriti. In tako so iskali. Preden so zapisali prvo črko dokumenta, so več kot pol leta (Megamodul 2013 - Drobtinice duhovnosti - Tabolatorij), iskali najboljši način, ki bi kar največ dosegel, ki bi vse upošteval in ki ne bi nikogar izpustil.

Odločili smo se, da povabimo še druge, ker več glav več ve, da se skupaj dobimo, si razdelimo naloge in spisemo dokument, ki bo kar najbolje opredelil iskanje duhovne resničnosti pri tabornikih. Napredujemo! Do konca leta bo spisana prvi osnutek vseh poglavij, za katere menimo, da so ključna za razumevanje te tematike. Od bistvenih vprašanj (Zakaj? Kaj? Kako?) preko pregleda svetovnih filozofij, ki so se razvijale skozi čas in nam ponujajo različne načine pogleda na svet, do pomena iskanja duhovne resničnosti za tabornike in kako to vključiti v naš program.

Mnogi se še ne strinjajo, da tak dokument potrebujemo, verjetno ga mnogi nikoli ne bodo prebrali ali uporabili. Ampak za nas je pomembno, da ga naredimo. Do konca. Vsi smo se strinjali, da to ne bo še en dokument, ki bi mu zmanjkalo energije, da bi uvidel luč sveta. In da to ne bo še en dokument, ki bo sam

sebi namen, ker ga nihče ne bo razumel in ga nihče ne bo želel uporabljati.

To je naš cilj. To je v bistvu naša obljuba. Za naš uspeh pa je potrebno, da vsi vsebino najprej razumemo, smo nato do nje kritični (a strpni!), se o njej potem pogovorimo in jo na koncu skupaj do konca oblikujemo. V tem vrstnem redu. Zato ste k sodelovanju še vedno vabljeni vsi, ki bi vas tematika zanimala in ste pripravljeni vložiti svoj čas in trud h končnemu rezultatu.

Kajti ta končni rezultat bo od nas vseh. In lepo bi bilo, če bi ga vsi vzeli za svojega. Konec koncev gre za eno od šestih področij osebne rasti človeka. In tako se vse ponovno zavrti ...

Lepo vas pozdravlja ekipa, ki se je med 22. in 23. novembrom družila in delala v idilični hiški nad Tuhinjsko dolino. Bili smo nad sponami vsakdana - tako geografsko kot v duhu. Upamo, da se naslednjic vidimo še v večjem številu!

Foto: Barbara Žgavec - Lrga

Tabornik pomaga tudi v izrednih razmerah

Foto: RST Domžale

Že vrsto let člani Rodu skalnih taborov sestavljamo dvajsetčlansko enoto, ki je vključena v sistem Zaščite in reševanja v Občini Domžale. Člani enote se vsaj enkrat letno usposabljammo na zaščitno-reševalnih vajah, ki jih pripravlja štab Civilne zaščite (CZ) Občine Domžale in tako svoje taborniško znanje utrjujemo in ga uporabljamo tudi v resnih situacijah.

V soboto, 26. oktobra, pa ni šlo za vajo, ampak povsem zares. V popoldanskem času je v Domžalah izbruhnil požar v stanovanjski stolpnici. Zaradi obsega požara je štab CZ Občine Domžale aktiviral tudi našo enoto. V petnajstih minutah smo se člani enote zbrali pred rodovim skladiščem in si hitro razdelili naloge - glavna je bila ureditev prostora za morebitno nudenje prve pomoči, mobilno kuhinjo, jedilnico ter "štab". V izredno kratkem času smo travnik pred blokom opremili z vso potrebno infrastrukturo: členskimi šotori, klopmi ter mizami, elektriko, vodo, razsvetljavo, plinskimi grelci, info točko itd.

Požar je bil na srečo dokaj hitro pogašen, kljub temu pa je več kot 150 stanovalcev ostalo dobesedno brez

strehe nad glavo in hitro je bilo jasno, da noči ne bodo mogli preživeti v svojih stanovanjih. Skupaj s štabom CZ smo sodelovali pri koordinaciji nastanitve vseh tistih, ki niso imeli možnosti prespati pri prijateljih ali sorodnikih. Skoraj 50 stanovalcev je prihodnje tri noči preživel v domžalskem hotelu, člani enote pa smo poskrbeli za transport ter prehrano. Do torka, 29. oktobra, smo vsak dan od jutra do večera preživeli na travniku pred blokom in v prvi vrsti s toplimi napitki, kosilom, pozitivno energijo ter dobro voljo skrbeli za "čimbolj udobno" počutje prizadetih stanovalcev in jim pomagali pri vseh nujnih opravilih.

Nešteto krat smo v teh dneh od prizadetih slišali besede: "Ob tragičnih trenutkih, ko ljudje ostanejo praktično brez vsega, ob globokem razmisleku šele spoznaš, kaj ima v življenju največjo vrednost - iskrena beseda, pozitivna energija in obkroženost z ljudmi, ki so pripravljeni in znajo nesebično pomagati." Da smo v izgovorjenih besedah pravzaprav našli bistvo taborništva, verjetno ni treba posebej opisovati.

Foto: RST Domžale

Člani enote smo si bili po zaključeni štiridnevni reševalni akciji enotni, da lahko prav vsa pridobljena taborniška znanja (od organizacije, sposobnosti sprejemanja hitrih odločitev pa do kuhanja kave in makaronflajša) koristno uporabimo tudi v izrednih razmerah. Slogan "Taborniki ustvarjamo boljši svet - RST že 60 let", ki ga v teh dneh izobešamo po Domžalah, je tudi ob tem dogodku upravičil svoje sporočilo.

Andrej Jarc - Jaro, vodja nastanitvene enote

Nočno taborjenje v trgovskem centru

Besedilo: Urška Bratkovič in Albion Xhekaj, fotografije: Matic Pandel

Mercator center Ljubljana smo v noči s 23. na 24. november spremenili v taborniško vas in pripravili edinstveno doživetje za 20 nagrajenih otrok, ki so v naši družbi preživeli prijetne popoldanske ure, zvečer peli taborniške pesmi ob maketi pagode in prespali v šotorih.

Marsikdo v taborniških vrstah je bil presenečen in morda celo zgrožen, ko se je na spletnih straneh pojavila nagradna igra Nočno taborjenje v trgovskem centru. Primarno taborniško okolje, v katerem izvajamo svoje dejavnosti, je vendar narava. Smo postali komercialni ter svoje ime in vrednote prodali tržnemu svetu?

Brez strahu, taborniki še vedno ostajamo zvesti svojemu načinu delovanja, na tak način smo se le približali današnji družbi. Preživljanje prostega časa v naravi je za marsikaterega mestnega otroka znanstvena fantastika, spoznavanje okolja in naravoslovja, ki se ga učijo v šoli ostaja le teorija, preživetje v naravi pa je ime oddaje Beara Grylsa. Prav zaradi tega smo se odločili za sodelovanje z Mercatorjem, saj želimo otrokom in staršem pokazati, kaj taborniki v resnici smo.

Zavedamo se, da je splošno uveljavljeno mnenje o taborništvu zgrešeno, saj tabornike povezuje le s preživljanjem prostega časa v naravi in z učenjem specifičnih, "taborniških" veščin. A resnica je ravno nasprotna: strukturirano preživljanje prostega časa v naravi je le sredstvo - sredstvo, s katerim mladostniki v pozitivni smeri gradijo svojo osebnost in kvalitete ter tako pomagajo graditi boljši svet za vse.

Kako so taborniki doživeli ta dogodek in kakšen program so pripravili, bo z nami delil Albion Xhekaj (Rod Stane Žagar mlajši Kranj), eden izmed 10 vodnikov, ki so taborniško dogajanje prenesli v trgovski center.

Kako je bilo?

Zbrali smo se v nakupovalnem centru in nočno taborjenje začeli s krstom in z igrico Atomčki, pri kateri smo se vsi spoznali med seboj. Ko smo se spoznali, smo se razdelili v ekipe in se podali na lov za zakladom. Otrokom je bilo to res izredno všeč, uživali pa smo tudi vodniki. Da ne bi pozabili imen svojih sotaborečih, smo izdelali priponke s svojimi imeni. Med izdelovanjem priponk so prišli igralci filma Gremo mi po svoje 2. Aleks, Zaspanec, Mišica, Jon, Zala in Jaka so se z nami igrali Iskanje rutic in Konjenika, se nam podpisali na majice in plakate, ki so jih prinesli s seboj ter z nami delili svoje izkušnje iz snemanja filma. Sledila je odlična večerja v restavraciji.

Po večerji se je nakupovalni center zaprl in ostali smo samo mi in varnostniki. Posedli smo okrog tabornega ognja in skupaj peli ter se učili taborniške pesmi ob spremljavi kitare, na katero je igrala Petra. Po umivanju zob so se nadebudni otroci odpravili spat, vodniki pa smo jim za lahko noč prebrali nekaj odlomkov iz knjige Skavt Peter.

Za večino vodnikov in klepetulj po šotorih je bila noč dolga, ker niso mogli spati zaradi alarmov v trgovinah, ki so se sprožili vsakih 15 minut, ampak mene to ni motilo in sem mirno spal celo noč. Jutranje prebujanje je bilo posebno, otroke smo namreč zbudili

Za vodstvo je bila to super izkušnja in nepozabna noč, saj so se že od začetka vsi, otroci in vodniki, odlično razumeli med seboj. Veseli pa bomo, če se nam bodo ti otroci pridružili na pravem taborjenju, kjer te namesto alarmov zbudajo glasovi ptic, kjer se zvečer lahko pogreješ ob pravem tabornem ognju in kjer te zjutraj zbudijo sončni žarki in ne halogenske luči.

s kitaro in pesmijo Tvoje jutro. Po uvivanju smo imeli jutranjo telovadbo, naš poligon pa je bil dolg hodnik nakupovalnega centra, kjer smo se pošteno prebudili in pripravili naše želodčke za zajtrk. To je bila postrežba, saj smo imeli na voljo kosmiče, jajčka, hrenovke, sadje ... Ostala nam je še ena uro do prihoda staršev, ki smo jo izkoristili za igranje družabne igre Gremo mi po svoje, s katero smo pokazali svoje spretnosti na pravi taborniški pustolovščini, iz katere se lahko vrneš samo z vsemi zbranimi žetoni.

"Dobra volja je najbolja" ... 16. ZNOT

Več kot očitno je že, da je mrzla decembrska noč, topel 'makaronflajš' po vrnitvi s proge, spalka v vsej gneči razgrnjena še čez nekaj sosedove prtljage, ravno prav zahtevna proga, da ne obupaš, a ti še vedno predstavlja izziv, in ogromen krof za dobro jutro, ki te na pol zbujenega najhitreje spravi iz telovadnice, popoln recept za uspešen ZNOT, ki po vseh teh letih zagotovo ni več samo orientacijsko tekmovanje.

Vse to nam dokazuje ponoven odličen obisk, saj je progo bolj ali pa malo manj uspešno prehodilo 77 ekip. Letos smo se podili po gozdovih v okolici Črnuč, svoj kratek, a sladek spanec pa smo si privoščili na OŠ Maksa Pečarja. Vreme nam je bilo naklonjeno, po oblačnem popoldnevu so nas ponoči prišle obiskat še zvezde in še bolj ohladile že tako mrzlo ozračje.

Proga je tekmovalcem zopet dala vetra. Kontrolne točke se niso pustile kar tako odkriti, vredno pa je omeniti tudi, da smo za publicistične potrebe šotor na eni kontrolni točki zamenjali z malo bolj ogrevanim začasnim bivališčem, za katerega se je izkazalo, da je tako zelo udobno, da kontrolorja še nekaj časa po umiku kontrolne točke nista hotela nazaj na šolo.

Letos smo prvič odprli razpis za najboljši filmček, ki ga posname ekipa, tema pa je bila vezana na enega od naslovov določenih s strani organizacijske ekipe ZNOT-a. Ker smo RST-jevci projekt začeli že prejšnje leto s snemanjem naših dragih, vsem dobro znanih, Prišlekov, smo se letos odločili dati kamero in scenarij v roke še ostalim ekipam, ki pa so se brez izjeme odlično odrezale! Dodobra so nas nasmejali in nas prepričali v to, da še kdaj povabimo tekmovalce k sodelovanju

pri pripravah na tekmovanje. Filmčke lahko najdete pod zavihkom "Zgodbica" na naši prenovljeni spletni strani znot.rst-domzale.si.

Zdaj pa k letošnjim ponosnim zmagovalcem. V najmlajši kategoriji so zmagali domžalski R4z5v3tlj3nc1, pred Kranjskimi orli (RSŽ-ml) in Gepardi (RBB). Naj omenimo, da je bila konkurenca med gozdovniki strašanska, saj je tekmovalo kar 45 ekip. Med popotniki so zmago domov odnesle Rwšce (RKJ), katerim so sledili Nočni besi (RPK) in Mavrični delfinčki (RJZ). V kategoriji grč so dve orientacijski ekipi OK Polaris za svojimi petami suvereno pustili RAJaCi iz RAJ, ki so zasluženo domov odnesli tudi rodovo zmago v obliki novega rodovega najljubšega igrala - mize za namizni nogomet.

Zala Hribar

Foto: RST

SCOUTS
Taborniki ustvarjamo boljši svet

Izdelava ptičjih hišk

Rod topli vrelec Topolšica je imel v novembru prav poseben rodov sestanek, na katerem smo vsi v rodu ustvarjali ptičje hišice.

Srnjaki na jesenovanju

Foto: RS Logatec

Prvi vikend jesenskih počitnic so se GG-ji iz rodu Srnjak odpravili na tridnevno jesenovanje na Planinsko goro. Do šole v Planini so nas pripeljali starši, pot do lovske kočice, kjer je naše jesenovanje potekalo, pa smo opravili kar peš. Ko smo prispeli do kočice, smo imeli do večera čas, da se nastanimo, nato pa smo si za večerjo nad ognjem spekli klobase in twist, del vodstva pa se je preizkusil v pečenju pomfritja.

Naslednje jutro v soboto je sledilo vstajanje in seveda jutranja telovadba, nato pa smo po jutranjem zboru osvežili znanje o kurjenju ognjev, spoznavali smo kompas, se učili hoditi po karti, za konec pa smo se preizkusili v scoru. Utrujeni smo se okrepčali z golažem in polento in se malo informirali o Jamboreeju. Ogledali smo si film Veliki Gatsby, ki so mu sledile poroke in prestop najstarejših MČ-jev v družino GG.

Zadnji dan smo najprej vadili vozle in vezave, da bodo naši pionirski objekti v prihodnje stali še bolj trdno, sledilo pa je veliko pospravljanja, saj taborniki za sabo vedno lepo pospravimo. Zadovoljni smo se odpravili do šole, kjer so nas že pričakali starši in nas odpeljali domov.

Pia Plevnik

Foto: RTV Topolšica

GG-ji in vodniki so pomagali najmlajšim, tako da so tudi murenčki izdelali vsak svojo ptičjo hišico. Sami so jih okrasili, nato smo dodali še rodov znak, z GG-ji pa smo jih kasneje razobesili po kraju.

Foto: RTV Topolšica

Čez celo zimo bomo tudi pridno skrbeli zanje. Tako bodo MČ-ji opravili eno izmed nalog za pridobitev večšine Varuh ptic. Verjamemo, da nam bodo ptički hvaležni!

RTV Topolšica

Foto: RS Logatec

500 tabornikov v kinu

Prvi del filma *Gremo mi po svoje* je požel veliko pohval, zato je bilo čakanje na "dvojko" toliko bolj zanimivo. In ker taborniki ničesar ne zamudimo, smo tudi drugi del

filma hoteli čim prej videti. Čeprav smo si nekateri film ogledali že na predpremi in premieri, so ostali rodovi komaj čakali tisti dan, ko bodo z rutkami okoli vratu odšli v kino.

Ker pa nas tabornikov ni malo, so nam v Koloseju 8. novembra ponudili dvorano. Tako se nas je v petek zvečer v Ljubljani zbralo 500 tabornikov iz cele Slovenije. Najprej so nas pred dvorano čakali igralci, s katerimi smo se lahko slikali in si izmenjali tudi kakšno besedo o taborništvu. Nato smo kupili kokice in vse potrebno za hrustanje med filmom, se posedli na svoje mesto in film se je začel.

Med filmom smeha prav gotovo ni manjkalo. Nekateri smo obujali spomine na poletne taborniške dni, ki jih prav gotovo težko pozabimo. Spet drugi pa so si že zamislili kakšne norčije bodo počeli na naslednjem taborjenju. Vsi skupaj pa že komaj čakamo na tretji del filma.

Pija Šarko, RKV

Foto: Pija Šarko

MČ-ji Dobre volje v ZOO

V soboto, 9. novembra, nas je 16 MČ-jev Rodu Dobre volje obiskalo ljubljanski živalski vrt. Izpred Barake smo se po mešanici dežja, vetra in sonca odpravili ob 9. uri in jo peš mahnilli proti Rožni dolini, si ves čas prepevali in se zabavali. Po obveznem postanku pri bikcu smo šli najprej h kozicam, se afnali s surikatami in si ogledali vragolije morskega leva. Med sprehodom smo se ustavili pri volkovih in z njimi tulili v deževne oblake, z gepardi tekmovali, kdo je hitrejši (oni so zmagali), se s sloni tehtali, kdo je težji (vsi skupaj smo komaj za kakšnega mladiča), in pri žirafah poskusili postaviti živi stolp, da bi bili višji od njih (ni nam uspelo). Nekateri so s korenjem hranili medveda, drugi pa bi skoraj ostali pri opicah, tako lušno jim je bilo.

Tim, Danaja, Nina, Dajana in Petra so nas ves čas informirali, kje in kako živijo posamezne živali, kako se prehranjujejo, katere so ogrožene in nas opozarjali, da moramo tudi mi v skladu s taborniškim duhom skrbeti za živali. Nekateri smo si želeli, da bi šli pogledat tudi kače in pajke, a smo si na koncu vzeli še nekaj minut za igro in zabavo na igralih. Zaradi neprestane grožnje z neba smo se nazaj proti Baraki odpravili malo prej in se med potjo pogovarjali, kaj nas čaka naslednjič. Menda gremo v kino.

Taras Slapšak, Rod Dobre volje

Foto: Taras Slapšak

Surikate osvojile Bled

Foto: PR Gorje

Lepe sončne sobote je vod Surikate odšel na rodov checkpoint. Z rodod smo se dobili pred OŠ Bled, razdelili smo se v skupine. Vsaka skupina je dobila list z nalogami. Naloge, ki so bile vredne največ točk, smo obkrožili in nato šli proti gradu.

Na poti smo doživeli veliko zanimivih avantur. Objemali smo se z neznanci, zbirali podpise, sprehajali psa, pestovali dojenčka, se slikali v prtljažniku avtomobila in najdražji sobi Grand hotela Toplice, peljali smo se s pletno (zastonj), pomagali natakarcim in še marsikaj zanimivega. Na koncu pa smo zasluženno osvojili 1. mesto!

Vod Surikate, PRG

Mariborski taborniki smo šli po svoje

Ob prihodu filma *Gremo mi po svoje 2* v kino dvorane smo mariborski taborniki iz rodu XI. SNOUB dobili več priložnosti, da se predstavimo javnosti. Tako smo v soboto, 2. novembra, v nakupovalnem centru Mercator - Tabor pripravili delavnice za otroke, postavljali smo pionirske objekte iz špagetov, se učili vozlanja in skrivnih pisav, z nami so bili tudi mladi igralci iz filma, ki so oboževalcem podpisovali plakate in se z njimi fotografirali.

Ko je 5. novembra potekala predpremiéra filma v mariborskem Planetu Tuš, smo delavnice ponovili, za naše člane pa smo priredili tudi nagradno igro, v kateri so si lahko prislužili vstopnice za ogled filma: naši GG-ji so npr. s pomočjo kompasa iskali sever kar v avli pred kino dvoranami.

Nazadnje smo se predstavili tudi v nakupovalnem središču Europark, 23. novembra, kjer je bil naval ljudi prav neverjeten: v prve pol ure se je na naših delavnicah in ob sceni za fotografiranje z mladimi zvezdniki trlo vsaj kakšnih sto ljudi.

Četudi je bila pozornost na teh dogodkih usmerjena predvsem na mlade filmske igralce, smo v našem rodu precej zadovoljni. V enem mesecu smo močno okrepili svojo prisotnost v javnosti in s tem nadaljevali niz različnih predstavitev, ki jih redno pripravljamo za prebivalce Maribora. Ampak ni boljšega trenutka kot zdaj, ko je *Gremo mi po svoje 2* na vrhuncu gledanosti (prejel je namreč že tretjo zlato rolo), da se pokaže, kako taborniki ustvarjamo boljši svet tudi izven filmskega platna!

Nina Medved - Mjedved

Foto: Mjedved

Valerijanu v spomin

Jesen je s svojo pisano paleto prekrila naravo, obarvala listje, kakšen listič pa je padel tudi na prerani grob Valerija. Spoznal sem ga pred osemnajstimi leti, ko je prevzemal načelništvo Rodu Visoki macesen v Mariboru. Nadebuden fant z mnogimi idejami, sodobnimi pogledi na taborništvo, obilico znanja. Bil je dobrodošla osvežitev v vrstah mariborskih tabornikov. Nikoli ni silil v ospredje, ko pa smo ga potrebovali, je bil zraven.

Valerijan Salaj je pomagal pri izvedbah območnih mnogobojev, udeleževal se je taborniških zletov, v gozdni šoli v Bohinju je opravil inštruktorska tečaja prve in druge stopnje. Prevzel je načelništvo mariborskega območja. Kasneje je pomagal tabornikom Rodu Ukročene reke, sprva kot

delegirani načelnik, dokler ni tudi prestopil v najstarejši mariborski delujoči rod in prevzel njegovo načelništvo. V tem času si je uredil družinsko življenje, vendar ostal predan tudi taborniškemu delu. Čeprav je živel na Pragerskem, je še naprej načeloval Ukročeni reki.

Julija, ko smo bili taborniki še vedno pod vtisom prometne nesreče v Ljubljani, že je cesta vzela novo taborniško življenje - nepredvidni voznik je trčil v kolesarja, izgubili smo Valerijana.

V času, ko so bila taborjenja na vrhuncu, smo taborniki pospremili Valerija na njegovi zadnji poti. V njegov spomin smo prižgali svečke tudi 1. novembra.

Iztok Utenkar - Čips

Jeseni na vodniškem tečaju

“Vodnik, tabornik, scout - in ni mi žal ...” je pisalo na majicah Vodniškega tečaja Celjsko-zasavskega območja, ki je med jesenskimi počitnicami potekal na Gorenju pri Zrečah. Vodniki bomo svoje staro in na novo pridobljeno znanje predajali naprej na mlajše in vzgajali, kot se od nas pričakuje. Preizkusili smo se v orientaciji, postavljanju bivaka in kuhanju golaža. Kljub vsem predavanjem in praktičnim nalogam, ki smo jih imeli, smo imeli čas tudi za druženja, večerne programe ob kitari ter druge aktivnosti.

Po desetih dneh smo prišli do skupnega zaključka. Dober vodnik ni tisti, ki samo uči mlajše, temveč tisti, ki se uči z njimi in od njih. Tisti, ki je vzor svojim članom, ki jih vzgaja v solidarne, angažirane, poštene in avtonomne tabornike, ki uresničujejo vizijo, ki v srcih tabornikov gori že dolgo: Taborniki ustvarjamo boljši svet. Pomembno je, da vodnik pozna

Foto: RZR Zreče

svoje člane, da se spusti na njihov nivo in preprosto uživa v svojem poslanstvu. Naučili smo se, kako živeti s tem poslanstvom in ga uspešno izvajati.

Deset dni skupnega sedenja

v učilnici, skupnega norenja na prostem, skupnega smeha, skupnih solz, ki so se porodile zadnji dan, skupnega načina in smisla življenja - taborništva.

Neža Kočnik

Aktualno

- Modra energija za Gozdno šolo (januar)
- Spremembe statuta ZTS (februar)
- Lars navdušil in navdahnil tabornike (april)
- Aktivno z mladimi in za mlade (april)
- Naredimo dobre fotografije (julij-avgust)
- Zletna priloga - 14. Zlet ZTS, Bled 2013 (september)

Astronomija

- Orionovih sedem zvezd (januar)
- Kometi, vesoljski popotniki (februar)
- Komet Panstarrs (marec)
- Mimosleteči asteroidi (marec)
- Delni Lunin mrk 25. aprila (april)
- Kolobarjasti sončni mrk (maj)
- Ali bo komet treščil na Mars? (maj)
- Zvezdno nebo v juniju (junij)
- Zvezde in vesoljne tvorbe (julij-avgust)
- Poletno nočno nebo (julij-avgust)
- Strelec in Rimska cesta (julij-avgust)
- Septembra zvečer na vzhodu (september)
- Planeti v oktobru (oktober)
- Komet ISON (november)
- Večerno nebo v decembru (december)

Faca vod

- Robinzoni (januar)
- Kmječki pjebi (februar)
- Tigri (marec)
- Nč ni še (april)
- Volki (maj)
- Tigrice (junij)
- Žiučki (september)
- Razbojniške kure (oktober)
- Polhki (november)
- Gangam Smrkci (december)

Gremo v naravo

- Netiva (januar)
- Prižiganje ognja s kreslinim kamnom in jeklom (februar)
- Baterijska svetilka (marec)
- Zimski bivak (april)
- Vrvica iz ljubja (maj)
- Vrvce iz naravnih materialov (junij)
- Ognjišča in kuhanje v naravi (julij-avgust)

- Pečemo na ognju (september)
- Pečemo na ognju 2 (oktober)
- Zakurimo v peči (november)
- Gobova juha in ajdovi žganci (december)

Intervju

- Luc Panissod, generalni sekretar WOSM (januar)
- David McKee, regionalni direktor Evropske skavtske regije (februar)
- Lars Kolind, član Svetovnega skavtskega komiteja in podjetnik (april)

Iz taborniške pesmarice

- I Will Wait - Mumford & Sons (januar)
- Močvirska himna - Rod Močvirski tulipani (februar)
- Avgust - Tilen Lah - Tulek (marec)
- V luči sonca - Himna Zleta Velenje 1997 (april)
- Inštruktorska himna - Gojmir Lešnjak - Gojc in Ivo Štajdohar (maj)
- Nazaj na drewu - Bubi, Matrawnk in Medo (junij)
- Ukulele (julij-avgust)
- Somewhere Over the Rainbow - Israel Kamakawiwo'ole (julij-avgust)
- Himna Zveze tabornikov Slovenije (julij-avgust)
- Tišina, snemamo! - Inštruktorji 2013 (september)
- Zavesje plešejo - Zmelkoov (oktober)
- Mars in Venera - Tinkara Kovač (november)
- Gremo mi po svoje 2 - The Fappers (december)

Kosobrinovi pripravki

- Koleraba (januar)
- Pastinak (februar)
- Divja pesa (marec)
- Srednji trpotec (april)
- Rdeča redkvica (maj)
- Rožlin (junij)
- Navadni regrat (julij-avgust)
- Breskev (september)
- Sliva (oktober)
- Hruška (november)
- Kaki (december)

Mednarodno

- Afriška skavtska regija (januar)
- Obisk generalnega sekretarja

- WOSM v Ljubljani (januar)
- Mednarodna rutica (februar)
- Evropska skavtska regija (februar)
- Evrazijska skavtska regija (marec)
- Ob dnevu ustanovitelja (marec)
- Interameriška skavtska regija (april)
- 5. Evropski skavtski simpozij (maj)
- Svetovna skavtska fundacija (maj)
- Arabska skavtska regija (junij)
- Evropska skavtska konferenca 2013 (september)
- Srečanje odbora WSYF na Rogli (oktober)
- Interameriška skavtska konferenca 2013 (oktober)
- FOSE v Sloveniji (november)
- Prijavite projekt (november)
- Postani delegat na WSC in WSYF (december)

Mnenje

- Čas sprememb (marec)
- Seks iz mesta! (april)
- Mi in alkohol (junij)
- Problematičnost pojma duhovnost (september)
- Vi in alkohol (september)
- O duhovnosti - odziv na mnenje (oktober)
- Je ROT res ekipno tekmovanje? (oktober)
- Drugi del filma (november)

Naredi sam

- Priprava polen z nožem (januar)
- Leča iz ledu (februar)
- Lesena žlica (marec)
- Lesen glavnik (april)
- Piščalka iz bezgove veje (maj)
- Mlinček na vodi (junij)
- Lepilo iz smrekove smole (julij-avgust)
- Lesena skleda (september)
- Puščica (oktober)
- Leseno kladivo (november)
- Žaga (december)

Orientacija

- Mobilna orientacija (januar)
- Strani neba - trivialno? (februar)
- Branje karte (marec)
- Raztegnjen romb (april)
- Male skrivnosti orientacije in topografije (junij)

- Orientacija na taborjenjih (julij-avgust)
- Tekmovanje v orientacijskem teku (september)
- Prvi koraki k orientaciji (oktober)
- Nakup kompasa (november)
- Magnetna deklinacija (december)

Reportaža

- 42. Glas svobodne Jelovice (februar)
- Na 31. skupščini ZTS (april)
- ROT 2013 (oktober)
- Bazen na TOTeM-u (oktober)
- Na premieri (november)
- Scoutball 2013 (november)
- Nočno taborjenje v trgovskem centru (december)

Strokovno

- Posvet vodij vodniških tečajev (januar)
- Mnogoboj dobiva krila (februar)
- Prenova taborniškega kroja (marec)
- Usklajevanje sprememb Statuta ZTS (marec)
- Spreizkušnjami motiviramo člane (marec)
- Okoljska vzgoja je zabaven izziv in resna obveza (maj)
- Izobraževanje za mentorje (maj)
- Naredimo taborniški projekt (julij-avgust)
- Varnost na taboru (julij-avgust)
- Do duhovne resničnosti v ZTS (julij-avgust)
- Zakaj smo taborniki? (september)
- Zaradi izzivov živimo (oktober)
- Razvoj novih orodij Programa za mlade (oktober)
- Temeljni dokument o duhovnosti v ZTS (december)

Svetkova avantura

- Skavti "Zahodnega kraljestva" (januar)
- Soodločanje je izziv (marec)
- Prostovoljka v Španiji (marec)
- Sneg v mojem življenju (april)
- Večno mesto ponuja odgovore (junij)
- Ste za potovanje? (julij-avgust)
- Taborniške mednarodne priložnosti (julij-avgust)
- Cercetasii Romaniei (september)
- Piratske babice v Firencah (september)

- Moot v Kanadi (oktober)
- Pridi na 23. Svetovni skavtski jamboree (oktober)
- Korošci na akciji JOTA (november)
- Izlet v Lignano (november)
- Akademija 2013 (december)

Taborniki in njihovi poklici

- Robert Tell - Šmeki, dokumentalist (januar)
- Maja Božič, vodja knjižnice (februar)
- Tea Jarc, predsednica Mladinskega sveta Slovenije (marec)
- Mitja Pugelj, razvojni inženir (april)
- Katarina Jesenko, odvetniška kandidatka (maj)
- Damijan Gašparič, arhitekt (junij)
- Urška Bratkovič, svetovalka za komunikacijske strategije (oktober)
- Jaka Fortuna, inovator (november)

Taborniška skrinja

- Pohod z baklami (januar)
- Zlet - Jamboree (februar)
- Zbirateljstvo (marec)
- Taborniški spomini (april)
- Zleta nikoli ne pozabiš (maj)
- Vodov kotiček (junij)
- Petarda popotniški tabor (oktober)
- Čar knjižice o taborništvu (november)
- Dnevnik s (filmskega) taborjenja (december)

Tema meseca

- Taborov obračun leta 2012 (januar)
- Kadrovanje vodnikov v rodovih (februar)
- Izobraževalni vikend Megamodul (marec)
- Participacija in aktivno državljanstvo (april)
- Vzgoja in izobraževanje ter tečaji v ZTS (maj)
- Posveti o programu za mlade v ZTS (junij)
- Organizacija Svetovne skavtske konference in foruma mladih (oktober)
- Taborništvo in trženje (november)
- Mnjenja in ideje za prihodnost zletov (december)

Veščine MČ

- Eko policaj (januar)
- Opazovalec neba (februar)

- Kmetovalec 1 (marec)
- Vremenoslovec (april)
- Partizanski kurir (maj)
- Lokostrelec 1 (junij)
- Robinzon (julij-avgust)
- Izletnik (september)
- Redoljub (oktober)
- Uporabnik računalnika (november)
- Ljubitelj živali (december)

Veščine GG

- Poznavalec gozda 1 in 2 (januar)
- Zeliščar 2 (januar)
- Čuvaj ognja (januar)
- Vodič po terenu (februar)
- Orientacist (februar)
- Kamerman - snemalec (marec, november)
- Vodov kronist (marec)
- Novinar (marec)
- Ljubitelj glasbe (april)
- Čolnar (maj)
- BiPi (Svetko) (junij)
- Kuharski pomočnik (september)
- Lokostrelec 2 (oktober)
- Pripovedovalec (november)

Zgodba ob tabornem ognju

- Kako so morali Pingvini razmišljati (januar)
- Kako so Pingvini zašli z idealne poti (februar)
- Pingvinja domišljija je skoraj tako velika kot njihov apetit (marec)
- Videti življenje skozi rožnate povoje (april)
- PxI=NG VI.NI (maj)
- Dvorezni Pingvin (junij)
- Pripovedujem zgodbo ... (julij-avgust)
- Jaz, Pingvin (julij-avgust)
- Kako so Pingvini ugotovili, da velikost ni tako pomembna (september)
- Kako sta Tina in Rok preživela ognjeni krst (oktober)
- Nauk zgodbe po krstačje (november)
- Sprejemanje odločitev po pingvinje (december)

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

Rod Bistrega potoka Muta še živi

Tako kot se medvedki in čebelice pozimi pogreznejo v zimsko spanje, smo se pred sedmimi leti vsak v svoje obveznosti zabubili taborniki Rodu Bistrega potoka Muta. Želja po druženju in taborniških aktivnostih je tlela v nas, ob filmu "Gremo mi po svoje" pa je taborni ogenj v nas ponovno zagorel. Najprej smo na FB ustvarili skupino RBP Muta, po velikem številu prijavljenih pa smo se odločili organizirati prvi sestanek, čistilno akcijo taborniškega skladišča in si drznili pomisliti celo na motivacijski vikend. To je Rodu Bistrega potoka Muta ponovno prižgalo zeleno luč. 12 tabornikov si je ponosno nadelo oranžne rutice raziskovalk in raziskovalcev in ponosno ob ubrano

zapeti himni končno spet izobesilo zastavo.

Program je zaznamovalo spominsko drevo, na katerega smo ob lepljenju lističev taborniških spominov, vzbudili pozitivno in nagajivo energijo in želje po taborništvu. Kar hitro smo začrtali jasno vizijo taborništva na Muti in sklepčno določili, da želimo mladim na Muti ponuditi taborništvo, kot smo ga nekoč doživljali sami. Da navihanost in taborniški duh v tabornikih ostane, tudi če ne sodelujejo aktivno, sta iz noči na nedeljo dokazala "nekoč" GG-jevca, ki sta nam jo zagodla s krajo zastave. Stari običaj taborniškim srcem vedno dobro dne, premišljevanje, ali je obujanje taborništva na Muti smiselno, je bilo odveč. Zjutraj smo si lahko rekli le "To je to!" in odšli domov polni zagona in s pisano paletto načrtovanih aktivnosti, ki se jih bomo kot rod lotili v naslednjih mesecih.

Bojana Šrajner, RBP Muta

43. zimski

Glas svobodne Jelovice

11. januar 2014

Podbrdo

Kategorije:

GG, PP, RR + Grče, 40+

Rok prijav: 3. januar 2014

Cena: 50 € (60€ po roku)

kontakt: bavadzn@gmail.com

<http://rsk.rutka.net>

Sprejemanje odločitev po pingvinje

Besedilo: Nina Medved - Mjedved

Nejc se je na svojo posteljo usedel po turško in okoli sebe razporedil knjižice, ki si jih je izposodil od rodu: vijolična knjižica, pa knjižica o pionirstvu, o orientaciji ... Rok in Tina sta bila zdaj podvodnika, družili so se samo še na njihovih vodovih sestankih, na rodovih akcijah pa sta se ukvarjala predvsem z mlajšimi taborniki in Nejc se je počutil nekoliko odrinjenega. Še celo Vid je bil zadnje čase neprestano zaposlen pri tabornikih, vedno bolj ga je zanimalo pionirstvo in če ni rezljal kakšnih vzorcev v kose lesa, je postavljaj trinožce in vezal sušice.

Polistal je po prvi knjižici: zaprisega, oznake znanj, bivak, užitne rastline ... Nekako ga ni nič zares pritegnilo. Orientacija je bila zabavna, sploh hoja po minskem polju ali vrisovanje, ko si je bilo treba pripraviti cel kup pripomočkov in se pozorno osredotočiti na nalogo, biti natančen. Pa vendar si Nejc ni znal predstavljati, da bi pri tabornikih samo tekal naokoli z zemljevidi in bi bila vrhunec njegovega leta proga za orientacijsko tekmovanje, ki ga je rod Krasnih krstac vsako leto izvedel v zimskem času. Orientacist torej ne bom, se je odločil.

Popoldansko sonce je že zahajalo in v sobi se je stemnilo, zato se je stegnil k stikalu in prižgal luč. Na njegovi delovni mizi je utripala drobna lučka: računalnik je bil v stanju pripravljenosti. Pionirc? A bi bil pionirc? Potem bi lahko z Vidom skupaj postavljala velike objekte iz lesa, taborne vhode in gugalnice in katapulte ... In še zabavno je, ko se odpraviš v gozd in ves prepoten nazaj privlečeš veliko sušico ... Pa vendar - preživetje v naravi? Zimski bivaki?

Računalnik se je oglasil s tihim piskom, očitno je prejel novo elektronsko sporočilo. Pretegnil je noge, ki so mu nekoliko zaspale in se pogreznil v stol, odklikal nekaj sporočil in potem se mu je posvetilo - Kaj pa, če bi bil rodov računalničar? Lahko bi druge naučil, kako uporabljati Word in lepše oblikovati obvestila za taborniške akcije, lahko bi malo spoliral rodovo spletno stran, takšne reči. Pa saj tudi taborniki uporabljamo računalnike, gotovo je še tona reči, ki bi jih bilo dobro posodobiti. Če tako pogledam naše vodnike, saj nihče ni ravno tehnološko nadarjen: Miha še zmeraj uporablja telefon s tipkovnico, Tina je na računalniku mogoče enkrat na teden, Rok in Vid pa igrata samo igrice ... To bo, taborniški računalničar bom!

Potem je odprl rodovo spletno stran, kliknil desni gumb na miški in izbral "Ogled vira strani". Popokal je z vratnimi vretenci, pretegnil prste na rokah in v Winampu dal na ponavljanje celotno diskografijo Iron Maidnov: Juj, s tem bom imel pa res dosti dela ... a ti ljudje še niso slišali za HTML5 in minimalizem?!

Gremo mi po svoje 2

The Fappers

Zapisal: Gašper Cerar

Foto: Mitja Ličen

Refren:

F
Na na na na na,
G
na na na na nej,
B F
gremo mi po svoje.

D
Sej ne, da ne bi hotl,
sej ne, da ne bi znal,
C
ne mislite si zdej,
da se bomo kr usral.

D
Zdej gremo pa po svoje,
drugač ne gre naprej,
C
morš mislit s svojo glavo,
na glas vse povej.

D
Bedna pravila, neumna navodila,
C
zoprni stavki, brezvezni opravki,
D
kriza na levo, kriza na desno,
C
kaj vam ni jasno, to je neresno!

Refren 4x

D
Res nas ne zanima,
kje vse ste ga usral,
C
zavozil čist vse,
kar se je pač dal.

D
Zdaj čas prišel je naš,
umaknite se stran,

C
ekipa čisto sveža,
za boljši, lepši dan.

D
Če res ta svet na nas stoji,
C
zdaj deremo se prav vsi,
D
rešitev za vaše obsedeno stanje,
C
ljubezen in sanje.

Refren 4x

15. december		Sprejemi Luči miru	širjenje miru in prijateljstva
		Vojnik, Bovec in Ljubljana	ZTS in ZSKSS

11. januar		Člas suobodne Jelovice	orientacijsko tekmovanje
		okolica Škofje Loke	ČG, PP, RR + grče, 40+
		Rok prijau: 3. 1. (kasneje višja cena)	Cena: 50 €/ekipo (60 €/ekipo)
		Kontakt: rsk.rutka.net/gsj, baudazn@gmail.com	Rod suobodnega Kamnitnika Škofja Loka

18. januar		Človek, ne jezli se	tekmovanje v družabni igri
		OŠ Cerkno	murni in MČ; ČG; PP, RR in grče
		Rok prijau: 11. 1.	Cena: 5 €/osebo
		Kontakt: raj.rutka.net, prvenstvo.cnjs@gmail.com	Rod aragonitnih ježkov Cerkno

24.–25. januar		Zimsko orientacijsko tekmovanje	orientacijsko tekmovanje
		OŠ Črešnjevce	ČG, PP, RR, grče
		Rok prijau: 31. 12.; 16. 1.; 22. 1.	Cena: 40 €; 50 €; 60 €/ekipo
		Kontakt: zot.rutka.net	XI. SNOUB Maribor

6.–9. februar		Megamodul: Kuhar, Animator, Duhovnost, Gospodar, Foto-video in Člasbeni modul	izobraževalne delavnice
		Dom vojnih veteranov Logatec	od 14 let dalje
		Rok prijau: 31. 1.	Cena: 50 €/modul
		Kontakt: megamodul.mocvirc.si	Zveza tabornikov Slovenije

ZVEZA TABORNIKOV SLOVENIJE
 NACIONALNA SKAVSKA ORGANIZACIJA

**Zveza tabornikov Slovenije
 in revija Tabor želita ssem
 tabornikom in tabornicam
 lepe praznike in srečno
 novo leto 2014!**

tabor

Na Voglu je ta čas
55 cm snega.

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

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

Ne odlašajte, čimprej
pokličite 041/ 360 739 in si
zagotovite prostor.

Namenite 0,5 % dohodnine tabornikom!

Taborništvo prispeva k vzgoji mladih z vrednotami, ki jih razvija. Vsi, ki se gibanju pridružijo, obljubijo sebi in prijateljem, da bodo po svojih najboljših močeh te vrednote negovali in širili. Tako tvorno delujejo v družbi in pomagajo graditi boljši svet.

Pomoč, za katero vas prosimo, ne zahteva veliko truda niti dodatnih sredstev. Potrebno je samo ustrezno sporočilo vašemu Davčnemu uradu. Obračamo se na starše, na člane, ki so bili v preteklosti aktivni v organizaciji, in na druge prijatelje taborništva, da nam pomagajo pri zagotavljanju finančnih sredstev za delo ZTS.

Pomagajte Zvezi tabornikov Slovenije graditi boljši svet, tako da namenite del dohodnine za njeno delo!

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Zahtevo za namenitev ali za njeno spremembo lahko v skladu z uredbo sporočite kadar koli do konca leta Davčni upravi bodisi preko sistema eDavki na spletni strani <http://edavki.durs.si> ali pisno ali ustno na zapisnik pri davčnem organu. Za pisno zahtevo izpolnite obrazec in ga dostavite vašemu davčnemu uradu, oziroma izpostavi.

	davčna številka
Zveza tabornikov Slovenije	65720792
Skavtska fundacija, ustanova ZTS	59794038

Lep pozdrav!

Jernej Stritih
Starešina ZTS