

Tiskovina
Prebrana občina za plet 1000 let

tabor

revija Zveze tabornikov Slovenije,
nacionalne skaytske organizacije

februar 2013, letnik LVIII

Zvezde in planeti

Intervju: David McKee

Tema meseca:

Kadrovanje vodnikov

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

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

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

Oblikovanje
Igor Bizjak (bizi@rutka.net)

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

Novinarji in sodelavci
Jaka Bevk, Vesna Bitenc, Miloš Borovšak, Gašper Cerar, Borut Cerkvenič, Teja Čas, Tea Derguti, Mojca Galun, Iztok Hvala, Primož Kolman, Žan Kuralt, Andrej Lenič, Andrej Lozar, Miha Maček, Nina Medved, Frane Merela, Jona Mirnik, Urša Može, Boris Mrak, Tadej Pugelj, Lucija Rojko, Tadeja Rome, Špela Rožman, Tomaž Sinigajda, Tomaž Sterniša, Petra Škrap

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 d.o.o., Ljubljana

Naklada
6400 izvodov

Revija Tabor sofinancira Ministrstvo za izobraževanje, znanost, kulturo 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 všteti v ceno. Transakcijski račun: 02010-0014142372. Upoštevam le pisne odpovedi do 31. januarja za tekoče leto.

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Foto: Nace Kranjc

Pogled v prihodnost

Pozdravljena, taborniška družčina!

Za nami je mesec aktivnosti v snegu, o katerih lahko več preberete v Novicah in rubriki Od rodov. Za nami je tudi mesec, ko je treba počasi zaključiti razna finančna poročila in ostalo birokracijo, ki je vezana na koledarsko leto. Navsezadnje smo tudi v prejšnjem Taboru naredili vsebinski obračun taborniškega leta. Kaj pa nas čaka v prihodnosti?

Bliža se marčevska skupščina ZTS, na kateri boste predstavniki rodov lahko ocenili delo taborniške organizacije v zadnjem letu, predvsem pa sodelovali pri smernicah za delo v prihodnje. Pišemo o predlaganih spremembah statuta, o izboru mednarodne rutke, spremembah propozicij mnogoboja. Sodelujte pri teh in ostalih odločitvah! In ko smo že pri prihodnosti, ne spreglejte informacij glede prijave na Zlet ZTS, ki bo poleti v Velenju.

Sicer pa smo se prihodnosti taborništva dotaknili tudi s Temo meseca, kjer obravnavamo kadrovanje vodnikov v rodovih. Le s pravilnim pristopom in dobrim delom na tem področju bomo zagotovili kadre, ki bodo še naprej vzgajali mlade tabornike in uspešno vodili organizacijo. O izboljšanju dela organizacije bo na svojem obisku Slovenije govoril tudi mednarodno uveljavljen podjetnik in član Svetovne skavtske fundacije in Svetovnega skavtskega komiteja Lars Kolind. Svetujemo udeležbo na njegovem predavanju.

Ob vsem obračanju v prihodnost pa seveda ne pozabimo na tukaj in zdaj. Tukaj in zdaj imate v rokah novo številko revije Tabor in v prvem delu revije je kup idej, ki vam bodo pomagale pri taborniški in osebni rasti.

Miha Bejek, glavni urednik

Aktualno

- 4 Novice / Veselje na snegu
- 5 Novice / Na pohodu in potepu ter Športno
- 6 Novice / Poučno in zabavno ter Orientacija in zimovanja
- 7 Novice / Fotka meseca ter Delovno in zabavno

Igra

- 8 Veščine / Zvezde in planeti
- 11 Naredi sam / Lunine mene

Dogodivščina

- 12 Veščine / Nenapovedana orientacija
- 14 Naredi sam / Leča iz ledu
- 15 Faca vod / Kmječki pjebi

Raziskovanje

- 16 Taborniki in njihovi poklici / Maja Božič, vodja knjižnice

- 17 Orientacija / Strani neba - trivialno?
- 18 Kosobrinovi pripravki / Pastinak
- 19 Astronomija / Kometi, vesoljski popotniki
- 20 Gremo v naravo / Prižiganje ognja s kresilnim kamnom in jeklom
- 22 Taborniška skrinja / Zlet - Jamboree

Aktualno

- 24 Tema meseca / Kadrovanje vodnikov v rodovih
- 28 Stran vodstva ZTS / 31. skupščina ZTS
- 29 Kritično oko / O predlogu sprememb statuta
- 30 Stran vodstva ZTS / Spremembe statuta ZTS

- 31 Strokovno / Mnogoboj dobiva krila
- 32 Mednarodno / Mednarodna rutica
- 33 Mednarodno / Evropska skavtska regija
- 34 Intervju / David McKee, regionalni direktor Evropske skavtske regije
- 36 Strokovno / Obiskal nas bo Lars Kolind
- 37 Od rodov / Starostne veje snežakov
- 38 Reportaža / 42. Glas svobodne Jelovice
- 40 Od rodov / Zimsko orientacijsko tekmovanje
- 41 Od rodov / Zmrrrznjena Mini avantura

- 42 Od rodov / S Pasje ravni v Dražgoše
- 43 Od rodov / Sankanje piranskih tabornikov in Pohod vej šoštanjskih tabornikov

Razvedrilo

- 44 Zgodba za taborni ogenj / Kako so Pingvini zašli z idealne poti
- 45 Iz taborniške pesmarice / Močvirna himna

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Fotografija na naslovnici: Iztok Hvala

Izlet Močvirskih tulipanov na morje. Foto: RMT

Na belem snegu

Besedilo: Uredništvo

Taborniki radi živimo z naravo, zato se običajno tudi ravnamo po naravi. In narava nam je januarja ponudila sneg. Seveda pa so rodovi v skrbi za celostni razvoj mladih tabornikov organizirali še mnoge druge dejavnosti.

Veselje na snegu

Taborniki smo začetek leta res lahko preživel, kot so si vodstva rodov zastavila v letnem programu - z zimskimi aktivnostmi. Za razliko od lani je bil letošnji januar bogat s snegom. Marsikje ga je bilo celo preveč in upamo, da ste taborniki pomagali pri kidanju vsaj staršem in starejšim sosedom.

Kepanje in gradnja snežakov sta bila obvezen del mnogih vodovih sestankov, kar se tiče bolj organiziranih aktivnosti na snegu, pa je bilo najbolj pogosto sankanje. Kakšna primerna zasnežena vzpetina za dričanje s sankami, lopatami, vrečami ali kar po riti se vedno najde. Taborniki iz **Kokrškega rodu Kranj** so organizirali sankanje na Torklji, **Rod Staneta Žagarja mlajšega Kranj** pa se je šel spuščat v Lom pod Storžičem. MČ-ji **Rodu Bičkova skala Ljubljana** so se odpravili na izlet na Rožnik, kjer so se - seveda - sankali, taborniki **Rodu Črnega mrava Ljubljana** pa so za zimsko rajanje izbrali sankanje na Polzevem. Sankali so se tudi v **Rodu koroških jeklarjev ravne na Koroškem**, taborniki **Rodu Sotočje Nazarje** pa so za dodatno veselje sankanju dodali še šaljivo tekmovanje. Ker na Obali niso bile primerne razmere za sankanje, so se tamkajšnji rodovi odpravili v ilirskobistriški konec. **Rod Sergeja Mašere Piran** je za sankanje izbral Sviščake, **Rod jadranskih stražarjev Izola** pa Mašun.

Snežne radosti Koroških jeklarjev. Foto: RKJ

Sivi volkci na drsališču. Foto: Urša

Zimske temperature pomenijo tudi led in poleg zdrsanja po pločnikih so se nekateri odpravili še na organizirana drsališča. Na drsanje v Ljubljano se je odpravila MČ družina **Rodu Polde Eberl Jamski Zagorje ob Savi**, v Zalogu so se drsali taborniki **Rodu Sivega Volka Ljubljana**, v sklopu zimskih sestankov pa so se drsali tudi v **Rodu Pusti grad Šoštanj**.

Seveda pa taborniška domišljija tudi v zvezi s snegom nima meja. **Rod druge grupe odredov Celje** je v sklopu akcije Snegovanje za GG-je pripravil strateško igro, **Zmajev rod Ljubljana** je organiziral taborniške zimske olimpijske igre na Rašici, nekaj pogumnih iz **RKJ Ravne na Koroškem** pa je preizkusilo nasvete o kurjenju ognja v zimskih razmerah iz Taborove rubrike Gremo v naravo in preživel zimske dan v zasneženem gozdu.

Pohod po poti sedmih talcev. Foto: RKJ

Na pohodu in potepu

Letošnji januarski pohodi si lahko upravičeno dodajo naziv zimski, saj so udeleženci skoraj zagotovo vsaj delno gazili po snegu. Najdaljši je bil zagotovo celo noč in še čez dan trajajoči pohod po poteh Cankarjevega bataljona s ciljem na proslavi v Dražgošah, ki so se ga udeležili pohodniki iz **Rodu snežniških ruševcev Ilirska Bistrica**, **Rodu Močvirski tulipani Ljubljana**, seveda pa kot vsako leto tudi taborniki **Rodu Bičkova skala**, katerih rodovo ime je povezano s to potjo.

Na zimski pohod po Baragovi poti so se odpravili v **Rodu sivih jelš Trebnje**, taborniki **RKJ Ravne na Koroškem** so se udeležili 34. pohoda po poti sedmih talcev na Koroški Selovec, **Rod skalnih taborov Domžale** se je povzpел na Sv. Miklavža na Gori, nočni pohod na Smladniški grad pa je organiziral **Rod dveh rek Medvode**.

Rašiški rod Ljubljana je za MČ-je organiziral izlet v Tamar, **Močvirski tulipani** iz Ljubljane pa so za cilj svojega izleta raje izbrali nezasneženo slovensko obalo in piranske ulice ter občudovali morsko življenje v akvariju.

Športno

Nekateri si pozimi zaželi po počitnic v eksotičnih krajih, ampak ker je to nekoliko težje uresničiti, je dober nadomestek lahko tudi kopanje v zaprtih bazenih. Pa še večino plavalca lahko osvojiš. Tako so na plavanje v vodno mesto Atlantis odšli taborniki **Rodu Jezerska ščuka Cerknica** in **Rodu Samorastniki Ljubljana**, **RST Domžale** je šel v Terme Snovik, taborniki **Rodu Podkovani krap Ljubljana** pa so se na kopanje odpeljali v Laško.

Brez kopanja, pa vendar športno so druženje vodstva ob bovlingu izpeljali v **Rodu kraških viharnikov Postojna**, športno akcijo za PP, RR in grče pa so organizirali v **RDGO Celje**.

Marčevski Tabor

Prispevke in informacije za marčevsko številko Tabora zbiramo na naslovu revija.tabor@gmail.com. Uredništvo si pridržuje pravico do presoje o objavi in krajšanju prispevkov. Rok oddaje člankov je 23. februar!

Uredništvo

Orientacija in zimovanja

Za druženje med taborniki iz vse Slovenije sta poskrbeli dve tradicionalni orientacijski tekmovanji in organizatorji si za to zaslužijo veliko pohvalo. Torej, bravo, **Rod svobodnega Kamnitnika Škofja Loka** za Glas svobodne Jelovice ter bravo, **Rod XI. SNOUB Miloša Zidanška Maribor** za Zimsko orientacijsko tekmovanje!

Reševanje nalog na Glasu svobodne Jelovice. Foto: Nace Kranjc

Poučno in zabavno

Taborniški raziskovalni duh je vedno na preži, tudi kadar ni v naravi. V Hiši eksperimentov v Ljubljani so svojo radovednost potešili taborniki **Rodu Tršati Tur Ljubljana** in **MČ-ji Rodu bistriških gamsov Kamnik**.

V Ljubljano so šli tudi murni in **MČ-ji Rodu gorjanskih tabornikov Novo mesto**, ki so si prišli pogledat lutkovno predstavo. Člani **Rodu Lilijski grič Pesje** pa so kar sami pripravili gledališko predstavo in jo staršem odigrali v krajevnem domu.

GG-ji iz **RBG Kamnik** so odšli na kinopredstavo v Kolosej, postojnski **Kraški viharniki** pa so Filmomanijo organizirali kar v mansardi mestne knjižnice, kjer se je za vsakega našlo nekaj.

Nekaterim pa več kot filmi pomenijo gurmanski užitki. **Rašiški rod** je tako za svoje PP-je organiziral gala večer v tajski restavraciji, v **RDGO Celje** pa so se z **MČ-ji** sami lotili umetnosti kuhanja s štirimi delavnicami s kuharsko tematiko.

Seveda pa to ni vse, kar se tiče orientacije v januarju. **Rod Jezerski zmaj Velenje** je za najmlajše pripravil zimsko Mini avanturo, **Samorastniki** iz Ljubljane so organizirali orientacijske igre, **Rod stražnih ognjev Kranj** pa je za člane pripravil že 3. tekmo orientacijske lige.

Sezona zimovanja se šele začena, rodovi množično objavljajo razpise in vabijo člane, da se prijavijo na februarska zimovanja, nekateri pa so zimovanja že organizirali. Na zimovanje so se odpravili v **Rodu topli vrelec Topolšica**, **MČ** zimovanje na Gori Oljka so organizirali v **RJZ Velenje**, **Rod trnovskih regljačev Ljubljana** pa je za zimovanje izbral taborniško kočjo na Pšenku nad Idrijo.

Umetnost kuhanja celjskih MČ-jev. Foto: RDGO Celje

Fotka meseca

"Kar pofotkaj, v kakšen klanec moramo hoditi!" Matej na Glasu svobodne Jelovice. Foto: Nace Kranjc

Delovno in zabavno

Rodova oprema in prostori stalno zahtevajo urejanje in taborniki kranjskih **Stražnih ognjev** so tudi januarja prenavljali rodove prostore, resne delovne akcije za montažo dimniške cevi pa so se lotili tudi **Črni mravi** iz Ljubljane.

Motivacijo za nadaljnje delo so člani vodstva **Rodu puntarjev Tolmin** iskali v Ljubljani. Verjamemo, da so jo med drsanjem v Tivoliju in ogledom filma v kinu nekaj zagotovo nabrali. Čeprav je prehod med starostnimi skupinami zelo resna stvar, pa so se člani **RPG Šoštanj** na akciji Prehod vej vendarle predvsem zabavali.

Srečanje vodstva Kraških viharnikov. Foto: RKV

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

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

Zvezde in planeti

Besedilo: Špela Rožman, risbe: Petra Grmek in Petra Škrap

V zvezdah potekajo jedrske reakcije, pri katerih se sproščajo ogromne količine energije. Zvezde so zato zelo vroče, temperatura v njih je nekaj stokrat višja kot na Zemlji. Telesa, ki so tako vroča, sevajo svetlobo (tako kot vroča žarilna nitka v žarnici), zato je svetlobo, ki jo sevajo zvezde, videti daleč v vesolje.

Planeti so manjši in hladnejši od zvezd. Ker v njih ne potekajo jedrske reakcije, planeti ne sevajo lastne svetlobe. Planete lahko vidimo, ker se od njihovega površja odbija svetloba, ki prihaja od zvezd, okrog katerih krožijo.

Naše osončje sestavlja osem planetov, zvezda, ki jo imenujemo Sonce, in še cel kup teles, ki so premajhna, da bi jih uvrščali med planete (planetoidi, meteoriti in kometi). Naše osončje je tako razsežno, da si težko predstavljamo njegovo velikost. Če nam srednje velika frnikola sredi nogometnega igrišča predstavlja Sonce, planetov v tem merilu sploh ni videti! Največji med njimi, Jupiter, bi bil v tem merilu viden le z mikroskopom.

Osončje naj bi nastalo s sesedanjem velikega oblaka delcev. Največji del tega oblaka se je sesedel v Sonce, večina preostalega materiala pa v Jupiter. Majhen del tega prahu se je sesedel v našo Zemljo.

Opazovanje zvezd in planetov

Vse planete razen najbolj oddaljenega Neptuna lahko opazujemo z Zemlje s teleskopom, ki je po svoji sestavi le večji in zmogljivejši daljnogled. Nekatera vesoljna telesa pa se da krasno opa-

zovati že z dobrim lovskim daljnogledom, na primer Luno ali Jupiter in njegove štiri največje lune.

Planete vidimo skozi teleskop večje kot s prostim očesom, zvezde pa so tako daleč stran, da jih tudi s teleskopom vidimo kot majhne pikice na nebu. Planeti so namreč veliko bližje od zvezd, no - razen Sonca, seveda.

Za opazovanje je zelo zanimiva tudi Luna, ki je Zemljin edini naravni satelit. Že z dobrim daljnogledom bomo zlahka opazovali njene kraterje in gorovja. Luna nam ves čas kaže "isti obraz", z Zemlje lahko vidimo le eno stran Lune. Svetloba, ki prihaja od Sonca, se od nje odbije proti Zemlji. Vidimo jo različno osvetljeno, odvisno od tega, kakšen je njen položaj glede na Zemljo in Sonce. (Pokukaj na stran 11 in spoznaj, kako imaš lahko Sonce, Zemljo in Luno kar v svoji sobi!)

Planeti, ki so Soncu najbližje, so Merkur, Venera, Zemlja in Mars. To so majhni planeti, zgrajeni iz kamenin in kovin in so na površju trdni. Zaradi svoje lege glede na Sonce ima Zemlja edina na površju vodo v tekoči obliki. Ostali štirje "zunanji" planeti so plinasti orjaki, ki krožijo daleč stran od Sonca.

Ob opazovanju neba se nam zdi, da zvezde "utripajo", planeti pa ne. Zakaj se to dogaja?

Svetloba, ki prihaja od zvezd in planetov, prehaja skozi plast zraka, ki obdaja Zemljo (atmosfera). Ker so zvezde zelo daleč stran, se zdi, da svetloba prihaja iz ene drobne točke. Svetloba ne potuje naravnost, ampak po ukrivljeni poti, ki se ves čas spreminja, odvisno od temperature in sestave različnih plasti ozračja. Kdaj pa kdaj se zgodi, da svetloba, ki prihaja od zvezde, naših oči ne doseže.

Pri planetih se to ne dogaja, saj so večji in svetloba od njih prihaja "iz večjega števila točk". Čeprav se s svetlobo, odbito od planetov v atmosferi dogaja enako, se skoraj ne more zgoditi, da vsaj nekaj te svetlobe naših oči ne bi doseglo.

Zakaj planeti "potujejo" po nebu, zvezde pa ne?

Zvezde so zelo zelo daleč stran od nas, zato se nam zdi, da se njihov položaj na nebu ne spreminja. Planeti so v primerjavi z zvezdami dosti bližje in ker se gibljejo okoli Sonca (zvezde, ki nam je najbližje), se nam zdi, da potujejo po nebu. To je nekako tako, kot da bi gledal pokrajino skozi okno vozečega se avtomobila - zdelo bi se ti, da gore v daljavi stojijo pri miru, drevesa ob cesti pa kar bežijo tvojemu pogledu.

Spoznaj zvezde in planete
in si prisluži MČ veččino
Opazovalec neba.

naredi sam : LUNINE MENE

Besedilo in risbe: Urša Može

Kaj je to? TO SO DELI LUNE, KI JIH VIDIMO, KER LUNA OSVETLJUJE SONCE.

Kaj potrebuješ?

1 V ŽOGICO NAREDIŠ NA VSAKO STRAN ENO LUKNICO...

2 IN SKOZNI PREDAVNEŠ VRVICO. NA KONCU NAREDIŠ VOZEL

3 VRVICO NA ZAVEŽEŠ KATEŃI JE ŽOGICA NA DEŽNIK.

4 SEDAJ MORAIŠ SAMO ŠE PRIŽGATI SONCE (NAMIZNO LUČKO), SE POSTAVITI PREDENJ Z DEŽNIKOM, TAKO DA PRED SEBOJ VIDIŠ LUNO (TENIŠKO ŽOGICO). Tvoja GLAVA JE ZEMLJA.

(Luč v sobi naj bo ugasnjena, tako da bo svetilo samo sonce)

5 ZAVRTI SE V NASPROTNI SMERJ VRTNEGA. POGLED IZ ZEMLJE NA KAZALCA IN OPAZIJ TENIŠKO ŽOGICO. TAKO PRIBLIŽNO IZGLEDA

NALOGA: SKUŠAJ SE POSTAVITI TAKO, DA BOŠ VIDEL/a 1. KRAJEC.

Nenapovedana orientacija

Besedilo in fotografije: Čajka

Odlična ideja za sestanek je nenapovedana orientacija. Vodnikom zanjo ponujam dve možnosti. Prva je, da tabornike na vratih rodovih prostorov pričaka le kuverta z navodili, druga pa vključuje še postavljanje orientacije, kar je del izpolnjevanja veščine za GG-je.

Orientacija je sposobnost, da se znajdemo v neznanem okolju in znamo določiti naše mesto opazovališča (lege) glede na določene točke, objekte in znamenja. Poznamo geografsko in topografsko orientacijo, obe vam bosta pomagali pri opisu poti. Pri prvi gre za poznavanje in določanje glavnih smeri neba, pri drugi pa za poznavanje in določanje stojišča, položaja objektov in izbiro smeri za nadaljnje gibanje. Topografija ali krajepisje, ki je pri tabornikih neločljivo povezana z orientacijo, pa je predstavitev dejanskega stanja v naravi.

V našem primeru bo šlo za orientacijo brez pripomočkov, brez karte in kompasa, saj se bomo orientirali po domačem kraju, ki ga dobro poznamo, tokrat sicer na malo drugačen način, s pomočjo urbane orientacije. V gozdu bi bilo seveda bolj zanimivo, a če so rodovi prostori v mestu, bi nam hoja do gozda vzela veliko preveč časa. Orientiranje pri urbani orientaciji je zelo lahko in odlično za začetnike, kot tudi za razvedrilo in malce drugačen sprehod.

Orientacijo pripravi vodnik

Na kontrolnih točkah, ki jih boste pripravili, lahko preverite raznovrstna taborniška znanja, o katerih ste na sestankih spregovorili do sedaj. Orientacija lahko udeležence popelje tudi po delih mesta, kjer še niso bili in ki jih lahko spoznajo preko nalog.

V orientacijo vključimo logične uganke, kot tudi orientacijsko znanje. Naloga: "Pot nadaljuj proti severu, ti pa si brez kompasa? Kaj pa zdaj?"

Morda imate ročno uro s kazalci, skoraj zagotovo pa digitalno. No, če imate tisto s kazalci, mali kazalec usmeri proti soncu. Simetrala kota (sredinska vrednost kota) med malim urinim kazalcem in številko 12 na uri kaže proti jugu. Če imajo vsi v skupini digitalne ure in mobilne telefone, si lahko pomagata in narišeta uro na list papirja. Ko poznate eno smer neba, pa lahko določite tudi druge.

Preverite lahko tudi, ali imajo taborniki občutek, kako hitro hodijo. Med dvema KT naj vodniki izdajo ekipi, kolikšno razdaljo mora prehoditi. Navodilo naj bo: "Ocenite, koliko časa potrebujete, da prehodite to razdaljo in jo napišite. Ko se vam bo zdelo, da se ta čas izteka, postanite pozorni, saj je KT zagotovo nekje v bližini."

Kako hitro hodimo po ravnem? Kaj pa v hrib? Daljšo razdaljo je bolje izmeriti po času hoje. Običajna hitrost hoje po ravnem je 5-6 km/h, 1 km tako prehodimo v približno 10-12 minutah. Za 300 do 400 m vzpona se porabi dodatna ura časa, ki jo prištejemo osnovnem času.

Med drugima dvema KT naj ekipa razdaljo oceni sama.

Krajše razdalje lahko odmerimo s koraki. Prehodimo neko razdaljo in obenem štejemo korake, ki morajo biti enakomerni. Na koncu število korakov pomnožimo z dolžino enega našega koraka.

Orientacijo pripravijo člani voda

Vod naj se razdeli v dve po znanju in zagnanosti enakovredni skupini (drugače se lahko zgodi, da bodo vse KT v isti ulici). Obe skupini imata za pripravo

orientacije na voljo 20 minut. Priporočljivo je, da je ne postavljata na isti lokaciji. Po pretečenem času odideta skupini s 5-minutnim časovnim razmikom na progo. Zmaga skupina, ki je bolje pripravila progo in ki je zbrala več točk/našla več KT (kakor si skupina zastavi).

Kaj pa pomeni dobro postavljena proga? Eden od kriterijev pri urbani orientaciji je zagotovo domišljija. Ker gre za precej nezahtevno orientacijo, mora biti vsaj zabavna in zahtevna na druge načine, kakor pri običajni orientaciji. Urbana orientacija je takšna, da niti ni toliko pomembno, kako jo postavimo - torej idealno za nekoga, ki to dela prvič. Vendar pazimo na zasebno posest (in hude pse), točke naj bodo dostopne po javnih površinah. Na oznake KT napišite, da gre za orientacijo, da ne bodo ljudje vaših oznak zamenjali za smeti. Veliko težav na sami poti bo odpravilo nošenje taborniške rutke.

Zahtevnost orientacije mora biti prilagojena znanju tekmovalcev, mišljeni sta kondicijska pripravljenost in seveda znanje. Orientacija je odvisna od tega, koliko zna postavljalec. Pri postavitvi proge moramo biti vedno prepričani, kje točno se nahajamo, saj bodo le tako tudi tekmovalci znali najti točko. Kolikor boš kot postavljalec hudoben do tekmovalcev, toliko se ti bo dvakratno vrnilo, saj moraš progo postaviti in podreti, torej tudi prehoditi, sam.

Preizkusite se u postavljanju in iskanju kontrolnih točk ter osvojite GG veščini Vodič po terenu in Orientacist!

Leča iz ledu

Besedilo: Tomaž Sterniša

Vsi vemo, da z lečo lahko prižgemo ogenj. Za prižiganje ognja z ledeno lečo pa se je le treba malo potruditi. Lep, sončen dan na zimskem bivakiranju je kot nalašč za to.

Z izdelavo ledene sveče potrebujemo čist, prozoren led, ki ga v naravi najdemo v ledenih svečah, na zaledenem potoku, luži oziroma tam, kjer je led nastajal dovolj počasi, da se vanj med zmrzovanjem niso ujeli mehurčki zraka (predvsem ogljikov dioksid). Led z mehurčki je moten in ne prepušča svetlobe, zato ni primeren za izdelavo leče. Nazadnje sem lečo iz ledu delal iz debele ledene sveče. Uporabil sem nož in manjšo žago, da sem naredil osnovno obliko (nekaj, kar je bilo podobno krogli), zgladil pa sem jo kar z golimi rokami. Ker je bilo to precej zamudno in neprijetno, sem se tokrat odločil za nekoliko drugačen postopek.

Vodo sem pustil vreti deset minut, ko se je ohladila, pa še enkrat deset minut. Tako naj bi se izločili plini, ki so raztopljeni v vodi. Kot vidimo na Sliki 1, je to samo delno uspelo. Kot kalup za lečo sem uporabil kar manjšo zajemalko iz kuhinje, ki sem jo, napolnjeno s prekuhano vodo, postavil na vrt, kjer je voda čez noč zamrznila. Kot kalup lahko uporabimo karkoli, kar ima obliko dela krogle. Leča, ki jo pripravimo s kalupom, je boljša od tiste, ki jo izdelamo ročno, saj pri oblikovanju leče z nožem in žago obliko dela krogle naredimo le približno. Leča iz kalupa ima eno stranico ravno, kar pa na kvaliteto leče nič ne vpliva.

Če bi bila leča brez mehurčkov, bi lahko z njo (pri dovolj močnem soncu) prižgal kvalitetno naravno netivo (npr. suho travo) tako kot z navadno stekleno lečo. Ker pa je bilo mogoče uporabiti samo rob leče, kjer ni mehurčkov, sem za netivo uporabil zoglenelo bombažno tkanino. Kako jo pripravimo, je opisano v tokratnem prispevku "Gremo v naravo".

Tudi s tako dobrim netivom je kar nekaj časa trajalo, preden sem uspel postaviti lečo v pravi položaj (Slika 2). Pri tem se je leča obilno potila, mene pa je zeblo v prste. Rokavic ni zeblo, ker so bile na varnem v žepu. Ko sem že skoraj obupal, sem z novim netivom (prejšnjega sem zmočil z vodo, ki je kapljala od leče) poskusil še enkrat, netivo je zažarelo in pokazal se je dim (Slika 3).

Ko zoglenela tkanina zažari, ne ugasne, dokler ne zgori do konca. Na Sliki 4a vidimo, kako žari levi vogal netiva. Če v žareče netivo pihamo ali če je veter, se žarenje okrepi, podobno kot pri žerjavici na ognjišču. Žareče netivo prenesemo v pripravljeno gnezdo in do ognja nas loči samo še nekaj pihljavcev.

Kmječki pjebi

Besedilo: Vod in Mia Zupančič

Kmječki pjebi pravijo, da so brez dvoma najlepši vod iz Rodu II. grupe odredov Celje. Sestavlja jih devet (včasih kar malo preveč) živahnih fantov z zelenimi ruticami in ena vodnica s precej močnimi živci. Nekateri so taborniki že kar nekaj let, nekateri pa so se jim pridružili šele letos. Tabornike imajo zelo radi, ampak včasih jim gresta risanje skic in učenje orientacije malo na živce. Najraje se hecajo med sabo ali nagajajo vodnici, ki jo bodo vsi počasi že prerasli.

Zakaj ste taborniki? Zaradi lepih tabornic! No, to je samo na pol hec. Všeč nam je, da smo ogromno zunaj, najbolj pa se veselimo poletnega tabora, na katerem uspičimo še več neumnosti kot na sestankih.

Kaj najraje počnete na taboru? Najbolj se veselimo prostega časa, ko lahko v miru igramo nogomet, pa tudi spanja (najbolj nam je všeč dodatna večerna ura bedenja, ki smo si jo prislužili kot GG-ji).

Katera je vaša najljubša hrana? Zagotovo golaž, najboljšega seveda skuha naš mojster kuhar! Nekateri smo poskusili tudi že pečene kobilice, ampak so bile žal malo zažgane.

Katero od taborniških veščin najbolj obvladate? Vozle, saj jih nekateri znamo popolnoma pravilno in zelo hitro zavezati tudi z zaprtimi očmi, poleg tega pa smo drug drugemu na rutice zavezali tudi prijateljske vozle.

Česa se najbolj spominjate s taborjenja? Prvič smo doživeli pohodni bivak, na katerem smo bili tudi

kršчени. Starejši GG-ji so si nas kar dobro privoščili in komaj čakamo, da bomo letos mi lahko krstili tiste, ki bodo prvič na bivaku.

Kateri je vaš najlepši spomin iz preteklega taborniškega leta? Zadnji sestanek pred poletnimi počitnicami, ko nas je vodnica Mia peljala na izlet po celjskih stojnicah s sladoledom in smo preizkušali, kje imajo najboljši sladoled.

Kako bi vas opisala vaša vodnica? Vsak je po svoje edinstven in popolnoma drugačen od drugih, ko pa so skupaj, se spremenijo v pravo malo leglo hudičkov! Zdaj, ko jih začenja metati puberteta, je pa vse samo še malo bolj zanimivo. Ampak so vseeno moji fantje in neizmerno uživam z njimi od prvega dne moje vodniške poti dalje, pa čeprav se moram včasih precej držati nazaj, da kdaj ne izgubim preveč živcev, ki mi jih tako radi "kravžljajo".

Kakšen je vaš moto? "Sami luštni mladi postavni fantje iščemo punce. Prosimo, da se zainteresirane javite čim prej!"

Tabornica med knjigami

Besedilo: Miha Bejek, fotografija: arhiv intervjuvanke

Maja je prava tabornica, ki tudi v poklicnem življenju najde pot nazaj do taborništva. Iz tabornikom preljubega gozda gre med knjižnične police. Med "gozdarske" knjižnične police. In z izkušnjami iz službene knjižnice priskoči na pomoč tabornikom pri postavljanju knjižnice ZTS.

Maja Božič (Rod Heroj Vitez), vodja knjižnice

Kako in kdaj se je začela tvoja taborniška pot?

Do 18. leta sem živela v Velenju, kjer postaneš tabornik (RJZ), ko prestopiš prag osnovne šole, ali pa nikoli. Po selitvi v Ljubljano je taborništvo ostalo del mene in jaz del Rodu Heroj Vitez na Črnučah. Takoj so me vpregli kot vodnico, postala sem načelnica rodu, kasneje blagajničarka. Četudi se ti življenje začne dogajati v vzporednih svetovih, je tvoja odgovornost, da ne izpustiš vsega, ampak predaš posle. **Kaj si vedno sanjala, da bi rada postala?**

Vse mogoče, nikoli pa nisem pomislila na knjižničarko. Danes si ne znam predstavljati boljše realnosti.

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

Pravzaprav imam dva poklica. Po srednji izobrazbi sem zdravstveni tehnik, kar je prišlo prav na taborniških akcijah. A brez prakse je to znanje zakrnelo in se konča pri klopih in žuljih. Sedaj je moja uradna izobrazba magistrica bibliotekarstva. Študijska leta so lepa, spoznaš nov svet in sebe, zato kar ne morem nehati študirati.

Katere kompetence te odlikujejo?

Delo z ljudmi, sposobnost organiziranja, hitrega odločanja in iskanje preprostih rešitev.

Kako je taborništvo vpleteno v tvoje delo, službo?

Profesorji na faksu se me še sedaj spominjajo kot tisto, ki je imela e-naslov @rutka.net, torej tabornico. Mislim, da trenutne zaposlitve v Gozdarski knjižnici ne bi dobila brez omembe taborništva. Taborništvo in gozdarstvo sta usmerjena v naravo, veliko gozdarjev je tabornikov, ki so prepoznali moj potencial in me sprejeli na mesto vodje knjižnice.

Pred časom sva s kolegico sodelovali pri gradnji knjižnice ZTS, v COBISS sva vnašali zapise o gradivu in člankih iz revije Tabor, a žal projekt že nekaj časa miruje. **Kateri del svojega poklica oz. službe ti je najbolj in kateri najmanj pri srcu?**

V svojem delu resnično uživam. Je raznoliko in daleč od stereotipnega. Običajno nisem za pulutom. V pisarni iščem informacije za uporabnike, urejam kataloge, baze, kupujem novo knjižnično gradivo, izvajam izobraževanja informacijskega opismenjevanja za študente, svetujem uporabnikom,

pripravljam razne bibliometrične analize in vmes spoznavam novosti na vseh teh področjih.

Kaj si na podlagi taborništva spremenila v svojem življenju in bi priporočila vsakomur?

Vprašanje je, kakšno bi bilo življenje brez taborništva. Ne želim izvedeti. In vsak, ki še ni izkusil taborništva, naj ga izkusi, vsaj delček. Večina mojih "netaborniških" prijateljev je že bila vsaj malo deležna te izkušnje.

Kako se ponavadi začne tvoj delovni dan?

Običajno pridem v službo prva, mnogo pred uradnim odprtjem knjižnice. Med zaganjanjem računalnikov in knjigomata je ravno dovolj časa, da zavre voda za prvi čaj. Sledi prebiranje e-pošte in odgovarjanje nanjo. Kasneje pride na vrsto drugi čaj, ki je za sodelavce šele jutranja kava.

Česa si na področju svojega dela želiš v prihodnosti?

Razvoja, ki bi se mu dalo ugodno slediti in me ne bi konstantno prehitel.

Strani neba - trivialno?

Besedilo: Jona, fotografije: arhiv RTV Topolšica

Mulčke že zgodaj začnemo učiti o straneh neba. Kako jim ponavljanje čimbolj popestriti? Obstaja več načinov, tokrat pa nekaj več besed o igri, ki sicer zahteva nekaj malega priprav, a je primerna tako za MČ-je kot za GG-je. Še več, tudi vodnikom je lahko zanimiva!

Vse, kar potrebujemo, so kvadratne ploščice v šoli ali dvorani ter listi in flomastri ali kreda, da na tla narišemo kvadratno mrežo.

Na liste, ki so nekoliko manjši od ploščic, napišemo črke in številke. Liste nato razporedimo po kvadratni mreži. Večjo kot naredimo mrežo, težje je. V enem od kvadrantov naj bo list z besedo "start". Na mreži označimo še strani neba. Težje je, če imamo označena npr. samo sever in vzhod, lažje pa, če imamo označene vse strani neba (glej Sliko 1).

Najlažja varianta igre, primerna za najmlajše MČ-je je, da z "navodilom" (ki je na primer 2S, 2JZ, 3V, 1SV) mulčka postavimo na polje "start", da se nato sprehodi po t.i. minskem polju. V tem primeru poskrbite, da liste na ploščice prilepite s selotejpm. Če pa to delate zunaj, kjer ste vse zrisali s kredo, to ne bo problem. Rezultat je pravilna črka. Igro lahko spremenite tudi v tekmovanje: medtem ko se eden izmed MČ-jev sprehaja, naj drugi navijajo. Vsak naj seveda dobi svoje navodilo, pomembno je le, da je število smeri vedno enako. Le kdo bo najhitrejši?

Igra se močno oteži, če se otroci po minskem polju ne smejo več sprehajati, ampak morajo minsko polje

“prehoditi” z očmi. Pri tem velja pravilo: ena ploščica - en list, drugače je igra veliko težja in primerna le za starejše. Če otrok ni veliko, lahko "minsko polje" natisnemo tudi na A4 list. Igro lahko poleg daljšanja navodila otežimo tako, da tekmovalec ne stoji tako, da labirint opazuje proti severu, ampak da ga preprosto obrnemo na primer proti vzhodu. Osnovne strani neba sicer niso težke, več previdnosti pa se potrebuje pri pomožnih smereh.

Pravila lahko za vsak nov krog malo spremenimo, da minsko polje ostaja ves čas velik izziv. Takšno tekmovanje lahko traja več ur. Pa veliko užтков!

Pastinak

(*Pastinaca sativa*)

Besedilo in fotografija: Kosobrin

Pastinak je korenasta zelenjava, vzgojena s križanjem korenčka in peteršilja. Raste po vsej Evropi, ponekod raste podobno kot repa, ki je pomenila vsakdanjo prehrano. Danes je razširjen le še v Veliki Britaniji, drugod pa nima prav velike veljave. Nekoč so z njim hranili živino, Italijani pa še danes z njim hranijo svinje za pridelavo najboljšega pršuta.

Po videzu je pastinak še najbolj podoben peteršilju, le da ima liste malce bolj podobne repnim listom in debelejši koren z okusom po peteršilju. V prodaji ga dobimo zelo redko, ni pa težko priti do njegovih semen in ga gojiti na domačem vrtu. Korene lahko več tednov hranimo v dobro zaprti posodi ali vrečki ter v hladilniku, najdlje pa se ohranijo v kleti, zasuti z mivko, kakor vse korenovke. Če ga gojimo doma, ga je najbolje pustiti kar v zemlji in ga po potrebi tudi pozimi izkopavati. Sezona pastinaka traja vse od novembra do maja, zato velja za idealno zelenjavo v zimskem času.

Uporabnost: juhe, prikuhe, nadomestek za krompir, začimba.

Učinkovine: ogljikovi hidrati, beljakovine, pektin, eterično olje, vitamin C, maščobno olje, provitamin A.

Zdravilnost: za boljši tek, prebavo, proti črevesnim krčm, mrzlici, zobobolu, za lažje mokrenje in boljše delovanje želodca.

Pastinakova juha

Za 4 osebe potrebujemo: 4 dag masla, 2 čebuli, 1 kg pastinakove korenine, 30 dag piščančjih prsi brez kosti, 1 l vode ali mesne juhe, 1 žlico sesekljan materine dušice, sol in poper po okusu.

Priprava: V večji posodi stopimo maslo in na majhnem ognju počasi prepražimo sesekljeni čebuli, da porumenita. Dodamo očiščen in na drobno nariban pastinak, na kocke narezane piščančje prsi ter zalijemo z vodo ali juho in pustimo, da zavre. Dodamo materino dušico, solimo, popramo po okusu in kuhamo še približno 20 minut, da se pastinak čisto zmehča.

Pastinak z zelišči

Za 4 osebe potrebujemo: 4 večje pastinake, 2 vejici svežega rožmarina in timijana, 4 vejice sveže bazilike, 3 jedilne žlice oljčnega olja, sol in poper po okusu.

Priprava: Pastinak operemo, olupimo in očistimo. Narežemo ga na 2 cm debele kolobarje, ki jih dodamo v večjo skledo. Rožmarin, timijan in baziliko operemo, osušimo in drobno sesekljamo. V skledo s pastinakom dodamo sesekljana zelišča, sol, poper in oljčno olje. Vse skupaj dobro premešamo. Pečico segrejemo na 220° C, večji pekač pa obložimo s papirjem za peko. Začinjen pastinak enakomerno razporedimo po pripravljem pekaču in potrosimo z morebitnim ostankom zelišč iz sklede. Pekač damo v ogreto pečico in pastinak pečemo 30 minut. Med pečenjem ga vsaj dvakrat dobro premešamo. Pečen pastinak ponudimo kot prilogo.

Besedilo: Primož Kolman

Kometi, vesoljski popotniki

Pojav kometa je prav gotovo eden najbolj atraktivnih pojavov na nebu. V zgodovini je zabeleženih kar nekaj zelo svetlih kometov, od katerih so se nekateri raztezali tudi čez polovico neba. Včasih so verjeli, da pojav kometa na nebu napoveduje vojne, in ker so se ljudje skozi celo zgodovino bolj ali manj stalno bojevali, je to nekako celo držalo.

Danes vemo, da so kometi vesoljski popotniki, sestavljeni iz kepe prašnih delcev in ledu. Ko se komet približa Soncu, začne izparevati. Tako nastane koma, ki je kot neke vrste atmosfera kometa. Ko se komet še bolj približa soncu, razvije rep ali celo več repov, ki so posledica delovanja Sonca. Najpogosteje kometi razvijejo dva repa: plinastega, ravnega, ki je obrnjen natanko stran od Sonca, ter rep iz delcev in prahu, ki je rahlo ukrivljen. Komet je najsvetlejši, ko je blizu Sonca in če se ob tem še približa Zemlji, je to res spektakel.

Nekateri kometi v zgodovini so bili tako svetli, da so bili vidni več dni celo podnevi. Vendar so tako svetli kometi velika redkost. V povprečju se enkrat na deset let na nebu pojavi komet, ki je dovolj svetel, da je viden s prostimi očmi. No, letos pa je posebno leto, saj nas bosta obiskala kar dva takšna komet, ki obetata spektakel na nebu.

Komet C/2011 L4 (Panstarrs) bo že v drugi polovici marca viden na zahodnem oziroma severozahodnem delu večernega neba. Komet so odkrili že junija 2011 s pomočjo Havajskega teleskopa PAN-STARRS, po katerem nosi tudi ime. Gre za nepovraten komet, ki se bo najverjetneje prvič približal Soncu. To pa obeta, da bo odvrigel ogromno materiala in zna postati eden svetlejših kometov v zadnjih letih. Več o tem kometu bomo pisali v naslednji številki.

Drugi letošnji komet, ki obeta še več kot Panstarrs, pa je komet C/2012 S1 (Ison). Tudi komet Ison je nepovraten in se bo izredno približal Soncu v mesecu novembru. Če bo preživel srečanje s Soncem, nas v decembru čaka pravi spektakel. Napovedujejo, da bi znal komet postati celo tako svetel kot polna luna in bo viden tudi podnevi. Če se napovedi uresničijo, bo to najsvetlejši komet vseh danes živečih ljudi.

Komet ima rep vedno obrnjen stran od Sonca. Ko se komet od Sonca oddaljuje, se giblje z repom naprej. (Wikimedia - commons: <http://commons.wikimedia.org/wiki/File:Cometorbit.png?uselang=sl>)

Komet Hale Bopp iz leta 1997 je bil tipičen predstavnik dvorepih kometov. Lepo je viden moder, raven rep plinov in rahlo ukrivljen rep prahu in delcev. (Wikimedia - commons: http://commons.wikimedia.org/wiki/File:Comet_Hale_Bopp_NASA.jpg)

Komet West iz leta 1976, ki je razvil mnogo repov, je bil viden tudi s prostimi očmi. (Wikimedia- commons: <http://commons.wikimedia.org/wiki/File:CometWestESO.jpg?uselang=sl>)

Prižiganje ognja s kresilnim kamnom in jeklom

Besedilo in fotografije: Tomaž Sterniša

Prižiganje ognja s kresilnim kamnom je bilo še v sredini devetnajstega stoletja verjetno najbolj razširjeni način prižiganja ognja, saj so bile vžigalice takrat še prava redkost.

Za uspešno prižiganje ognja s kresilnim kamnom potrebujemo kresilni kamen, kos trdo kaljenega jekla in primerno netivo.

Za kresilni kamen najpogosteje uporabljamo roženec. To je drobnozrnati kremen, sedimentna kamnina, ki je nastala iz odmrlih enoceličnih organizmov (mreževci, kremenaste alge). Najdemo ga v obliki tankih plasti ali različnih gomoljev med plastmi apnenca ali dolo-mita. Lahko je črn, zelen, rjav, rdeč. Prepoznamo ga po tem, da je bistveno trši od apnenca, ki ga obdaja (Slika 1, puščice). Ko ga razbijemo s kladivom (ali drugim kamnom), se značilno školjkasto lomi, pri tem pa dobimo zelo oster rob, ki je zelo pomemben za uspešno kresanje (Slika 1b). Zeleni kamen na Sliki 1 je tuf, usedlina vulkanskega pepela. Ta je nekoliko pregrobo zrnat in se pri kresanju ni obnesel.

Za kresanje isker potrebujemo poleg kresilnega kamna še kos trdega jekla. Odlomljena pila za železo, uporabljena v prispevku, se je odlično obnesla. V specializiranih spletnih trgovinah ponujajo različno oblikovane kose kaljenega jekla ("flint & steel"), ki so narejeni tako, da omogočajo dober prijem in ščitijo prste pred poškodbo. Če kdo namerava takšno kresilo bolj redno uporabljati, se nakup spleta zaradi varnosti, saj je na pravilno pripravljenem kamnu rob res oster.

Iskre pri kresanju s kresilnim kamnom so bistveno manjše, manj jih je in bolj so razpršene kot pri kresanju s sodobnim "firesteel" kresilom. Poleg tega je tudi temperatura isker nekajkrat nižja. Običajna netiva,

ki jih najdemo v naravi, so zato neustrezna. Pripraviti moramo netivo, ki ga bo vžgala tudi slabotna iskra.

Priprava kvalitetnega netiva je prikazana na Sliki 2. Potrebujemo tkanino iz naravnega materiala (najboljši je jeans), ki ga narežemo na primerne koščke, in kovinsko posodo s pokrovom, v katerega naredimo luknjici z žbljem (Slika 2a). Posodo s krpicami tkanine postavimo na vročo žerjavico ali ogenj. V prispevku je uporabljen plinski gorilnik zato, da boljše vidimo beli dim, ki uhaja skozi luknjico v pokrovu (Slika 2b). To pomeni, da krpice tlijo brez prisotnosti kisika. Postopek je enak tistemu, ki ga uporabljajo oglarji pri pripravi oglja. Ko se skozi luknjico neha kaditi, še malo počakamo, nato odstavimo posodo z ognja

in počakamo, da se ohladi. Luknjico v pokrovu lahko zamašimo z zobotrebcem ali s koščkom lesa (Slika 2c). Ko se posoda ohladi, jo odpremo in če smo vse naredili prav, so krpice zoglenele (Slika 2d) - naše netivo je pripravljeno za uporabo. Če dim iz luknjice v pokrovu postane črn, to pomeni, da je prišlo preveč kisika v notranjost posode in krpice v posodi gorijo s plamenom. Seveda je tako gorenje treba ustaviti (zapreti luknjico), sicer krpice zgorijo do pepela.

Tehnika kresanja je prikazana na Sliki 3. Netivo, kot je prikazano na sliki, skupaj s kresilnim kamnom primemo čim bližje ostrému robu kamna. Z robom jekla s kratkim udarcem od zgoraj navzdol udarimo po ostrem robu kamna, tako da jeklo zdrsne po kamnu (rumena puščica na Sliki 3). Ker je kamen trši od jekla, pri tem nastanejo drobni jekleni opilki, ki zaradi povečane temperature pri trenju med kamnom in jeklom zažarijo. Te iskre poskušamo ujeti na netivo. Pomembno je, da je kot med ostrim delom kamna in jeklom približno 45°, saj tako zagotovimo, da bo večje število isker usmerjenih proti netivu (modro na Sliki 3). Cel postopek zahteva nekaj vaje, zato ne odnehajte, če ne uspe takoj.

Kamen, uporabljen na Sliki 4a, je kvarcit, ki je bolj grobo zrnat in slabši kot roženec, slika pa je uporabljena, ker na njej vidimo, kako se je ena od isker ujela na netivo. Na Sliki 2 vidimo, kako netivo tli od mesta, kjer se je ujela iskra, navzven na vse strani. Žareče netivo nežno obdamo z gnezdom in gnezdom se vname brez pihanja, če je le malo vetra.

Ko opisujemo prižiganje ognja s kresilnim kamnom in jeklom, je prav, da omenimo tudi kresilno gobo, bukovo kresilko (*Fomes fomentarius*). Goba raste na listnatih drevesih, najpogosteje na bukvah in brezah, oblika je podobna konjskemu kopitu. Slike in podroben opis boste našli na spletu. Sicer sem imel v bližnjem gozdu eno ogledano, ko pa sem jo hotel nabrati, sem ugotovil, da me je nekdo prehitel. Verjetno jo je našel kak čebelar, uporabljajo jih namreč za dimljenje med pregledovanjem čebeljih panjev.

Goba, ki sem jo uporabil v prispevku, je dovolj dober nadomestek. Uporabni del gobe (puščica na Sliki 5a) je posušeno vlaknasto tkivo, ki ostane, ko odstranimo spodnji del gobe (trosovnik) in zgornjo trdo povrhnjico. Uporabni košček na Sliki 5a je majhen, pri pravi bukovi kresilki ga dobimo precej več. Neobdelan kos kresilne gobe ni dobro netivo pri kresilnem kamnu in jeklu (Slika 5b), se pa zelo dobro obnese pri prižiganju s "firesteel" kresilom (Sliki 5c, d). Ena od boljših lastnosti kresilne gobe je, da tli zelo počasi in z nizko temperaturo, zato je zelo primerna za prenašanje ognja na daljše razdalje, saj tlenje lahko traja več ur.

Če želimo kresilno gobo uporabiti s kresilnim kamnom in jeklom, jo je treba najprej obdelati. Najlažje je, če jo zoglenimo, tako kot smo to naredili s krpicami iz jeansa. Boljše netivo pa dobimo, če posušeni vlaknasti sredinski del narežemo na trakove in jih potolčemo, dokler se ne zmehčajo. Dobimo mehek, vlaknast material, podoben filcu (amadou), ki je že bistveno boljše netivo. Včasih so ga za boljši učinek še namočili ali prekuhali v raztopini kalijevega nitrata in vode. Podoben učinek dobimo tudi pri kuhanju v vodi, ki smo ji dodali pepel od drv iz trdega lesa (bukovih).

Vprašanja in predloge lahko pošljete na naslov tomsterg958@gmail.com.

Zlet - Jamboree

Besedilo: Miha Bejek, fotografije: arhiv revije Tabor

Letošnje poletje se bomo slovenski taborniki spet zbrali v velikem številu. V Velenju bo namreč potekal Zlet ZTS - National Scout Jamboree. Druženje množice GG-jev in PP-jev ter sodelovanje prostovoljnega osebja iz vse Slovenije bo nepozabna izkušnja za vsakega od udeležencev. Iz taborniške skrinje smo izbrskali nekaj o začetkih jamboreejev in zletov.

Beseda "zlet" pomeni množično prireditev, na kateri sodelujejo udeleženci društev z vseh koncev. V taborniški organizaciji uporabljamo izraz "zlet" kot slovenski izraz za srečanje tabornikov oziroma skavtov iz vseh koncev, ki se mu na mednarodni skavtski ravni reče "jamboree".

Izraz "jamboree" naj bi skoval ustanovitelj skavtstva Rober Baden-Powell in naj bi izviral iz pozdrava v svahiliju: "jambo". Baden-Powell naj bi se zanj odločil, ker druga poimenovanja, kot so srečanje ali zbor, niso dobro zajela duha njegovega koncepta srečanja skavtov. Obstaja še več razlag o izvoru ter pomenu tega imena. Po eni naj bi šlo za ameriški izraz iz 19. stoletja, ki naj bi se nanašal na veselo in

glasno druženje. Vendar pa ima od leta 1920, ko je bil izraz prvič uporabljen za srečanje skavtov z vsega sveta, izraz jamboree za vse skavte - tabornike zelo jasen pomen. Gre za druženje skavtov iz vsega sveta. Kasneje se je izraz ponekod uveljavil tudi za tovrstna srečanja skavtov na nacionalni ravni.

Prvi Jamboree, 1920

Baden-Powell je za praznovanje 10. obletnice prvega skavtskega tabora na otoku Brownsea načrtoval poseben dogodek, ki bi zbral skavte vseh nacionalnosti, a zaradi prve svetovne vojne takrat do njega ni prišlo.

Prvi Jamboree je tako potekal šele leta 1920, in sicer v Londonu. Na njem se je zbralo 8.000 skavtov iz 34 držav. Zanimivo je, da ni potekal na prostem, ampak v ogromni razstavni stavbi Olympia s stekleno streho, za nekatera tekmovanja pa so morali betonska tla prekriti z zemljo.

Prvi Zlet, 1953

Prvi Zlet ZTS je bil organiziran 5. in 6. septembra leta 1953 na Okroglici pri Novi Gorici. Na ta datum se je praznovalo praznik priključitve Primorske k Jugoslaviji in tako so s prvim zletom to praznovali tudi taborniki. Zlet je trajal le dva dneva, udeležilo pa se ga je 600 tabornikov. Na njem

so razvili tudi novi prapor takrat še Združenja tabornikov Slovenije.

energija energy
zlet tabornikov
 velenje - slovenija '97

Enajsti Zlet, 1997

Prvi Zlet v samostojni Sloveniji je potekal avgusta 1997 v Velenju. To je bil tudi prvi zlet, potem ko je ZTS postala polnopravna članica Svetovne organizacije skavtskega gibanja (WOSM). Deset dni je ob velenjskem jezeru taborilo preko 700 tabornikov in tabornic.

Od takrat sta bila izvedena še dva zleta, in sicer leta 2002 v Tolminu in leta 2009 v Pomurju. Letos se 14. zlet ZTS vrača v Velenje.

Si star od 14 do 20 let
oziroma rojen v letih 1993
do 1999?

Si želiš novih dogodivščin,
novih prijateljev iz
Slovenije in tujine,
nepozabnih trenutkov?

Potem si rezerviraj termin
od 1. do 10. avgusta 2013 za
**ZLET ZTS - NACIONALNI
JAMBOREE,**
ki bo v Velenju.

Zlet (Nacionalni Jamboree) je ena najlepših izkušenj v življenju vsakega tabornika. Gre za veliko taborjenje, na katerem se zbere več sto in tudi več tisoč udeležencev - članov ZTS in skavtov iz tujine.

Taborništvo skozi organizacijo zletov mladim ponuja možnost za druženje z vrstniki, izmenjavo izkušenj, pridobivanje novih znanj in širjenje svetovnih obzorij.

Zlet je tako precej več kot le bivanje pod platneno streho - vsak udeleženec se lahko vključi v katero izmed dejavnosti, ki so vsebinsko razdeljene na več področij.

Povej še svojim prijateljem - prijavite se ter pridite na Zlet skupaj kot vod.

Več na spletni strani
www.zlet2013.si ali na Facebooku.

Glavna pri izbiri je želja po vodništvu

Kadrovanje vodnikov v rodovih

Besedilo: Tadej Pugelj - Puggy in Miha Bejek

Na decembrskem posvetu vodstev vodniških tečajev, o katerem smo pisali v prejšnji številki Tabora, je bilo precej pozornosti namenjene kadrovanju vodnikov. Udeleženci posveta so podali tudi nekaj priporočil. Ker je to izjemno pomembna tema za delovanje vsakega rodu, smo se odločili še podrobneje pogledati, kakšna je dejanska praksa kadrovanja po rodovih. Hvala vsem vodstvom, ki so se odzvala na naša vprašanja. V članku smo se potrudili čim bolj vključiti kar največ vaših mnenj in izkušenj.

Pokazalo se je, da v rodovih na različne načine kadrujejo svoje najpomembnejše kadre - vodnike. Se pa kažejo tudi nekatere skupne značilnosti. Ena izmed njih je tako imenovano pomočništvo oziroma pripravništvo, ko kandidati pred ali po tečaju pomagajo izkušenemu vodniku pri vodenju voda. Med težavami so največkrat v ospredju "generacijske luknje", ko preprosto ni članov primerne starosti, ki bi jih poslali na vodniški tečaj. Vodstva rodov se zavedajo težav in skušajo vodnike z ustrežno podporo čim dlje obdržati pri njihovem delu. V povprečju je ta doba okoli 4-5 let.

Vodniki so osnovna rodova struktura za izvajanje dejavnosti. Brez vodnikov ni članov in brez članov je rod le prazna lupina. Na srečo takih primerov nimamo, saj rodovi skrbijo za kadrovanje svojih vodnikov. Tudi rast števila članstva v rodu je najbolj neposredno povezana z vodniki. Za kadrovanje so praviloma odgovorni načelniki rodov, je pa večinoma praksa, da se o tem posvetuje rodova uprava, ki je pogosto podprta tudi z mnenji vodnikov, ki kandidate opazujejo.

Iskanje kandidatov za vodnike

Proces "identificiranja" kandidatov se začne že precej zgodaj, v nekaterih primerih že pri starosti 12 let, ko člane vključujemo v pripravo in izvedbo različnih dejavnosti (od izletov do izvajanja dejavnosti za mlajše, npr. za vod ali družino MČ). Preko njihove vključenosti lahko spoznamo njihove lastnosti in razvijamo tiste spretnosti, ki jim bodo prišle prav pri vodništvu.

Bodoči vodnik mora biti predvsem zainteresiran za opravljanje vodništva. "Znanje se lahko nadoknadi z željo," pravi **Luka Nagode**, načelnik Rodu Srnjak Logatec. "Seveda smo pozorni na osebnostne in delovne lastnosti," pravi **Anja Novljan** iz Rodu Podkovani krap Ljubljana, a dodaja, "predvsem pa se nam zdi pomembna želja, nihče ni postavljen pred dejstvo: Ti boš pa vodnik."

Poleg tega mora biti bodoči vodnik samostojen, zagnan, vztrajen, vesten, odgovoren, komunikativen in vreden zaupanja. Imeti mora taborniško znanje in izkušnje, da je lahko zgled svojim članom. Imeti mora čut za otroke, znati mora "prebrati" njihove potrebe in jih preko tega navdušiti za izvajanje taborniškega programa. **Zala Kogej**, načelnica Rodu Sivi Volk Ljubljana pravi: "Čez leto opazujemo, kdo je primeren za vodnika: njegov odnos do članov in do taborništva nasploh. Največ pa nam pomeni njegova želja, da bi še naprej deloval v rodu."

Preizkusno obdobje

Kar precej rodov se eno leto pred napotitvijo na vodniški tečaj odloči za preizkusno obdobje - pripravništvo. V tem času kandidati spremljajo delo vodnika in prevzemajo nekatere naloge, ki jih bodo kasneje izvajali samostojno. Izkušeni vodnik in pogosto tudi načelnik sta mu pri tem kot nekakšna mentorja. S konstruktivno povratno informacijo ga usmerjata in pripravljata na bodočo vlogo.

Glavne težave pri kadrovanju vodnikov

- Pomembne spremembe mladih v tej starosti; prehod v šolanju, selitev v drug kraj, sprememba življenjskih navad, drugi interesi, ljubezen, preobremenjenost ...
- Osip v starosti GG, kar večinoma povzroča generacijske luknje in pomanjkanje kandidatov.
- Pritisk na člane, da morajo postati vodniki, oni pa si tega ne želijo.
- Vodnike potrebujemo izven kraja bivanja (npr. vod na šoli v sosednjem kraju), ti pa niso mobilni.
- Za vodništvo so pretežno zainteresirana dekleta.
- Interes za vodnike je, ni pa novih članov.

"Vsi se zavedamo, da se večina 15-letnih vodnikov še ne zaveda povsem odgovornosti, ki jo prevzema, zato jih med pripravništvom poizkusimo pripraviti na odgovornost," pravi **Taja Brinovec**, načelnica Rodu

Foto: SiNi

bistriških gamsov Kamnik. Obdobje pripravnštva lahko - odvisno od rodu in kadrovskih potreb - traja tudi dve leti, seveda pa je vse odvisno od števila kandidatov in pritiska, ki nastaja iz potreb po novih vodnikih. **Helena Harej** iz Rodu Mladi bori Ajdovščina opozarja, da je pogosto težko oceniti in poslati na vodniški tečaj prave člane ter "je včasih bolje poslati vse in kasneje izbirati, kdo bo vodnik, kdo samo pomočnik, kdo za vodnika sploh ni primeren."

V Rodu Jezerski zmaj Velenje vse člane v devetem razredu OŠ pripravljajo na vodniško šolo. Ti se potem tudi vsi udeležijo poletnega tečaja in če se izkažejo, jeseni dobijo vod. Gre sicer za neke vrste pritisk, ki vpliva tudi na to, da se jih kar precej izgubi, opozarja načelnik rodu **Tomaž Hudomalj**, vendar je sistem takšen, ker morajo vsako leto zagotoviti ogromno vodnikov. V številnih manjših rodovih (predvsem v manjših mestih, kjer ni srednjih šol), je pritisk tako velik, da vsak član že v osmem razredu postane vodnik. Ponekod problem pomanjkanja vodnikov v kraju, kjer rod deluje, rešujejo z vodovimi srečanji ob vikendih, ko se "vozači" vrnejo domov.

Nekateri rodovi kandidate najprej pošljejo na vodniški tečaj in šele po tečaju opravljajo pripravniško vlogo (nekako tako je tudi pri zaposlitvah). Pri tem obstaja nevarnost, da pomočništvo po tečaju ne predstavlja dovolj velikega izziva (kot neke vrste nezaupanje) in člani izgubijo motivacijo. To je še toliko bolj prisotno, ker na tečaju bodoči vodniki spoznavajo različne poti. Velikokrat pa kljub obljubljenemu "uvajanju" zaradi potreb vodniki postanejo samostojni takoj in to lahko povzroči nizko samozavest in opustitev vodništva že med letom. Na tak način izgubimo ne samo vodnika, pač pa tudi člana, ki zaradi neuspeha zapusti organizacijo.

Starost, ko naj bi se kandidati udeležili vodniškega tečaja, je vezana na situacijo v rodu, velikokrat pa tudi na zrelost kandidatov. Kljub temu da je predlagana starost vsaj zaključena OŠ, in takih kandidatov je največ, se tečajev udeležujejo tudi mlajši, pri čemer je vsekakor pomembna predhodna priprava. Redko, pa vendar se zgodi, da je udeleženec tudi starejši, kar vsekakor ni slabo. Tudi z reaktivacijo vodnikov, ki so se po srednješolskem izobraževanju vrnili domov, lahko rešujemo situacijo. Na ta način lahko presežemo probleme, ki jih imamo z generacijsko luknjo. Zaradi pomanjkanja generacij, ki bi prevzele vodniške funkcije,

Foto: SiNi

namreč včasih "ni starostno primerne kandidata za pripravnštvo, kaj šele vodništvo," pravi **Rebeka Zelko**, načelnica Rodu Beli bober Ljubljana.

Vodstva vodniških tečajev sicer opažajo, da je idealna starost 16 let, ko so člani že na ravni srednješolskega izobraževanja. To je seveda možno tam, kjer je politika rodu taka in si to lahko privoščijo. **Luka Polc**, načelnik Rodu Polde Eberl Jamski Zagorje ob Savi, razloži, da so majhen rod, zato "vodnikov v resnici ne izbiramo, ampak na vodniškega pošljemo kogar lahko."

Podpora vodnikom

Vodnike je treba po opravljenem vodniškem tečaju in v času opravljanja vodniške funkcije nenehno podpirati, tako s stališča osebne podpore kot z vidika izvajanja vodništva. S tem jim pokažemo, da jih potrebujemo in cenimo njihovo delo. V rodovih prakticirajo predvsem tedenska ali mesečna srečanja, kjer gre za pregled izvedenih dejavnosti, obravnavo težav, pogosto pa za izmenjavo izkušenj med stari in novimi vodniki. Pogoste oblike dela z vodniki so tudi različne motivacijske delavnice in letni posveti.

Nekateri rodovi imajo učne ure (kot dopolnilno znanje), pri drugih pa ima vsak novi vodnik svojega

mentorja. To je za mentorje sicer dodatni angažma, ki vzame veliko časa, razloži **Nina Kapelj**, načelnica Rodu kraških viharnikov Postojna, je pa koristno, saj mentor spremlja in pomaga razreševati morebitne težave vodnika.

Kot zanimiva oblika druženja je tudi tedenska rekreacija, ko se ekipa dobi bolj neformalno in na tak način razvija osebne vezi. Brez podpore vodniku energija hitro usahne, občutek neuspeha pa je nekaj, kar si vodniki najmanj želijo.

Za konec še nekaj idej in uporabnih nasvetov:

- Novim vodnikom pripravimo ritual sprejema med vodnike. S tem okrepimo zavedanje in pomen njegove vloge.
- Vsak novi vodnik naj bo ali (p)ostane del klape. Tudi če je vodnik, ima še vedno svoje interese in potrebe, ki jih uresničuje ravno v vrstniški klapi.
- Kljub primarni potrebi po vodnikih je članom smiselno ponuditi tudi druge možnosti, npr. razvoj specialističnih znanj. S temi znanji lahko specialisti aktivno sodelujejo pri izvajanju programa za mlade.
- Za zmanjševanje osipa v starosti GG je pomembno, da pred člane postavljamo nove izzive. Naredimo taborniški projekt je orodje za delo z GG-ji v starosti od 13 do 15 let (pred prehodom v PP), kjer člani razvijajo številne spretnosti, ki kasneje odlikujejo dobrega vodnika. Zato je smiselno to orodje uvajati v delo s to starostno skupino.

Vodniški kodeks

Kot vodnik, vodnica:

- skozi dejavnosti nudim članom možnost za pridobivanje znanja, razvijanje spretnosti in skladno osebno rast;
- razvijam vedoželjnost in ustvarjalnost članov;
- vzpodbujam samoiniciativnost, sodelovanje in enakopravno uveljavljanje vseh članov;
- se pogovarjam o željah, pričakovanjih in problemih članov;
- se s člani posvetujem, skupaj pripravljam in ocenjujem izvedene dejavnosti;
- vodim vod po demokratičnih načelih;
- krepim zavest članov o pripadnosti vodu;
- sodelujem z načelnikom družine (rodu) pri načrtovanju in vrednotenju dela voda;
- s starši spremljam napredek članov;
- z lastnim zgledom predstavljam taborništvo kot gibanje in način življenja;
- udeležujem novosti v taborniškem programu;
- skrbim za lastno rast in napredovanje;
- opravljanje funkcije jemljem kot zavezo sebi, članom, njihovim staršem ter organizaciji.

Predvideni termini vodniških tečajev v letu 2013

Organizator	Termin
Šaleško-koroško območje (organizator RJZ)	26. junij–4. julij (1. termin), 4.–12. julij (2. termin)
Tečaj Rodu gorjanskih tabornikov (RGT)	5.–14. julij
Šaleško-koroško območje (organizator RPG)	12.–20. julij
Šaleško-koroško območje (organizator RHP)	20.–28. julij
Severnoprimorsko območje	15.–25. avgust
Južnoprimorsko-notranjsko območje	15.–25. avgust
Mestna zveza tabornikov Ljubljana	19.–28. avgust (MČ), 19.–26. avgust (GG)
Gorenjsko območje (organizator ZTO Kranj)	20.–30. avgust
Obljubljansko območje	22.–31. avgust
Celjsko-zasavsko območje (organizator RZR)	26. oktober –3. november

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

31. skupščina ZTS

V soboto, 16. marca 2013, se bo v Izobraževalnem centru Uprave RS za zaščito in reševanje na Igu pri Ljubljani odvijala 31. skupščina Zveze tabornikov Slovenije, nacionalne skavtske organizacije. Ozrli se bomo nazaj, pogledali, kaj se je naredilo, in načrtali plane za naprej.

Pred plenarnim delom skupščine bomo ob 9. uri organizirali različne delovne skupine. Teme so statutarne spremembe, program za mlade, izobraževanja, mednarodna rutka, pa še kakšna se bo našla. Pridite in delite svoja mnenja, predloge in pripombe z nami.

Lepo vabljeni na 31. skupščino ZTS!

Zlet 2013

Na drugi seji IO ZTS smo potrdili organizacijski odbor za Zlet - National Scout Jamboree 2013. Zlet tabornikov Slovenije bo potekal od 1. do 10. avgusta 2013 ob Velenjskem jezeru v Velenju in v širši okolici šaleške doline. Več informacij najdete na spletni strani www.zlet2013.si, kjer sta objavljena tudi razpis in prijavnici obrazec.

Za dodatna vprašanja pišite na info@zlet2013.si.

Usposabljanje za mentorje VT

Med analizo vodniških tečajev (VT) na zadnjem posvetu vodstev VT v decembru smo ugotovili, da je lansko izobraževanje mentorjev pozitivno vplivalo na izvedbo tečajev v letu 2012, zato ga bomo izpeljali tudi letos.

Usposabljanje bo potekalo od 29. do 31. marca 2013 v Izobraževalnem centru URSZR na Igu pri Ljubljani.

Izobraževanje bo temeljilo na izkustveni interakciji, aktivni participaciji in sodelovanju med udeleženci usposabljanja. Pripravljajo ga Vesna Istenič, Tomaž Sinigajda - Sini, Jure Ausec - Bajs in Anja Novljan.

Kandidati morajo imeti opravljen vodniški tečaj in nekajletno prakso dela z vodom. Zaželeno je, da so aktivni v rodu. V grobem morajo poznati teme z vodniškega tečaja in kako poteka vodniški tečaj.

Stroške udeležbe za članice in člane ZTS, ki bodo v letu 2013 sodelovali pri izvajanju vodniških tečajev, v celoti krije ZTS iz sredstev za vzgojo in izobraževanje.

Foto: SiNi

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

Spremembe Statuta ZTS

Besedilo: Tadej Beočanin, načelnik ZTS

Izvršni odbor (IO) ZTS je na 16. seji IO ZTS, ki je bila 16. 1. 2013, sprejel sklep, s katerim predlaga Skupščini ZTS spremembo Statuta ZTS v treh členih.

Predlagane spremembe:

- dvig dovoljene meje zadolževanja ZTS, ki ga lahko odobri IO ZTS, z 10.000 evrov na 50.000 evrov;
- sestajanje IO ZTS se iz dvakrat mesečno opredeli na enkrat mesečno in
- prehod na mandatni sistem zaposlovanja tajnika ZTS.

Namen spremembe v 30. členu je omogočiti IO ZTS sprejemanje finančnih obveznosti v vrednosti do 50.000 evrov, ki so s sedanjim Statutom onemogočene. Konkretnije gre za najemanje premostitvenih (likvidnostnih) kreditov, ki jih ZTS potrebuje za premoščanje likvidnostnih težav zaradi izvajanja projektov višjih vrednosti, kot so na primer projekti, financirani s strani Evropske skupnosti, pri katerih dobi ZTS porabljeni znesek refundiran s strani financerja po predložitvi dokazil o nastalih stroških in poravnavi le teh. Na tem mestu gre takoj opozoriti na dejstvo, da ta sprememba izvršnemu odboru še naprej ne omogoča razpolaganja z nepremičninami ZTS (za to ostaja pristojna skupščina ZTS), kar pomeni, da nepremičnin ne more zastaviti za najemanje teh premostitvenih kreditov. Meja 50.000 evrov je absolutna in je ni moč preseči z večkratnim najemanjem posojil.

IO ZTS se po 31. členu statuta ZTS sestaja praviloma dvakrat mesečno. IO ZTS ugotavlja, da je to pre pogosto in neživljenjsko in predlaga, da se črta beseda dvakrat. IO ZTS se prav tako ne sestaja vsak mesec, kadar za to ni potrebe, ampak tem izjemam po statutu ZTS zadosti beseda praviloma. IO ZTS predlaga spodnjo spremembo 31. člena Statuta ZTS, s katero se sestajanje IO ZTS opredeli na praviloma enkrat na mesec, kar je tudi praksa zadnjih let.

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

IO ZTS se je pri svojem delu v začetku mandata srečal z nejasnimi statutarnimi diktacijami glede tajnika ZTS. Nadzorni odbor ZTS je IO ZTS raztolmačil, da IO ZTS ni pristojen za zamenjavo tajnika ZTS, v kolikor ta ne odstopi sam. IO ZTS meni, da je v statut treba dodati odstavek, ki jasno opredeljuje čas trajanja mandata tajnika ZTS ter način imenovanja in prenehanja mandata tajnika ZTS, kar bo IO ZTS omogočilo vsakokratno izbiro tajnika ZTS. S tem se izgubi nekoliko kontinuitete dela, vendar bo IO ZTS to odpravil v predlogu spremembe sistemizacije delovnih mest, ki bo tudi predložen skupščini. Tajnik bi bil po novem zaposlen s pogodbo za določen delovni čas za čas trajanja mandata. Potem pa se naslednja sestava IO ZTS odloči, ali tajnika zamenja ali mu pogodbo podaljša za čas trajanja tudi njihovega mandata.

Tribuna o spremembah statuta

Glede na odzive rodov bo v času do 5. marca organizirana tribuna na temo sprememb statuta, kjer bo IO spremembe predstavil v živo, rodovi oziroma člani ZTS pa bodo lahko podali svoje pomisleke in dopolnilne predloge. O točnem datumu in kraju tribune vas bomo še obvestili.

O predlogu sprememb statuta

Besedilo: Boris Mrak

V času, v katerem živimo, se pogoji našega delovanja spreminjajo izredno hitro. In če želimo biti uspešni, se moramo taborniki tem spremembam prilagajati kar se da hitro in uspešno. In povsem razumljivo je, da se nove mlajše vodstvene strukture želijo prilagoditi danim razmeram, zato ne preseneča iniciativa in pobuda sedanjega Izvršnega odbora (IO) ZTS, da pride v statutu organizacije do določenih sprememb, ki bi, vsaj tako zatrjujejo pobudniki, olajšalo delo organizacije.

Vsekakor je povsem razumljivo, da si vsakokratna ekipa IO želi delo organizirati na najbolj učinkovit način in si s tem olajšati delo. In pobuda, da se potrdijo določene spremembe statuta ZTS, je povsem na mestu. Seveda pa je o teh pobudah treba temeljito razmisliti in nikakor ne sprejemati odločitev prehitro. Prav tako je smiselno, da se o spremembah izvede javna tribuna, ki naj bi predstavila ne samo predloge sprememb, ampak tudi vse poglede na take predloge sprememb.

Moj namen v tem prispevku ni razpravljati o vseh treh predlogih, ampak se bom omejil samo na prvi predlog, ki s predlaganim zneskom lahko bistveno vpliva na delo in poslovanje ZTS. Gre za predlog IO ZTS, da bi po novem Skupščina ZTS sklepala o nakupu in prodaji osnovnih sredstev ali sprejemanju drugih finančnih obveznosti v vrednosti nad 50.000 evrov. To pomeni, da bi do višine teh sredstev, to je do 50.000 evrov, enostavno samostojno sklepal IO ZTS. To tudi pomeni, da se IO ZTS lahko brez posvetovanja zadolži za tak znesek.

Ob zaostrenih ekonomskih razmerah in vedno skromnejših sredstvih, ki jih taborniki pridobimo iz proračuna, je to lahko izjemno tvegano. Prav tako se zastavlja vprašanje zavarovanja najemanja takega kredita (ali so to nepremičnine, pridobljeni projekti, morda pa bi osebna zavarovanja dali člani IO - kot je to v navadi v političnih strankah) in njihovega vračila.

Razumem, da prihaja na ZTS do likvidnostnih težav in da bi jih bilo najlažje reševati s krediti. Pa vendar. Ali ni morda bolj pametno poslovati bolj umno in si z dobrim poslovanjem ustvariti lastna finančna sredstva v primerni višini? Osebno sem zagovornik opiranja na lastne moči in stroškovno bolj učinkovitega poslovanja. V nekaj letih bi prav gotovo prihranili dovolj sredstev za nemoteno poslovanje tudi v primerih izvajanja domačih in tujih projektov.

Vsekakor pa bi najemanje kreditov za financiranje dela morali omejiti in to ne samo z zneskom, temveč tudi z namenom. Menim, da najemanje likvidnostnega kredita ali kreditov za nemoteno poslovanje ZTS nikakor ni sprejemljivo. Takega tveganja si organizacija, tako menim, ne bi smela privoščiti.

Naj bo to osnova za nadaljnje razmišljanje o predlogih sprememb statuta ZTS - če ne drugje, pa na javni tribuni 5. marca, kot je predvideno.

Mnogoboj dobiva krila

Besedilo: Tadej Pugelj - Puggy

Prenova taborniškega mnogoboja bo potekala v dveh fazah. Najprej organizacija, potem še vsebine, je konec januarja sklenila skupina za prenovu mnogoboja, ki jo vodi Emil Mumel. Letos bomo poskrbeli predvsem za dobro organizacijo, hkrati pa do državnega mnogoboja predstavili idejne rešitve za prenovu panog in sistema ocenjevanja.

Foto: Bizi

Želimo, da mnogoboj slovi po dobri organizaciji, kvalitetnem sojenju, zanimivih nagradah ter družabnem programu. Ne glede na različne "tradicije" rodov je nujno zavedanje (zlasti pri vodnikih, ki odločilno vplivajo na udeležbo), da člani želijo preveriti lastno znanje in se preizkušati z drugimi. Taborniški mnogoboj je pravi način, da okusimo "zmago" in se soočimo z neuspehom, saj je to sestavni del življenja.

Konkretne ideje

Razprava o novih panogah se sproži vsako leto, zadnje spremembe pa so stare že več kot deset let. V tem obdobju so se pojavili številni predlogi:

- panoge naj bodo določene za vse kategorije (brez žrebanja);
- za PP in starejše naj bodo panoge bolj zahtevne in ustvarjalne, ocenjuje naj se izvirnost;
- vsak vod pripravi darilo in ga podaril drugemu vođu;
- rodovi pripravijo "skeč" in ga predstavijo na družabnem večeru;
- pri nalogah na orientacijskem pohodu je treba natančno opredeliti znanje, ki se ga preverja;
- območni mnogoboji le za murne, MČ in GG ter določen odstotek točk kot pogoj za udeležbo na državnem mnogoboju, za PP in starejše pa samo mnogoboj na državni ravni (bolj v stilu druženja).

Nekaj od teh idej in druge, ki bodo v času do mnogoboja še nastale, bo predstavljenih in preizkušenih v času državnega mnogoboja na Mirni. Zato vse, ki želite s svojimi idejami prispevati k razvoju mnogoboja, vabimo, da jih pošljete na zts@guest.arnes.si in se pridružite skupnim prizadevanjem za prenovu.

Mnogoboj v programu za mlade

Ker je ena od zahtev za osvajanje preizkušenj pri MČ in GG "osvojiti znanje in spretnosti panog mnogoboja ter se udeležiti rodovega, območnega ali državnega mnogoboja," smo panoge pogledali tudi z vidika razvoja različnih dimenzij mladega človeka. Sedaj je poudarek na razvoju gibalnih spretnosti (orientacija, ovire ...), taborniških veščinah (ognji, šotori, vozli ...) in razvoju športnih dejavnosti (igre z žogo, lokostrelstvo).

Kaj bi lahko še dodali? Smiselno bi bilo preverjati znanje prve pomoči. Lahko bi razvijali domišljijo in ustvarjalnost, zmožnost izražanja in nastopanja. Vključili bi lahko razne igre (socialne, strateške) in gradili taborniško skupnost. Z vidika sveta, v katerem živimo, bi bilo zanimivo taborništvo povezati s sodobnimi tehnologijami.

Marec: objava **popravljenih** propozicij.

April: srečanje "prijateljev taborniškega mnogoboja" z druženjem in izmenjavo idej za razvoj mnogoboja v prihodnje. Objava povabila za gostitelje državnega mnogoboja 2014.

17.-18. maj, Mirna: **sodniški seminar**, namenjen sodnikom in tudi vodnikom, da pridobijo znanja o panogah.

14.-16. junij, Mirna: **državni mnogoboj ZTS** v soorganizaciji Rodu mirne reke Mirna.

Mednarodna rutica

Besedilo: Aljaž Gaberšek

Veliko stvari je, ki nas povezujejo. Kot obiskovalce narave nas družijo malenkosti, kot so šelest jesenskih listov, vonj smrekovih iglic, škripajoč sneg pod nogami. Kot tabornike nas družijo rutke: pisane, eno- ali dvobarvne, "zasvopane" (iz angl. "swap"), rutke starostnih vej in posebne rutke iz akcij, kot so zleti ZTS, odprave na Roverway, Moot, Jamboree, svetovne skavtske konference in vse ostale. Vendar pa ena manjka.

Predlog 2

prihodnje mednarodne rutice. Predlogi so morali biti podani v ustreznih dimenzijah in z obrazložitvijo, vsebovati pa so med drugim morali napis "Slovenia", znaka ZTS in WOSM ter imeti prostor za vezenje/dotisk imena in letnice posamezne mednarodne akcije.

Na razpis se je odzvalo 19 avtorjev s skupno 28 različnimi predlogi. Pet prijav od teh ni prispelo v roku. Izmed predlogov, ki so ustrezali razpisnim pogojem, je Odbor za mednarodno rutico izbral dve predlogi, ki ju bo predlagal Izvršnemu odboru, ta pa jih bo predlagal v glasovanje na skupščini ZTS. Zmagovalni predlog bo tisti, ki bo prejel vsaj polovico glasov vseh prisotnih delegatov. Če noben od predlogov ne prejme vsaj polovične podpore, bomo razpis za mednarodno rutico ZTS ponovili.

Najboljša predloga po oceni Odbora za mednarodno rutico sta delo Petre Grmek.

Več na: www.rutka.net
Že veš, za katero rutico bo glasoval tvoj rod?

Potujte z mano preko časa in spomina na svojo prvo, drugo ali katero kasnejšo mednarodno taborniško izkušnjo. Se še spomnite, kakšne kape so nosili (in, bog jim pomagaj, še vedno jih nosijo) Finci? Kakšne rutke so krasile že tako prikupne vratove Belgijk in Belgijcev (ker vem, da niste gledali samo rutk)? Kaj pa norveške, tiste s karo vzorcem, ki jih menjajo ob vsakem prehodu v starostno kategorijo? Ali škotske, irske? Kako dobro in prijetno je videti ljudi vseh starosti, ki na takšnih akcijah pozabijo, iz katerega mesta, dela države ali province prihajajo, kaj so po poklicu ali v kateri šoli so. Takrat iz njih kar seva misel: Jaz sem Avstrelac. Jaz sem iz Švice! Brazilije! Pakistana! Slovenije!

Izbor slovenske mednarodne rutice

Oktobra je petčlanski Odbor za mednarodno rutico Zveze tabornikov Slovenije, nacionalne skavtske organizacije, ob podpori Izvršnega odbora ZTS objavil razpis za oblikovno rešitev mednarodne rutice ZTS. Nanj se je do 20. novembra lahko prijavil vsak, posamezno ali v skupini do treh ljudi, in podal svojo vizijo podobe

Predlog 1

Evropska skavtska regija

Besedilo: Miloš Borovšak

V Evropsko skavtsko regijo je vključenih 41 nacionalnih skavtskih organizacij. Vanjo so vključene skavtske organizacije iz vseh držav Evropske unije, Norveške, Švice, Islandije, balkanske države - Hrvaška, Srbija, Črna Gora, Makedonija, Albanija in Turčija ter Izrael. Članica te regije je tudi Zveza tabornikov Slovenije, nacionalna skavtska organizacija.

Foto: Miša Kranjc

Glavni organ regije je Evropska skavtska konferenca. Konferenca poteka vsaka tri leta. Na njej delegati nacionalnih skavtskih organizacij določajo smernice in cilje regije za naslednje triletnje.

Na vsaki konferenci se izvoli Evropski skavtski komite, ki je sestavljen iz šestih prostovoljcev, ki opravljajo dolžnosti, podobne tistim, ki jih ima Izvršni odbor ZTS. Naloge komiteja so opravljanje nalog, ki mu jih naložijo na konferenci, izvrševanje zahtev WOSM-a, pomoč Svetovnemu skavtskemu komiteju ter pomoč in svetovanje organizacijam članicam.

Trenutno komite sestavljajo Craig Turpie (predsednik), Henrik Söderman (podpredsednik) in člani Andrea Demarmels, Christos Hatzidiamandis, Christian Lose-Ramos in Petr Vanek. Bliža pa se nova konferenca in z njo nove volitve, zato nekateri kandidati že izvajajo svojo kampanjo na dogodkih pred konferenco.

V Sloveniji že gostili konferenco

Posebnost Evropske skavtske regije je, da WOSM in WAGGGS na tej ravni zelo dobro sodelujeta. Tako skupaj organizirata tudi regijsko konferenco, ločijo se le deli, kjer se obravnava le za posamezno organizacijo pomembne teme.

Leta 2007 sta ZTS in ZSKSS organizirali Evropsko skavtsko konferenco v Portorožu. Delegati te konference še sedaj pravijo, da je bil dogodek odlično organiziran in da so se imeli pri nas nepozabno.

Prepoznavne dejavnosti regije

Evropska regija organizira več aktivnosti za svoje članice. Najbolj znana aktivnost za člane je Roverway, ki je namenjen članom WOSM in WAGGGS. Četrty Roverway je potekal lansko poletje na Finskem, udeležila se ga je tudi slovenska odprava. Naslednji bo v Franciji leta 2016.

V sklopu dela ESR je vsako leto organiziranih kar nekaj seminarjev, izobraževanj in srečanj, ki se jih člani ZTS redno udeležujejo. Eden bolj poznanih dogodkov je Skavtska akademija.

V okviru Evropske skavtske regije deluje tudi Evropska skavtska fundacija (Friends of scouting in Europe - FOSE), njen predsednik pa je Jorgen Rasmussen, ki med drugim podpira lokalne projekte skavtskih organizacij. Letos nas je Jorgen osebno povabil, da bi gostili letno srečanje FOSE, ki bo potekalo oktobra 2013.

Neuradni znak, ki ga WOSM in WAGGGS na evropski ravni uporabljata za skupne dogodke in gradivo.

Smo avtorji svoje usode

David McKee, regionalni direktor Evropske skavtske regije

Besedilo: Miha Bejek, fotografije: Miha Maček - Muc

David McKee se je v skavtsko gibanje vključil pred 40 leti v majhni vasi na Severnem Irskem, kjer je bilo skavtstvo pomemben del lokalne skupnosti. In ostal je aktiven skavt, dokler se ni leta 2004 zaposlil v Svetovni skavtski pisarni, kjer danes deluje kot regionalni direktor Evropske skavtske regije. Pravi, da je zaradi vsega dela za Pisarno težko dodatno delovati še kot prostovoljec. Z njim smo se pogovarjali decembra, ko je obiskal Slovenijo v zvezi s prihajajočo Svetovno skavtsko konferenco 2014.

V čem je Evropska skavtska regija, katere direktor ste, posebna glede na ostale regije?

Verjetno smo edina skavtska regija, ki se sama financira. To pomeni, da Svetovni organizaciji skavtskega gibanja (WOSM) ni treba namenjati visokih zneskov za evropsko regijo. Del prihodkov dobimo iz članarin - lani smo jih uspeli zbrati kar 99 % odstotkov, upravljamo pa tudi z donacijo zelo bogatega Američana, ki nam je pred 30 leti dal 10 milijonov dolarjev. Iz te investicije vsako leto dobimo prihodek, letos je to 1,2 milijona, in to lahko uporabimo v korist skavtskega gibanja v Evropi.

Druga značilnost je, da združujemo četrtno organizacij članic WOSM-a. Vseh članic je 161, mi jih imamo 41. Vendar pa imamo le pet odstotkov članstva WOSM-a, kar pomeni veliko majhnih organizacij. Menim, da rast in razvoj skavtstva v novih članicah - in tu nimam v mislih Slovenije - nista takšna, kot bi lahko pričakovali. Še vedno namreč obstaja miselnost, kaj mora narediti država in kaj posameznik. Mislim, da moramo mladim pomagati prepoznati, da smo mi sami avtorji svoje usode,

da smo skavtske organizacije tudi avtorice svoje usode.

Skavtstvo se je v Evropi začelo v času, ko je bila Evropa dominantna na svetovni ravni. Ti odnosi v svetu so se od takrat močno spremenili. Kaj to pomeni za organizacijo?

Prišlo je do sprememb. Na primer, Azijsko-pacifiška regija ima 80 odstotkov vsega članstva in od tega je 75-80 odstotkov muslimanov. To pomeni bistvene spremembe. Nekateri namreč še vedno dojemajo skavte kot belopolte, člane srednjega razreda, včasih celo samo krščanske vere. Zato se moramo vprašati, kaj nam pomeni skavtstvo in kako se v njem odraža družba. Tu se dogajajo spremembe.

V Evropski regiji skušamo te spremembe upoštevati. Vzpostavili smo odnose z Arabsko regijo, ker smo ocenili, da moramo sodelovati, moramo biti prijatelji, partnerji. Enako je z Afriko, kjer je Evropa nekoč imela kolonialni vpliv. Danes imamo partnerstva in sodelujemo. Prav tako smo vzpostavili odnose z najnovejšo, Evrazijsko regijo. Tudi tu ne gre za dominanten odnos, temveč delujemo na osnovi ideje, da moramo kot skavti pomagati drugim ljudem. Trudimo se vzpostaviti boljše odnose z Azijsko-pacifiško regijo, kajti z vidika svetovnega vpliva, smo mi stari vpliv in oni so novi vpliv. Da se bomo skavti še naprej dobro razvijali, se moramo razumeti bolje.

Evropa je sredi ekonomske, politične in socialne krize. Kako lahko skavt-taborniki že kratkoročno prispevamo k rešitvi? Ali sploh lahko?

Da, lahko pomagamo. Tudi Evropska regija je objavila dokument o krizi, ki je bil preveden v številne jezike. Pograbimo priložnost. Iskreno povedano, na skavtske dejavnosti se včasih gleda kot na poceni alternativo. Ni poceni, ker je vse, kar

počnemo zelo profesionalno, zelo vključujoče, in je dobro za mlade. Je pa manj drago kot obiskovanje telovadnice, učenje juda ali jahanje. Lahko sprejmemo mlade in jim pomagamo pri njihovem razvoju brez velikih stroškov. Namenoma nočem uporabiti besede "poceni", ker namiguje na to, da nekaj nima vrednosti. In s tem se nikakor ne strinjam. Imamo veliko vrednost za družbo, ne le v prihodnosti, ampak ravno zdaj. Naši člani nas potrebujejo zdaj, ne čez dve leti. Družbi na splošno moramo povedati, da smo odprti, da smo na voljo in da lahko pomagamo mladim upravljati z lastno usodo, tudi z aktivnim delovanjem v družbi. Služenje skupnosti je del naše miselnosti. **Kaj je razlika med delom za mlade in delom z mladimi? Kje smo skavt-taborniki v tem pogledu?**

Mislím, da moramo delati z mladimi. Lahko sicer rečemo, da delamo za mlade, ko delamo z medvedki in čebelicami ali s še mlajšimi otroki, ki še ne vedo veliko. Toda ko mladi odraščajo, postanejo bolj samozavestni in spoznajo svoje potrebe, moramo stopiti korak nazaj in jim pustiti, da sami razmišljajo. Bodimo tam, da jih ujame, da smo njihova zavarovalna polica, predvsem pa jih podpiramo pri sprejemanju njihovih lastnih odločitev.

Zelo ponosen sem, da imamo v evropskem okviru zelo mlad profil članstva, imamo mlajše voditelje in že mlade opolnomočimo. To je zelo pomembno, saj če tega ne bi počeli, bi izgubili članstvo. Če mladim ne pustiš sprejemati odločitev, četudi naredijo napako, jim v resnici ne pomagaš pri osebnem razvoju. In v skavtstvu gre za osebni razvoj. **Za konec nam povejte še, kaj je najpomembnejše, kar ste v življenju dobili od skavtskega udejstvovanja.**

Skavtstvo mi je dalo priložnost biti samostojen v zelo majhni vasi. Dalo mi je priložnost delati z drugimi ljudmi, razviti lastno razmišljanje, lastne misli, razviti moj lasten prispevek skupnosti. Moja vas je prav na sredi Severne Irske, ima 1000 prebivalcev in še danes skavtstvo prispeva k njenemu razvoju. Vedno sem želel delati v skavtskih krogih in kar sem se naučil skozi skavtstvo, mi je pomagalo pri tem, kar delam. To počnem zelo strastno, saj vidim, da lahko skavtstvo resnično spremeni svet. To je ena redkih organizacij, ki ga res lahko. S pomočjo projektov kot je "Messengers of Peace" (Glasniki miru) lahko spremenimo svet z delom na majhnih stvareh v lokalnih okoljih ter s sodelovanjem. Ob tem, kaj lahko skavtstvo in mladi ljudje naredijo, čutim globoko spoštovanje.

Obiskal nas bo Lars Kolind

Član Svetovne skavtske fundacije, Lars Kolind, bo med 4. in 7. marcem 2013 obiskal Zvezo tabornikov Slovenije. Lars je bil v letih 2007-2010 predsednik fundacije in je tudi član Svetovnega komiteja WOSM.

Njegov obisk v Ljubljani je primarno namenjen podpori in začetnim aktivnostim ob organizaciji 40. Svetovne skavtske konference. V okviru poslovnega predavanja bo svoje znanje delil s slovenskimi menedžerji in s tem pripomogel k dvigu prepoznavnosti taborništva, njegovega namena in pomena tudi v poslovnem svetu.

Lars Kolind bo posebej za nas, tabornike, pripravil predavanje, kjer nam bo povedal nekaj več o konceptu "UNBOSS", ki ga razvil. Izzval nas bo, da bomo razmislili, kakšno je naše poslanstvo znotraj organizacije, zakaj slediti njeni viziji, kakšni so naši nameni in cilji. Predvsem pa nam bo predal koristne nasvete, kako na zabaven, a hkrati odgovoren način postati vodja novega časa.

Vsekakor predavanje, ki se ga splača udeležiti!

Si želiš postati voditelj 21. stoletja?

Šefi niso več 'in'. Zastarel način vodenja in razmišljanja smo prerasli. Čas je za drugačno razmišljanje, za postavljanje vrednot in namenov v ospredje ... In čas je, da naše delovanje postane bolj smiselno in zabavno.

Lars Kolind

Kdaj: v sredo, 6. 3. 2013, od 18:00 do 20:30

Kje: v dvorani Ekonomske fakultete, Kardeljeva ploščad 17, Ljubljana.

Predavanje je namenjeno članom ZTS. Vstopnine ni.

Prijave: Zaradi omejenega prostora se **obvezno najkasneje do 1. 3. 2013 prijavite na prijave@zts.org**. Brez predhodne prijave vstop v dvorano ne bo mogoč.

Predavatelj: Lars Kolind je mednarodno uveljavljen podjetnik, menedžer, član več upravnih odborov, profesor, pisec, filantropist in aktiven član Svetovnega skavtskega komiteja. Več o Larsu Kolindu, njegovi metodi in knjigi si lahko preberete na www.kolind.si
Predavanje bo potekalo v angleškem jeziku.

Predavanje je namenjeno aktivnim tabornikom (vodnikom, načelnikom rodov in družin, starešinam), ki si želijo od tabornika, ki je hkrati uspešen poslovnež, izvedeti, kako doseči veliko več z veliko manj in istočasno doseči večjo vrednost v tem, kar počnemo.

Kogar zanima udeležba na dogodku za slovenski menedžment, pa naj sledi informacijam na www.kolind.si.

Starostne veje snežakov

Fotografije: Rod Beli bober Ljubljana

Muren

Medvedek

Gozdounica

Grča

Popotnik

42. Glas svobodne Jelovice

Besedilo: Tadeja Rome

Prvi vikend v koledarskem letu že tradicionalno zaznamuje orientacijsko tekmovanje v organizaciji škofjeloških tabornikov, Glas svobodne Jelovice. Letošnja "Jelovica" je imela štart in cilj na Osnovni šoli Poljane nad Škofjo Loko.

Na predvečer tekmovanja se je nekaj ekip zbralo v telovadnici šole, kjer so se pripravljali na topo test in test prve pomoči, se družili in peli ob kitari dolgo v noč. Navsezgodaj zjutraj 5. januarja pa so se jim pridružile še ostale ekipe in tekmovanje se je začelo z uvodnim zborom, v katerem je glavna organizatorica, Nina Bavdaž, nagovorila 47 ekip in ostale tabornike.

Po ustaljenem ritmu je sledil sestanek vodij ekip, kjer so se vodje ekip seznanile s pastmi, običajnimi pravili in nekaj tehničnimi podatki proge. Kaj kmalu so se ekipe izkazale na topo testih, kjer so prejeli tudi zanimive, v temi svetleče se našitke, starejši pa so se znojili ob vrisovanju in že so se ekipe podale v sončen, zimski dan po poljanskih poljanah.

Ekipe so se na progi ob klasični orientaciji, za katero lahko povemo, da je ena izmed redkih tudi za GG-je primernih dnevnih orientacijskih tekmovanj, soočile s tematskim testom, kjer so izkazali svoje znanje o zgodovini, kulturi Majeve, v testu prve pomoči, se pomerili na hitrostni etapi, na eni izmed KT pa so delili celo čevapčiče, kar je navdušilo predvsem mlade, preznajene gozdovnike in gozdnice.

Po prehojeni progi in toplem obroku v obliki piščančje obare in sladkih palačink se je večina ekip odpravila domov, organizatorji pa so razglasili še rezultate in jih objavili na spletni strani.

Foto: Nace Kranjc

Foto: Nace Kranjc

Zmagovalci po kategorijah

Gozdovniki: Sezuti gojzarji

Gozdnice: Winxice

Popotniki: Butnskala

Popotnice: Plapolajoče gljive

Grče: 505 s črto

Korenine: Kamnožeri

Več na rsk.rutka.net/gsj.

Foto: Tadeja Rome

Pogovor z Nino Bavdaž, glavno organizatorko

Kako se počutiš v vlogi glavne organizatorke GSJ, kjer je potrebnih veliko priprav in dobrega timskega dela?

Organizacijo tekmovanja sem vzela kot izziv. Zdaj, ko se tekmovanje dejansko dogaja in ko so zadeve že urejene, kot so, sem si oddahnila. Pravzaprav mi je bilo nekoliko lažje že nekaj dni prej, ko so bile natisnjene vse karte in urejene še zadnje malenkosti. Sicer nisem preveč živčna, saj vem, da smo z ekipo dobro in usklajeno delali zadnje tri mesece. Res sem se lahko zanesla nanje in sem hvaležna, da so mi stali ob strani.

Kaj počne ekipa, ko so tekmovalci na progi?

Trenutno ekipa ocenjuje topo teste, vrisovanja, nekateri vnašajo rezultate, drugi pečejo palačinke, tretji še izdelujejo pokale, nekateri pa počivajo.

Letos je našitek res zanimiv. Menda se sveti v temi - kakšna je sporočilnost?

Ja, letos smo si za glavno temo tekmovanja izbrali Maje in njihov "konec sveta". Našitek se res sveti v temi, če je pred tem na svetlobi. Sicer pa to, da se sveti v temi, predstavlja kanček upanja, za katerega vemo, da je vedno potreben in da umre zadnji.

Foto: Nace Kranjc

Foto: Nace Kranjc

Foto: Tadeja Rome

Utrinek s proge

Ekipi Winxice in Pinki palačinke, RGT Novo mesto: "Proga je bila super, blatna, ves čas smo hodili po gozdu, našli smo vse KT, čeprav so bile skrite. Sonce je svetilo, tako da je res škoda, da s seboj nimamo sončnih očal. Zdaj pa smo utrujeni in z veseljem jemo juho in super palačinke. Smo pa prepričani, da smo zmagali!"

Zimsko orientacijsko tekmovanje

V petek zvečer smo prispeli v Spodnji Duplek, kjer smo prijaviili našo ekipo in se nastanili v telovadnici. Ko je prispela večina ekip, smo imeli zbor in po njem sestanek za vodje ekip, kjer smo dobili štartno številko in pomembne informacije glede proge, točkovanja in primerne vedenja. Po sestanku smo prve ekipe že imele "tote" teste (topoteste, ki vključujejo tudi vprašanja iz znanja taborništva na sploh) in vrisovanje. Vrisovanje je bilo zabavno, saj nas je skozi KT vodila zgodbica. Okoli desetih so se začele težko pričakovane karaoke. Večina nas je "fušala", ampak važno je, da smo se zabavali. Letos so bile na voljo tudi slovenske pesmi, kar je razveselilo tekmovalce, mogoče je bil zato kakšen nastopajoči več. Po utrudljivih karaokah smo se odpravili spat, da smo si nabrali energijo za orientacijski pohod.

Foto: Sara Stiplovšek

Ko je ura odbila sedem zjutraj, komaj se je zdnilo, je prve ekipe že čakal štart. Ko smo odšli na progo, nas je zeblo do kosti, a smo se kmalu segreli s hojo. Na orientaciji so bile dobro pripravljene naloge, po dveh letih smo končno metali kepe v snežaka in ne kamenja, IQ test pa nas je nasmejal z vprašanjem, katero geslo se bo vekomaj držalo Franca Kanglerja. Ko smo izmučeni prispeli na cilj, so nas čakali topla obara in krofi, na končnem zboru pa še nagrada za najboljše tri v vsaki kategoriji. Tudi letos je bil ZOT nepozaben.

Tina Zwitternig

Foto: Sara Stiplovšek

Foto: Sara Stiplovšek

Izjava Mojce Hegedič, vodje tekmovanja:

“V nasprotju z mojimi pričakovanji se mi zdi organizacija takšnega tekmovanja po treh letih še vedno velik zalogaj. Vedno znova se zavem, da je vsak posameznik v ekipi organizatorjev ključen za uspešen potek tekmovanja, prav tako kot me vedno znova preseneti spoznanje, koliko izkušenj si vsak v rodu lahko nabere s pripravo na ZOT. Največjo nagrado za ves vložen trud prejmemo na ZOT-u samem, ko vidimo obraze, ki se k nam vračajo zadovoljni že vsaj drugo ali tretje leto zapored. Sama trdim, da so glavni razlog za njihovo vsakoletno udeležbo na tekmovanju sodelovanje med organizatorji in tekmovalci, karaoke in dodelana proga, kljub temu da tekmovalci po povratku s proge večkrat za višek tekmovanja imenujejo krofe, ki so jim po kosilu na voljo že tradicionalno.”

Zmrrrrznjena Mini avantura

Foto: Tadej Živko

Ledeno januarsko jutro doma ni uspelo zadržati kar lepega števila otrok in njihovih staršev, ki so male pogumneže pripeljali na Zimsko mini avanturo, ki so jo znova pripravili velenjski taborniki iz skupine avanturistov.

Foto: Tadej Živko

Najprej so si vsi navdušeno obuli drsalke in pokazali, kaj vse so se od lani na ledu že naučili. Kar hitro pa so svoje spretnosti morali pokazati tudi zares, za točke. Potem pa brž v zaledenele čevlje in urnih korakov od Šoštanja proti Škalam. Pot mimo tihih, mirujočih in mrzlih jezer je vsake toliko prekinila kontrolna točka, ki je otrokom in odraslim popestrila avanturo in jim vlila novih moči za naprej.

Foto: Tadej Živko

Verjetno so bili otroci zelo navdušeni, ko so dobili dovoljenje, da starše kepajo v glavo, seveda z namenom, da jim z glave odbijejo klobuk, pa tudi, ko so lahko negodovali nad njihovo nenatančnostjo pri streljanju, saj so jih morali zato čakati in čakati. Dokazovanja spretnosti pa ni zmanjkalo. Od hoje z doma narejenimi krpljami, iskanja ravnotežja pri hoji po vrvi, slalomiranja po snegu, pa do usklajevanja koraka na skupinskih smučeh.

Foto: Tadej Živko

Kljub pomanjkanju snega je nekaj zimskih užitkov vseeno bilo dovolj za nasmejane in rdečelične obraze, ki so na koncu z največjim zadovoljstvom svoje medalje lahko kar pojedli.

Foto: Tadej Živko

Trening za poletno Pikino mini avanturo je torej več kot uspel in vsi že komaj čakamo, da bomo 22. septembra spet lahko Piko Nogavičko pocukali za njene kitke in se z njo podali novim, še večjim dogodivščinam naproti.

S Pasje ravni v Dražgoše

Foto: Saga Lucija Škerlep

Bila je sobota, 12. januarja, ko smo se taborniki tradicionalno udeležili tokrat že 34. pohoda Po poti Cankarjevega bataljona. Bilo nas je okrog 35 iz sedmih rodov (RBS, RST, RSa, RTT, RBB, RMT in RMV iz zamejstva), vseh pohodnikov pa nekaj več kot 400.

Pot smo začeli petnajst minut do polnoči na Pasji ravni v fantastični zimski idili. Hoja je bila na začetku lahkotna in prav nič utrujajoča, a po prvi postojanki, ko si pomislil, da imaš pred seboj še sedem ur hoje, je navdušenje nekoliko poniknilo. Veš le, da moraš priti do konca in noge se premikajo same od sebe. Domišljala sem si, da nosim pomembno pošto, ki jo moram izročiti partizanom v Dražgošah.

Na poti opazuješ različne ljudi, prisluškuješ njihovim pogovorom in čas tako hitreje mine. Če pa si na pohodu prvič, si nikakor ne moreš pomagati, da ne bi koga, ki izgleda dovolj star, da bi se lahko že nekajkrat udeležil te pustolovščine, vprašal o poti. Odgovori so seveda raznovrstni. Od tistih, ki ti opišejo pot z naštevanjem spustov in vzponov, pa da bomo čez pol ure na naslednji postojanki, pa vse do najbolj krutih, ki ves tvoj optimizem le poteptajo.

Nato se spet začneš pogovarjati s svojimi prijatelji, sonce vzhaja in kanček upanja, da le ni več tako daleč,

se vrne v tvoje misli. Ob 8. uri zjutraj premagaš tisti zadnji, peklenski hrib, ki ga seveda noben od opisovalcev poti ni izpustil. Prideš do tretje postojanke, ki je tudi zadnja pred ciljem. Klobase, čaj in čokolada ti vrnejo moči, misel, da so vsi travmatični vzponi za tabo, pa te hitro zanese nazaj na pot. Čas mineva ob klepetu, ki spominja na tistega ob jutranji kavi.

Asfaltna cesta se vije rahlo navzdol in gorski reševalci se vsedejo v avtomobile. Ni več daleč. Kmalu zagledaš naselje, parkirane avtomobile in avtobuse, zaslišiš zvoke partizanskih pesmi in ugotoviš, da si po desetih urah na cilju.

Cilj, cilj, cilj! Čakata te pasulj in šampiljka, s katero ti organizatorji potrdijo opravljen pohod. Čeprav misliš, da lakota v tem trenutku ni tvoj sovražnik, se motiš. Poješ, kar ti dajo, popiješ čaj in najdeš prostor, kjer se lahko preoblečeš. Skoraj svež se zaveš, da ti je spet uspelo nekaj izjemnega in komaj čakaš, da lahko kaj takega znova storiš.

Pot je bila naporna in težka, a je s pomočjo prijateljev, čokolade, močne volje in dobre frizure vse mogoče!

Katja, Rod Bičkova skala

Sankanje piranskih tabornikov

Piranski taborniki rodu Sergeja Mašere smo se v soboto, 19. januarja, odpravili na sankanje na Sviščake. Verjemite, da je za nas sneg pravo doživetje in tudi najmlajši so komaj čakali, da se lahko po hribu spustijo s sankami in lopatami.

Ob prihodu nas je čakalo veliko snega in hitro smo odhiteli na sankališče. Bilo je zabavno, nekateri smo bili malo bolj mokri, drugi malo manj. Ob koncu smo

imeli tudi tekmovanje v kepanju, toda zmagovalca nismo dobili, saj smo bili zelo enakovredni v "boju". Trudili smo se, da bi postavili snežaka, toda zaradi mehkega snega je bilo to težko. Na koncu nam je uspelo postaviti manjšega snežaka, ki pa ni dolgo zdržal v svoji prvotni obliki. Največje veselje je bilo, ko smo lahko vsi skočili nanj in ga spremenili nazaj v sneg.

Ostali so nam lepi spomini na sobotno doživetje.

Mojca Žilavec

Foto: Jani Turk

Šoštanjski taborniki smo se podelitvijo taborniških rutk v svoje vrste sprejeli nove člane. Tabornikom, ki so za leto starejši in so si s svojim aktivnim delovanjem v Rodu Pusti grad Šoštanj prislужili napredovanje, pa so bile podeljene nove rutke. Tako so rumene rutke zamenjale rdeče, rdeče pa rutke zelene barve.

Dobili smo se pred OŠ Karla Destovnika Kajuha Šoštanj, kjer smo začeli s krajšo orientacijo na temo iger vse do Račjega otoka na Šoštanjskem jezeru. Starejši taborniki so pod vodstvom načelnice GG do našega prihoda pripravili vse potrebno za podelitev rutk, ki je potekala v soju bakel in svečk. Po prejetju taborniške rutke se je vsak podal še skozi predor iz vej. Na koncu smo skupaj zapustili Račji otok ter odšli do Ribiške koč, kjer so nas že čakali starši.

Jana

Prehod vej šoštanjskih tabornikov

Kako so Pingvini zašli z idealne poti

Besedilo: Nina Medved - Mjedved

Vid se je ustavil pri velikem hrastu. Na levo se je spuščal breg, pokrit z vsaj pol metra snega, le tu in tam je ven kukal vrh kakega večjega grma. Na desno - še več hrastov, skoraj identičnih temu, pri katerem je stal Vid in se praskal po čelu, ker mu je volnena kapa neprijetno dražila kožo. Naredili smo vsaj en kilometer, že zdavnaj bi morali biti na jasi. Še enkrat je preveril busolo in zdelo se mu je, da so pravilno sledili azimutu 33°, le da se narava, ki jih je obdajala, ni skladala s stilizirano naravo na zemljevidu. Zaradi snega ni slišal nobenih drugih zvokov razen globokega dihanja in utripa srca - kakor da bi bil zaprt v zvočno komoro, v katero se ni mogel prebiti noben drug zvok.

Bili so na vrhu hrbta, po približno 500 metrih bi morali priti na jaso in od tam zaviti na desno, na pot, ki pripelje naravnost do vznožja na severni strani.

“Ej, Vid, a je še daleč?” Rok si je odprl zimsko bundo in spil iz termovke še zadnje požirke šipkovega čaja, ki se je že shladil. “Ali lahko vidim zemljevid?”

Ostali Pingvini so se za trenutek usedli na mehka bela tla, Miha pa je hodil od drevesa do drevesa ter nekaj iskal.

“Tukaj smo bili in tu je jasa, do katere moramo, a ne?” Rok je s prstom risal njihovo pot po zemljevidu. “Naredili smo vsaj 300 metrov višinske, tako da bi morali biti tik nad jaso. Predlagam, da se poskušamo spustiti po desni, tam bo sestop lažji, vidiš?”

“Ja, ampak ni logično, a razumeš? Ves čas smo hodili točno po azimutu in naredili dosti večjo razdaljo, kot naj bi jo!”

Tina je vstala: “Ampak morda se nam samo tako zdi zaradi vsega tega snega. Saj vidiš, da se komaj premikamo!”

“Hodili smo vsaj eno uro,” je vztrajal Vid. “Zdaj bi morali biti že na pol poti navzdol!”

“To nima smisla, nadaljujmo raje tako, kot je predlagal Rok in morda pridemo do kakšne hiše, kjer lahko vprašamo za pot,” je odvrnila Tina, si znova nadela rokavice in divje zavihtela šal preko ramen.

Hodili so v koloni, Miha je bil zadnji, Vid pa prvi. Ker so bili v osrčju gozda in se je sonce že pričelo spuščati po zimskem nebu, je do njih prihajalo vedno manj svetlobe. Spust je od njih zahteval toliko energije, da niso več govorili - in če bi, bi se prav gotovo sprli.

Potem pa so v daljavi zagledali topel rumen sij, najprej eno hišo, potem dve, tri in naenkrat so Pingvini dosegli vasico, ki je iz gozda kukala na belo dolino.

Nejc je dvakrat pomežiknil: “Mislim, da vem, kje smo ...”

“Si prepričan?”

“Če se ne motim, smo pristali na južni strani, kakšnih dvesto metrov nad cesto, ki vodi v mesto.”

“Se pravi smo prišli na nasprotno stran od tam, kamor bi naj?”

“Ja. Ne vem, kako nam je uspelo, ampak ni pomembno, če nismo tam, kamor smo bili namenjeni. Saj veste, tabornik se ne izgubi, samo zaide z idealne poti!”

“Ja, ampak hojo po azimutu bomo pa vseeno še morali malo vaditi,” je dodal Miha in pomežiknil Vidu, ki se je odločil, da raje ne bo nič rekel.

Močvirska himna Rod Močvirski tulipani

Zapisal: Gašper Cerar

Foto: Eva Čampelj

Am G Am G
Oblak se večja, oh ta nesreča,
Am G Am G
dež bo zapadel, nam veselje ukradel.

Am Dm
Ampak mi se ne damo, se v dežju razigramo,
Am Dm
ne bojimo se medveda niti divjega prašiča,
Am Dm
ne vever'c, polhov, mravelj, niti strašnega hudiča,
Am E Am
ker mi smo taborniki, gangsterji z Viča.

Am G Am G
Sonce je posijalo, vroče je postalo,
Am G Am
vsi se že potimo, vode si želimo.

Am Dm
Ampak mi se ne damo, se v soncu razigramo ...

REFREN:

F G C Am
Ker močvirski tulipan je vedno nasmejan,
F G
on si žvižga, brunda, poje, ko kitara se igra,
C Am
teče, skače, pleza in v gozd se rad poda,
F G F G
ko pa ugasnejo luči in ko vse že mirno spi,
F G C G
Močvir'c ob ognju obsedi, zapoje si.

Am G Am G
Veter je zatuli, vse kline je populil,
Am G Am G
šotore je odneslo, odpihnil je še veslo.

Am Dm
Ampak mi se ne damo, se v vetru razigramo ...

Am G Am G
Začelo je snežiti, zdaj smo pa v riti,
Am G Am G
snega je do kolena, že gremo po polena.

Am Dm
Ampak mi se ne damo, se v snegu razigramo ...

REFREN

Am Dm
Ampak mi se ne damo, se ob ognju razigramo ...

Pošljite nove taborniške pesmi

Vsi poznamo dobre stare taborniške pesmi, kot so Dviga plamen se iz ognja, Bor do bor, Tam ob ognju našem ipd. Ali so to naše edine taborniške pesmi? Zagotovo ima skoraj vsak rod kakšno svojo, kakšno novejšo, ki so jo napisali nadobudni taboreči in se je nato "prijela" v vašem rodu.

V reviji Tabor vas vabimo, da z nami delite vaše taborniške pesmi, rodove himne ali himne taborjenj. Pošljite nam besedila z akordi na revija.tabor@gmail.com in z veseljem jih bomo objavili.

Poleg zapisa z akordi naredite tudi zvočni posnetek pesmi in ga objavite na katerem od spletnih portalov (npr. Youtubu) ter delite povezavo do zvočnega posnetka. Naj nove taborniške pesmi zaokrožijo med taborniki!

21. februar	Urejena rodova blagajna	delavnica

	Ljubljana, Parmova 33	vodstva rodov
	Rok prijave: 18. 2.	Cena: brezplačno
	Kontakt: irena.rbs@gmail.com	MZT Ljubljana

16. marec	31. skupščina ZTS	redna letna skupščina

	Ig pri Ljubljani	starešine, načelniki, člani organov ZTS
	Kontakt: zts@guest.arnes.si	Zveza tabornikov Slovenije

23.–24. marec	Nočno orientacijsko tekmovanje	orientacijsko tekmovanje

	Logatec	PP, grče, korenine, solo
	Rok prijave: 18. 3.	Cena: 65 €/ekipo, 12 €/solo
	Kontakt: not.mocvirc.si, spelaosredkar@gmail.com	Rod Močvirski tulipani Ljubljana

20. april	17. taborniški feštilval	druženje in delavnice

	Park Tivoli v Ljubljani	za use tabornike
	Kontakt: nouljan.ziva@gmail.com	MZT Ljubljana
	Prvi sestanek za delavničarje bo 28. 2. ob 18. uri na Parmovi 33 v Ljubljani. Vabljeni!	

Obvezno na ŠTPM! Foto: Nace Kranjc

Branje pod lučko. Foto: RKJ Sežana

Rašiško sankanje. Foto: Anže Prinčič

Dišeča kontrolna točka na GŠJ. Foto: Nace Kranjc

Zadnja plat

Ureja: Nace Kranjc

Novi šoštanjski murenčki. Foto: Suzana Podvinšek

Na Voglu je ta čas
125 cm snega.

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

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

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

Bandana - večnamenska rutica

Bandana je usestransko uporabna pri taborniških
aktivnostih, saj omogoča mnogo načinov nošenja.

Potiskana je s taborniško-skavtskimi
simboli, ki izkazujejo
pripadnost veliki
družini svetovnega
skavtskega gibanja.

Na voljo v Zadrugi
Zveze tabornikov
Slovenije
po ceni 3 €.

