

revija Zveze tabornikov Slovenije

tabor

junij 2015, letnik LX

Na obisk v
taborniško pisarno
Vremenski podatki
na dlani

Strip: Lisjaki
pokažejo svoj talent

TABORNIKI

Kolofon

Glavna in odgovorna urednica

Nina Medved (revija.tabor@taborniki.si)

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Petra Grmek (petra.grmek@taborniki.si)

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Zala Šmid (zala.smid@taborniki.si)

Spletna urednica

Jerca Trček (jerca.trcek@taborniki.si)

Novinarji in sodelavci

Jure Ausec, Miha Bejek, Jaka Bevk,
Eva Bolha, Vesna Bitenc, Gašper Cerar,
Borut Cerkvenič, Petra Bregant, Teja Čas,
Tea Derguti, Mojca Galun, Tomaž Horvat,
Martin Justin, Primož Kolman,
Frane Merela, Jona Mirnik, Urša Može,
Boris Mrak, Anja Novljan, Živa Novljan,
Tadej Pugalj, Lucija Rojko, Tadeja Rome,
Tomaž Sterniša, Zala Šmid, Domen Šverko,
Blaž Zupančič.

Naslov uredništva

revija.tabor@taborniki.si

Izdajatelj

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

Predsednik izdajateljskega sveta

Igor Bizjak

Grafična priprava:

Tridesign d.o.o., Ljubljana

Tisk: Schwarz print d.o.o., Ljubljana

Naklada: 6400 izvodov

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

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

Poštnina plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Zelo optimističen uvodnik

Pa jo imamo, že 6. številko 60. letnika revije Tabor. Kako posrečeno!
A ta Uvodnik ne bo govoril o goli sreči, temveč o korakih, ki smo jih
taborniki naredili v zadnjem letu. Od vsebinsko uspešne Svetovne
skavtske konference, preko izredne in redne skupščine ZTS, ki sta
z novim vodstvom ZTS in zagretimi željami za prihodnost pripomogli,
da začnemo dihati bolj drzno, do obujenih taborniških rodov, vseh
akcij, ki jih pripravljate rodovi, in alternativnega državnega mnogoboja,
ki nas čaka konec meseca. Tukaj se seznam ne konča, vse to pa se ne
dogaja po naključju. Vsi taborniki pomagamo delati podobne korake
na mesečni ravni. A kam gremo?

V smer preprostega cilja - omogočiti taborniško izkušnjo čim večjemu
številu mladih. Opažamo rast članstva. Torej smo na pravi poti, čeprav bo
ta dolga in vijugasta, ne smemo se slepiti. Ampak, ali čutite to električno
vznemirjenje na poti v resnično sodobno taborništvo? Ali v svojem rodu
čutite, kako neskončno bolj zabavno je, kako lažje je izpeljati akcije,
koliko več zmoremo in koliko več prijateljev lahko spoznamo, kadar
nas je več? Na tej poti smo vsi skupaj, zato se pripravite na vzlet - kot
tabornica na tokratni naslovnici revije!

Hvala vam, ker ste.

Nina Medved,
glavna urednica

Zgodba z naslovnice

Avtorica fotografije: Maša Fatur

Siva pot

Med Javorovico in Kostanjevico na Krki, april 2015

Fotografija je nastala na 4-dnevnem prvomajskem pohodnem
taboru Rodu Sivi volk Ljubljana. Urša Primožič, ki je vodila tabornike
na poti od Novega mesta do Krškega, je bila ujeta na digitalni film
v jutru drugega dne, ko so se Volki po zajtrku znova odpravili na pot,
polni energije. S seboj so imeli tudi kitaro in so, kot pravi taborniki,
veliko peli. Zvečer so prispeli do roba Krakovskega pragozda, kjer
jih je pričakal topli vrelec. V osvežilni topli vodi, polni mineralov,
so se okopali in uživali v prijetni sprostitvi. In čeprav so hodili po
medvedjih gozdovih, so si na koncu lahko krepko oddahnili, saj na
poti niso srečali niti enega kosmatinca!

TABORNIKI

Dejavnosti ZTS
sofinancirajo:

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Fundacija za šport

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

Aktualno

- 4 Novice / Več nas je, boljše se imamo in Taborniške predstavitve
- 5 Novice / Taborniške predstavitve in Mnogoboji
- 6 Novice / Izleti in druge aktivnosti
- 7 Novice / Priprave na taborjenja in dobre novice

Igra

- 8 Veščine / Moj grb
- 11 Akcija / Kmečki upor

Dogodivščina

- 12 Veščine / Risar skic 1 in 2
- 13 Akcija / Kmečki upor
- 14 Naredi sam / Klopca

16 Zavozlano / Vezava s smrekovo korenino

Raziskovanje

- 17 Orientacija / Ortodroma in loksodroma
- 18 Kosobrinovi pripravki / Bela mrtva kopriva
- 19 Z ognjišča / Piščanec po havajsko
- 20 Varno v naravo / Sonce
- 21 Astronomija / Venera in Jupiter na večernem nebu

Aktualno

- 22 Tema meseca / Na obisk v taborniško pisarno
- 26 Intervju / Pogovor s Tannjo Yrska
- 28 Strokovno / Vremenski podatki na dlani
- 29 Stran vodstva ZTS / Poletni tečaji, Priznanje MOL in Prijava taborjenj
- 30 Mnenje / Odnos taborniške organizacije do družbenih vprašanj

- 31 Mnenje / Kaj mi pomeni biti tabornik
- 32 Svetkova avantura / Evropski izobraževalni forum
- 33 Svetkova avantura / Izdelano na Japonskem
- 34 Aktualno / Tudi mi hočemo biti taborniki
- 35 Aktualno / 60 let taborništva v Topolšici
- 36 Aktualno / 60 let dobre volje
- 37 Reportaža / Scoutball

- 38 Reportaža / TAKT
- 39 Od rodov / Ščukanjanje in Še ta počasnemu mine
- 40 Od rodov / Iskanje zmajčka in Taborniški tek
- 41 Od rodov / Dan Slovenske vojske in Torbeši tokrat na Kosovu
- 42 Od rodov / Izlet v Logarsko dolino in Minimundus ter In memoriam

Razvedrilo

- 43 Strip o Lisjaki / Lisjaki pokažejo svoj talent
- 44 Knjigožer in filmoljub / Kraljestvo vzhajajoče lune
- 45 Pesmarica / Hold back the river

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

V sodelovanju je moč

Besedilo: Uredništvo

Maj je potekal v znamenju akcij, ki so jih za slovenske tabornike pripravili rodovi, ter priprav na enega od vrhuncev taborniškega leta - državni mnogoboj.

A začnimo pri naši taborniški zvezi: v maju je Izvršni odbor ZTS imenoval **Miloša Borovšaka** za svetovalca načelnika ZTS za območja, **Vesna Istenič** je postala svetovalka načelnice ZTS za vzgojo in izobraževanje, **Blaž Zupančič** pa svetovalec načelnice ZTS za program za mlade za vejo PP. Verjamemo, da bodo pomembno prispevali k delu aktualnega vodstva ZTS.

Zveza tabornikov Slovenije je maja tudi prejela **plaketo Mestne občine Ljubljana** za temeljno človekoljubno in vzgojno poslanstvo v prostovoljni mladinski organizaciji. Vsekakor se lahko vsi taborniki iskreno veselimo te pohvale!

Svoje projekte so zagovarjali tečajniki temeljnega in nadaljevalnega **Tečaja orientacije in topografije**. Tečajnikom, ki so projekte uspešno zagovarjali, iskreno čestitamo.

Celjski taborniki so se predstavili predšolskim otrokom.
Foto: Arhiv RDGO

Več nas je, boljše se imamo

Majske taborniške akcije so pritegnile veliko število udeležencev. Športne navdušence sta razveselila **Bičikleta**, kolesarsko druženje v organizaciji Rodu jadranskih stražarjev Izola, in **Spust po Ljubljani**, kanuistično-ekološka akcija, ki jo je pripravil Rod Bičkova skala Ljubljana. Ljubitelji ekipnih športov so obiskali **Taborniško košarkarsko tekmovanje** (TAKT) v organizaciji Rodu Stane Žagar - mlajši Kranj in **Scoutball**, ki ga je pripravil Rod Pusti grad Šoštanj. Tekalci so se podali na **taborniški tek** Rodu bistrega potoka Muta.

Potekale so tudi orientacijske akcije: **Ščukanje** na Cerkniškem jezeru je pripravil Rod Jezerska ščuka Cerknica, Rod Jezerski zmaj Velenje pa **Iskanje zmajčka** za mlajše člane ter za nekoliko večje **Še ta počasnemu mine** (ŠTPM).

Gurmani so se razveselili **Golažijade**, ki jo je pripravil Rod svobodnega Kamnitnika Škofja Loka. V Slovanski knjižnici je potekala tudi otvoritev **razstave o Savskem naselju**, kjer pomembno vlogo zasedajo taborniki in Savski rod, ki pa je trenutno v mirovanju in si ga "stari Savčani" zelo želijo obuditi. Veliko tabornikov se je pretekli mesec udeležilo pohoda Pot ob žici.

Del pregledne razstave o Savskem naselju.
Foto: Grega Merela

Taborniške predstavitve

V maju sta potekala dva večja dogodka, ki smo se ju udeležili taborniki iz različnih rodov: mednarodni festival **Igraj se z mano**, ki je potekal v Ljubljani, Mariboru in na Muti, ter **dnevi odprtih vrat Slovenske vojske**, kjer smo se taborniki družili s predstavniki SV, ki vsako leto izkažejo veliko zanimanje za taborništvo.

Korajža sporoča: Da vam bomo lahko poletno številko dostavili na dom, še preden odrinete na taborjenje, je tokrat rok za oddajo že u četrtek, **11. junija!**

Končna bitka Štajerskega kmečkega upora. Foto: Sašo Konrad

Taborniški mnogoboji

Ker ni nikoli preveč vaje za mnogoboj, so v **Rodu II. grupe odredov** pripravili MČ direndaj. Rodovi celjsko-zasavskega območja so se pripravljali tudi na veselih srečanjih, ki jih je organiziral **Rod Zelena Rogla Zreče**, sledile so jim še Eko čarovnije Društva prijateljev mladine Zreče. Sam mnogoboj je potekal v Zrečah, udeležilo pa se ga je 28 ekip.

Rod sivih jelš se je z murni in MČ-ji pripravljaval uspešno, saj so bili nato zelo zadovoljni z rezultatom na območnem mnogoboju. Za gorenjsko območje je mnogoboj organiziral **Rod svobodnega Kamnitnika Škofja Loka** v pravljčni deželi Gorajte, za južnoprimorsko-notranjsko območje pa **Rod Sergeja Mašere Piran** in to v Fiesi. Na ta mnogoboj so se izdatno pripravljali v **Rodu snežniških ruševcev**: odšli so na pohod do jezera Mola ter tam vadili taborniške spretnosti.

Postavljanje ognjev sta ponovila **Rod Lilijski grič Pesje** in **Rod Ukročena reka Maribor**. **Rod Rožnik Ljubljana** in **Rod Mladi bori Ajdovščina** sta taborniške veščine preverila na rodovih mnogobojih, **Rod srebrnih krtov Idrija** pa je organiziral rodov mnogoboj za MČ-je.

Za mariborsko območje je Štajerski kmečki upor organiziral **Rod II. SNOUB Ljubo Šercer**, udeležilo pa se ga je 13 ekip, ki so se uspešno uprle vitezovi vojski vodnikov. Ljubljanski taborniki so svoje znanje preverili na deževnem Žaboboju pri Koseškem bajerju, za severnoprimorsko območje pa je mnogoboj organiziral **Rod puntarjev Tolmin** - pridne tabornike je tu po zahtevnih nalogah pričakala pašta.

Taborništvo pa smo predstavljali tudi drugod: **Rod II. grupe odredov Celje** je pripravil predstavitev za otroke v vrtcu, pokazali so jim, kako se postavi šotor, in pričarali občutek spanja v naravi. **Rod Polde Eberl-Jamski Zagorje ob Savi** je skupaj z Mladinskim centrom postavil prazgodovinsko kmetijo, da bi obeležil nedavne najdbe arheologov, ki kažejo na poselitev Zagorja že v 1. stoletju n. št. **Rod sivih jelš Trebnje** se je udeležil dobrodelne prireditve Pomagajmo s športom, **Rod Jezerska ščuka** Dneva parkov ob Cerkniskem jezeru in **Rod bistrega potoka Muta** je skupaj z MKC Vuzenica organiziral taborniške igre. **Rod II. SNOUB Ljubo Šercer Maribor** se je udeležil festivala Prostovoljsko mesto, **Rod mlinskih kamnov Radomlje** se je predstavil na Športni soboti lokalne osnovne šole, **Rod dobre volje Ljubljana** pa na dogodku Šport in špas. **Rod snežniških ruševcev Ilirska Bistrica** je na športnem dnevu osnovnošolcem predstavil taborniške veščine, **Rod XI. SNOUB Miloša Zidanška Maribor** pa je pomagal pripraviti taborniško razstavo za osnovnošolce. **Rod modrega vala Trst-Gorica** je gostoval na RTV Slovenija v oddaji S-prehodi.

Sončni mnogoboj severnoprimorskega območja. Foto: Jaka Dolenc

Dež ni bil ovira za ljubljanski Žaboboj. Foto: Domen Šverko

Izleti in druge aktivnosti

Nekaj rodov je pomladovalo: GG-ji iz **Rodu II. grupe odredov** pa **Rod snežniških ruševcev**, ki je treniral za mnogoboj, balinal, igral briškulo. **Rod Lilijski grič** je pomladoval skupaj z **Rodom Jezerski zmaj**, postavljali so šotore in pionirske objekte, se orientirali, kanuarili. Vsem tabornikom toplo priporočajo medrodovne akcije!

Rašiški rod Šmartno je organiziral safari bivak za MČ-je, na 4-dnevni hajk pa so se podali v **Rodu Sivega volka Ljubljana**. Za prvi maj so postavili čudovit kres na Rožniku, obiskali so tudi Šmarno goru.

V tujino so pokukali taborniki **Pokljuškega rodu Zgornje Gorje**, natančneje na Malto. **Rod kraških viharikov Postojna** pa je GG-je popeljal na Intercamp, mednarodni tabor na Poljskem.

Drugi rodovi so šli na krajše izlete: **Rod modrega vala** je navdušilo čudovito vzdušje v Benečiji, **Rod Heroj Vitez Ljubljana** je organiziral obisk živalskega vrta, tako tudi **Rod Bičkova skala Ljubljana**, čigar PP-ji so bili navdušeni nad živalskimi mladički. **Rod koroških jeklarjev** je odšel na spominski pohod po Malgajevi

Snežniški ruševci ob jezuru Mola. Foto: Andreja Misnik

poti in **Rod skalnih taborov Domžale** v Logarsko dolino ter v Minimundus. **Rod bistriških gamsov Kamnik** se je podal v postojnski adrenalinski park in za MČ-je organiziral grajski dan: obisk ljubljanskega gradu in iskanje zmajevega zaklada.

Kondicijski trening na Kremžarico so organizirali v **Rodu Severni kurir Slovenj Gradec**, medtem ko so taborniki **Rodu koroških jeklarjev** soorganizirali gorski tek: koroško-štajerski pokal in pokal Avstrije. Koroški rodovi so tudi pomagali pripraviti proslavo ob 70. obletnici konca 2. svetovne vojne in v Mislinji zaključili drugo sezono Koroške orientacijske lige (KOTL), v kateri je letos sodelovalo 50 zagnanih tabornikov.

Potekale so še čistilne akcije: **Rod svobodnega Kamnitnika** je očistil bregova Sore in **Rod kraških viharikov Postojna**. **Rod Pusti grad** in **Rod Črnega mrava Ljubljana** sta organizirala delovno akcijo, taborniki **Rodu Samorastniki Ljubljana** so si na delovni akciji uredili poletni morskotiček v Istri, gasilske klopi so obnovili v **Rodu dveh rek Medvode**.

In še nekaj aktivnosti: **Rod sotočje Nazarje** je obnovil znanje Morsejeve abecede, **Rod Zelena Rogla** pa je po krajši delovni akciji na pikniku za starše postregel srnin golaž. **Rod XI. SNOUB Miloša Zidanška** je obiskal interaktivno razstavo, ki so jo pripravili trije njihovi člani s svojo umetniško skupino. **Rod gorskih tabornikov Novo mesto** je posnel taborniško oddajo Firbcolog.

Taborniški kres na Rožniku. Foto: Jure Fortuna

Koroški jeklarji bodo nagrado namenili izobraževanju mladih. Foto: Arhiv RKJ

Priprave na taborjenja in dobre novice

Mnogi rodovi so se posvetovali o tabornem programu in že zbirajo prijave. Tako **Rod skalnih taborov Domžale** pripravlja GG taborjenje, **Rod Veseli veter Murska Sobota** pa je odšel na 4-dnevno načrtovanje na Veliko planino, kjer so pripravili program in temo taborjenja. **Rod Srnjak Logatec** je svoje člane dražil z namigi, objavljenimi na rodovi spletni strani, s pomočjo katerih so taborniki ugibali temo taborjenja. **Rod morskih viharnikov Portorož** pa je organiziral kar poskusni tabor!

Imamo tudi nekaj dobrih novic. Čestitamo ekipi Gud Vajbrejšn iz **Rodu Srnjak**, ki je od Športne zveze Logatec prejela srebrno plaketo za športne dosežke v letu 2014. To si je prislužila z odličnimi dosežki na orientacijskih tekmovanjih.

Omenjali smo tudi že, da so se rodovi v preteklih tednih trudili kar najbolje

Fotka meseca

Prihodnost Rodu Topli vrelec Topolšica.

Foto: Aleksander Kavčnik

predstavljati taborništvo in nekaterim rodovom, ki so sodelovali v Mercatorjevi akciji Radi delamo dobro, se je njihov trud bogato obrestoval. Tako so **Rod zelene sreče Železniki**, **Rod koroških jeklarjev** in **Rod srebrnih krtov** prejeli največje število žetonov od obiskovalcev trgovin ter prejeli vsak svojo finančno nagrado v višini 1000 €, ki jo bodo namenili za nakup novih šotorov in izobraževanje mladih oziroma bodo na ta način odpeljali na taborjenje otroke, ki si sicer tega ne bi mogli privoščiti. Rodovom iskreno čestitamo in jim želimo veliko veselja ob unovčenju nagrad!

Čestitke pa gredo tudi dvema rodovoma, ki letos praznujeta že kar 60-letnico obstoja. To sta **Rod dobre volje Ljubljana** in **Rod Topli vrelec Topolšica**. Ob tem njihovim tabornikom želimo, da bi še naprej dobro delali in doživeli kopico čudovitih taborniških trenutkov!

Korajža pojasnjuje: Novice pripravljamo v uredništvu, črpamo pa iz informacij, ki jih pošljete rodovi ali ki jih izbrskamo na vaših spletnih straneh ter družbenih omrežjih. A vaši zapisi na žalost učasih ne povedo celotne zgodbe. Rodove propagandiste zato prosimo, da nam na revija.tabor@taborniki.si napišete, kje ste bili in kaj zanimivega ste počeli.

Taborniški fotografi ste tople uabljeni, da z nami delite svoje **fotografije**. Pošljite nam fotografije čim večje velikosti in se izogibajte pošiljanju takšnih, ki so bile posnete z mobilnimi telefoni. Ne pozabite pripisati, kdo je fotografije posnel, in na kratko opišite, ob kateri priložnosti so nastale!

Moj grb

Besedilo: Katarina Miklavec
Slika: Petra Grmek

Grbe so najprej uporabljali v času viteškega srednjega veka za prepoznavanje zaveznikov in sovražnikov. Kasneje je grb predstavljal simbol pomembne družine ali posameznika, dandanes pa jih največkrat srečamo kot simbol nekega kraja, društva ali države.

Če so lahko vitezi imeli grbe, jih lahko imamo tudi mi! Saj smo tudi mi podobni vitezom. Vsak je v nečem dober in vsak se proti nečemu bojuje, pa čeprav so včasih to le velikanski pajki, ki ležejo po šotoru.

1. Nariši zunanjo obliko grba.

3. V prvi kvadrat (levo zgoraj) nariši ali napiši, v čem si zelo dober, v čem uživaš ...

5. ... v tretjega (levo spodaj), kaj ti pomenijo taborniki ...

Preden se lotiš risanja svojega grba, te vitez Roman izziva, da spoznaš njegov grb ...

2. Dodaj še nožranje črte
(grb razdeli na 4 dele).

4. ... v drugega (desno
zgoraj), v čem si manj dober,
česa ne maraš ...

6. ... v četrtega (desno spodaj), kaj
bi rad počel pri fabornikih.

Sledi navodilom in dobro premisli,
preden odgovoriš na vprašanja.
Pomembno je, da vsak dela sam, da
lahko vsak član voda ustvari grb, ki
bo zares samo njegov in ki bo odražal
njegove značilnosti.

Po končani aktivnosti naj vsak predstavi
svoj grb. Vodnik naj smiselno vodi
aktivnost in člane opozori, da smo
nekateri dobri v eni stvari, drugi pa
v drugi, ni pa zato nihče prav nič
manjvreden. Ravno nasprotno! Prav je,
da se med sabo dopolnjujemo in učimo
eden od drugega. Eni bodo kuhali golaž,
medtem ko bodo drugi lovili pajke po
šotoru ...

V prvem polju Romanovega
grba se nahaja njegov
živalski zaščitnik, posvečen
njegovemu prvemu hišnemu
ljubljenčku - znaš po potnih
znakih priti do njega?

Kljub svojemu zvestemu in pogumnemu živalskemu spremljevalcu se Roman veliko časa ni mogel otresti svojega največjega strahu. odločil se je, da mu posveti drugo polje svojega grba, kot opomin, kaj se bo vse življenje trudil premagati. Si upaš skozi labirint, da spoznaš Romanov strah?

Da pa ne bi mislili, da je Roman zaradi svojega strahu kaj slabši vitez! Daleč naokoli gre namreč glas o njegovi neizmerni spretnosti pri uporabi določenega orožja. Razvozlaš katerega?

Vedno lačni Roman pa je mnenja, da ni dobrega grba brez vsaj malo hrane na njem. In ravno zato je dal na grb narisati tudi svojo najljubšo jed. Če želiš ugotoviti, po čem se Romanu najbolj cedijo sline, sledi napisu HERALDIKA. (Mimogrede – tako s fujičko imenujemo vedo o grbih ali grboslovje.)

Tudi Tina bo vitezinja: Dobro sem preučila grb viteza Romana in zdaj pripravljam svoj grb, le zadnja sličica me še muči. Kakšen pa bo vaš viteški grb? Vitezi-taborniki, ki se boste pri delu potrudili, boste lahko osvojili veččino Moj grb!

Kmečki upor

Dobarvaj polja, označena s številko 1, s **črno barvo**, polja s številko 2 z **rdečo barvo**, polja s številko 3 pa z **rjavo barvo**. Ostala polja pusti prazna. Ugotovil boš, kje se bo odvijal Kmečki upor 2015, 19. in 20. junija!

Skica terena

Veščini Risar skic 1 in 2

Besedilo: Sara Galun

Vse skice rišemo s svinčnikom, potrebujemo pa še kompas, šestilo, geotrikotnik, radirko in včasih barvice. Običajno rišemo na malo trši list A4-formata, koristno pa je, če imamo tudi podlago, na kateri rišemo.

Skica terena je pregledna risba določenega ozemlja, narisana s prosto roko. Na njej so narisani stalni objekti in pojavi na zemljišču, vidni v oddaljenosti do 200 m.

Najprej si pripravimo **ogrodje skice**. List obrnemo pokončno in na sredino zarišemo krožnico s polmerom 10 cm. Središče kroga predstavlja naše stojišče (označimo ga z manjšo zastavico). Na vrh lista napišemo naslov skice in zgoraj desno označimo sever. Skozi središče narišemo premico v smeri sever-jug. Pod krožnico na sredini napišemo merilo in ekvidistanco, desno spodaj pa datum in avtorja skice. Levo spodaj narišemo legendo, če smo si izmislili svoje simbole (uradnih topografskih znakov ni treba razložiti v legendi).

Zdaj lahko začnemo z risanjem. V okolici si izberemo 3-5 najbolj opaznih objektov in do njih izmerimo razdalje in azimute (s kompasom in metrom). Te točke nam služijo kot osnova, okoli katere narišemo ostale objekte. Običajno izberemo vogale bližnjih stavb, osamljena drevesa, religiozna znamenja ... Pomožne črte do izmerjenih točk podaljšamo do krožnice in na zunanji strani označimo izmerjeno smer in razdaljo.

Risanje nadaljujemo brez merjenja: narišemo večje in bolj pomembne objekte, pri ocenjevanju razdalj si pomagamo s koraki. Ko smo vrisali vse objekte, pričnemo z risanjem **oblikovnic**. To so črte, ki povezujejo točke z enako nadmorsko višino, vendar njihove natančne višine (za razliko od plastnic) ne poznamo. Začetno oblikovnico narišemo skozi stojišče in ji določimo višino o m. Ekvidistanco izberemo glede

na razgibanost terena in tako, da skica ne bo preveč natrpana. Na robu krožnice vsaki oblikovnici pripišemo njeno relativno višino glede na središče skice.

Ko smo zadovoljni z vrisanim, skico olepšamo in naredimo bolj pregledno. Uporabljamo barve, ki ustrezajo objektom (gozd je zelen, reka je modra, cesta je rumena ali siva). Ne uporabimo veliko barv in ne pobarvamo vsega.

Vid je ošlil svinčnik:
Simpatična nagrada čaka tiste,
ki boste do 11. junija na
revija.tabor@taborniki.si
poslali fotografije vaših maket
in pripadajoče skice!

Ideja za deževen sestanek

Z vodom pripravite maketo: za ceste in potoke lahko uporabite vrvi ali lepilni trak, škatlice naj predstavljajo objekte, drevesa in grmovja so lahko žogice, sukanci ali kaj podobnega. Uporabite domišljijo, dogovorite se, kaj predstavlja določena stvar, potem pa narišite vsak svojo skico in jih na koncu primerjajte.

Kmečki upor

Avtor zgodbe: Martin Justin

b zvoku korakov, ki se počasi približujejo naši celici, se zdrznemo. Brez dvoma vsi lačno pričakujemo hrano, no, tisti že tako majhen kos bobovega kruha, ki si ga bomo morali razdeliti na pet enakih delov in čutaro mleka. Čez nekaj neskončnih trenutkov se zares prikaže, v mraku grajske ječe komaj prepoznaven obris ječarja, ki v celico vrže naš dnevni obrok. Z grenkobo pomislim na prve dni v celici, ko smo se še bolj za šalo prepirali s kuharjem, ki vsak dan deli tisti borni hleb, da bi dobili čim večji kos, ko smo se pogovarjali in razmišljali, kako bi lahko pobegnili, ko smo delali nemogoče načrte in se jim na koncu smejali. Zdaj pa se še pogledamo ne več! Vsak tiči v svojem kotu celice in tiho grizlja svoj kruh ter premišljuje o svojem brezupnem položaju, no, tudi sam ne počnem nič drugega ... Moramo se nekako rešiti.

Zbudi me škrtanje ključavnice. Čeprav je v ječi vedno mrak, hitro ugotovim, da je zunaj noč. Le s težavo zaznam premikajoče se postave, ki se lahkotno, kot bi plesale, gibljejo med nami. Preplavijo me spomini na tisto usodno noč pred nekaj dnevi, ko nas je med spanjem napadla grajska straža. Pograbí me panika in hitro vstanem, da bi zbežal, a k meni pripleše ena od čarobnih postav in mi šepne na uho: "Na tvojem mestu bi raje sledil svojemu rešitelju. Tako brezglavo boš prebudil stražo, ki te bo razjarjena pričakala na naslednjem ovinku, ha, ha." Kar je moški povedal, se mi zagotovo ne zdi smešno, a je zato dovolj razumno, da mu sledim in ostali sledijo meni. Počasi nas vodi po labirintu grajskih hodnikov, ki se nekje preprosto končajo in najdemo se sredi gozda. Kmalu zagledamo tudi šotor, ki ga osvetljujejo plameni majhnega ognja. Neznani rešitelj nam naroči, naj sedemo in nato začne pripovedovati: "Verjetno bi se lahko za začetek predstavil. Sem Ulrik Podolski, plemič in trubadur, a v tem uporu pripravljen pomagati kmetom. Razloge za to bom raje obdržal zase, verjetno jih niti ne bi v celoti razumeli, kakorkoli ... Pomembno je, da sem vas rešil grajske ječe, pomagal pa vam bom tudi v bitki. Zato bomo jutri skupaj odšli v tabor." Po končanem govoru nam pokaže že pripravljena ležišča in ne da bi preveč razmišljal, kaj me čaka jutri, kako bom celo situacijo razložil feji, se uležem in v trenutku zaspim.

Ko se vrnemo v tabor mi, jokajoča od veselja nad ponovnim snidenjem, v objem skoči sestra, Ulrik pa odhiti naravnost v fejin šotor. Stečem za njim, da bi ga ustavil, a mi ne uspe, zato pa me tisto, kar zagledam, ko še sam stopim v šotor, popolnoma presenetí - Ulrik in feja se pogovarjata kot stara prijatelja. "Zdaj, ko imamo na svoji strani še trubadurja, lahko končno zares začnemo z akcijo," feja se mi naga-jivo nasmehne in zavem se, da gre zdaj zares. To potrdijo tudi njene besede: "Pripravi se, jutri napademo grad!"

Klopca

Besedilo in fotografije: Tomaž Sterniša

Klopce okrog tabornega ognja so skoraj obvezne na vsakem taborjenju, pa tudi sicer jih lahko na taborjenju s pridom uporabimo.

Klopco najlažje naredimo iz lesa smrekove sušice. Za izdelavo klopce nikar ne uporabite svežega lesa iglavcev, saj izločajo veliko smole. Smola sicer lepo diši, jo je pa zelo težko spraviti z oblačil.

Za izdelavo enostavne klopce potrebujemo primerno debel kos sušice, dva kosa lesa za podstavka, dobro nabrušeno sekirino in žago (Slika 1). Ročna žaga na sliki je bolj za okras, za žaganje tako debelega hloda bi potrebovali njeno večjo sestro. Seveda je še lažje uporabiti motorno žago. V vsakem primeru je treba delati previdno in poskrbeti za varnost.

Kosa lesa, ki sta namenjena za podstavka pod klopco, s sekirino obsekamo tako, da dobimo dva kosa z ravno površino, kot vidimo na Sliki 2a. S tem zagotovimo,

da se podstavka pod klopco ne bosta kotalila in bo klopca trdno stala.

Na primerni razdalji od roba debela sušice, ki smo ga namenili za klopco, zasekamo utora, ki se ujemata z debelino podstavkov (Slika 2b). Utora morata biti dovolj globoka, da klopca lepo "sede" na podstavka. Pri tem je pomembno, da sta utora med seboj poravnana v isti liniji. Le če se površina obeh utorov enakomerno prilega na podstavka, bo klopca stabilna in sedenje na njej prijetno (Slika 3). Če nameravamo klopco večkrat prestavljati, pri izbiri velikosti klopce upoštevajmo tudi njeno težo.

Pri izdelavi klopce iz smrekove sušice površine, na kateri bomo sedeli, običajno ne obdelujemo, saj je v notranjosti sušice še vedno lahko prisotna smola, ki se ji želimo izogniti. Če pa imamo na voljo primerno deblo listavca, ga lahko po dolgem razpolovimo in

tako naredimo iz enega debla dve klopci. Za delo potrebujemo poleg sekire še zagozde in težko kladivo ali macolo (Slika 4). Zagozde so običajno kovinske, če jih nimamo na voljo, pa jih lahko naredimo sami iz trdega lesa (hrastovo ali bukovo poleno).

Sekiro zasadimo v sredino enega konca hloda (Slika 5a). Pri tem nikoli ne udarjamo po sekiri s kladivom, z drugo sekiro ali s čim podobnim. S tem sekiro uničimo, lahko pa se tudi odlomi kos jekla in nas poškoduje.

V razpoko, ki nastane na deblu, ko vanj zasadimo sekiro, z macolo zabijemo zagozdo (Slika 5b). Če macole nimamo, si lahko pomagamo s primerno debelo palico ali kolom. Pri zabijanju zagozde se razpoka v deblu

veča. V novo nastalo razpoko zabijemo novo zagozdo in razpoko v deblu postopoma povečujemo (Slika 6a). Pri delu potrebujemo vsaj dve ali tri zagozde, lahko pa tudi več, odvisno od dolžine in debeline debla. V našem primeru je bila tretja (lesena) zagozda dovolj, da se je razpoka toliko povečala, da je prva zagozda izpadla iz nje (Slika 6b).

Nadaljujemo z zabijanjem zagozd, dokler deblu ne razpade na dve polovici (Slika 7). Ravno površino razcepljenega debla obdelamo s sekiro, na koncu pa lahko tudi zbrusimo z brusilnim papirjem. Predvsem moramo paziti, da odstranimo vse trske, na katerih bi se med sedenjem na klopca lahko poškodovali. Pripravimo še podstavke in klopca je pripravljena (Slika 8). S tako klopco je nekaj več dela, je pa sedenje na njej udobnejše od sedenja na deblu sušice.

Rok je previden: Pred izdelavo klopca poskrbimo, da v bližini ni otroškega direndaja, da uporabljamo primerno opremo in zaščito. Če se vam bo na dlani prijela smola, jo boste po končanem delu najlažje odstranili z nekaj kapljicami olja!

Vezava s smrekovo korenino

Besedilo in fotografije: Tomaž Sterniša

Smrekove korenine lahko zaradi močnih in gibkih vlaken, ki jih vsebujejo, uporabimo tudi za vezanje. Sicer ne morejo nadomestiti dobre vrvice, so pa lahko dober nadomestek, ko nam na bivakiranju vrvice zmanjka.

Smreke rastejo skoraj povsod, do njihovih korenin pa je razmeroma lahko priti, saj rastejo tik pod površjem tal (revija Tabor, junij 2013). Pred uporabo z razcepljeno palico olupimo lubje (Slika 1a), olupljeno korenino pa po dolgem pazljivo in počasi razcepimo na pol (Slika 1b). Pazimo, da sta oba dela razcepljene korenine približno enako debela. To dosežemo tako, da debelejši del razcepljene korenine pri delu bolj upognemo.

Vezati začnemo z ovijanjem okoli zgornje palice, kot vidimo na Slikah 2a in 2b.

Korenino ovijemo pod spodnjo palico (Slika 2c) in nato pravokotno preko zgornje palice, tako da ob palico pritisne začetni konec korenine (Slika 2d).

Korenino ovijemo pravokotno pod spodnjo palico (Slika 2e), preko zgornje palice (Slika 2f) in še enkrat pod spodnjo palico (Slika 2g).

Vezavo nadaljujemo diagonalno preko zgornje palice (Slika 2h) in pravokotno pod spodnjo palico (Slika 2i).

Korenino speljemo pod diagonalnim ovojem (Slika 2j) in dobro zategnemo (Slika 2k).

Korenino spet ovijemo pravokotno pod spodnjo palico in jo speljemo pod diagonalnim ovojem, kot kaže Slika 2l. Postopek lahko večkrat ponovimo, dokončano vezavo pa vidimo na Sliki 2m.

Vid je zmeraj pripravljjen:
Naredite več zmeraj, eno z najlonsko urvico, drugo s konopljino, tretjo s smrekovo korenino, četrto z vezalko ... Primerjajte jih med seboj. Katere lastnosti ima dobra urva?

Ortodroma in loksodroma

Besedilo: Tajda Foški

... sta verjetno besedi, za kateri do tega trenutka še niste slišali. Čeprav zvenita grozno in ekstra učeno, sta po malo bolj poglobljeni raziskavi prav prijazni krivulji našega sveta.

Če je premica najkrajša razdalja med dvema točkama na ravnini, je ortodroma najkrajša pot med dvema točkama na površini krogle (merjena po njeni površini in ne skozi njo). Ortodrome so deli velikih krogov, ki krogle delijo na dve polobli. Bolj konkretno, na Zemlji je primer velikega kroga ekvator ali dva nasprotna poldnevnika. Tako lahko skozi kateri koli dve točki, ki nista nujno ena nasproti druge, narišemo veliki krog. Ti dve točki veliki krog razdelita na dva loka in krajši od njiju je **ortodroma**.

Krajši lok na velikem krogu je ortodroma. Vir: Wikimedia commons

Loksodroma je krivulja, ki prav tako poteka po površini krogle, njena značilnost pa je, da vse poldnevnikse seka pod enakim kotom. Prvi se je z njo ukvarjal portugalski matematik Pedro Nunes leta 1537. Ne Mercatorjevi projekciji so loksodrome ravne črte. Vse loksodrome potujejo spiralno od enega do drugega pola krogle.

Tako ortodroma kot loksodroma sta zelo pomembni za **pomorsko in letalsko navigacijo**. Če ju primerjamo med sabo, bomo takoj ugotovili nekaj zanimivih stvari. Če bi z avtom potovali po ortodromi, bi volan fiksirali, po loksodromi pa bi ga morali konstantno popravljati. Bližje ko bi bili Zemljinim polom, bolj ostro bi morali zavijati. Kar se tiče navigacije, pa so

loksodrome bolj priročne, saj smer gibanja (azimut) ostaja enaka, medtem ko potovanje po ortodromi pomeni konstantno spreminjanje azimuta.

Loksodroma Vir: Wikimedia commons

Pot po ortodromi je na dolge razdalje bistveno krajša od poti po loksodromi. Za primer lahko vzamemo let iz New Yorka do Hong Konga. Pot po loksodromi je dolga 18.000 km, pot čez severni pol po ortodromi pa je dolga 13.000 km, kar pomeni okoli 5 ur manj letenja.

Primerjava ortodrome in loksodrome Vir: Wikimedia commons

Bela mrtva kopriva

(*Lamium album*)

Vir: Flickr - Farawo

Besedilo: Kosobrin

Je zelena trajnica, ki zraste od 10 do 30 cm visoko. Ima dlakavo in visoko steblo, listi imajo nazobčan rob. Po obliki so zelo podobni listom velike koprive. Raste kot plevel. Cvetovi so beli. Spodnja cvetna ustna so belkasta. Rastlina cvete od aprila do novembra. Raste v listnatih in mešanih gozdovih, med grmovjem, živo mejo, ob poteh, na robovih njiv, rečnih obalah in potokih. Njen vonj je nekoliko neprijeten. Iz prekuhanih rastlin lahko pripravimo zelenjavne jedi.

Družina: ustnatice

Domača imena: bela kopriva, bela pivka, maronica, prisadence, prisadnik, žibert, žibrat, žibrt

Učinkovine: čreslovine, provitamin A, vitamin C, eterično olje, histamin, tiramin, sladkor, kalijeva sol

Uporabnost: mladi listi za juhe, prikuhe, pireje, kot dodatek k solatam.

Zdravilnost: pri ženskih težavah predvsem pri belem toku, za čiščenje krvi, pri ekcemih, otroških izpuščajih, slabokrvnosti, povečani vranici, nespečnosti, živčni preutrujenosti, opeklinah, hemoroidih, odvajajo vodo pri vodeničnosti.

Juha iz mrtve koprive

Potrebujemo: 25 dag listov bele mrtve koprive, 1 čebulo, 2 žlici masla, 2 beljaka, 4 žlice kisle smetane, 2 krompirja, narezana na kocke, sol, poper.

Prilava: Oprane mlade liste odcedimo in drobno narežemo. Maslo raztopimo in prepražimo na drobno narezano čebulo, dodamo na drobno narezano koprivo in zalijemo z litrom vrele vode. V drugem loncu skuhamo krompir, ko je kuhan, ga dodamo h koprivam. Vse skupaj kuhamo še 10 minut na zmernem ognju. Juho malo ohladimo in vanjo vmešamo stepen beljak in kislo smetano. Popramo in solimo po okusu.

Omleta

Potrebujemo: 45 vršičkov mlade bele mrtve koprive, 3 dl mleka, 4 dag masla, 6 jajc, sol, poper, muškatni orešček, drobnjak.

Prilava: Mlade vršičke bele mrtve koprive skuhamo v rahlo slani vodi, da se zmehčajo. Kuhano zelenjavo odcedimo in drobno narežemo. Jajca stepemo z mlekom, začininimo po okusu in vmešamo koprivo.

V ponvi raztopimo maslo in vanjo vlijemo mešanico jajc, mleka in kopriv. Omleto pečemo, dokler ne postane kremasto gosta. Preden je pečena, jo posipamo z naribanim muškatnim oreščkom in drobno narezanim drobnjakom. Postrežemo s prepečenim kruhom in zeleno solato.

Pita

Potrebujemo: 1 kg vršičkov bele mrtve koprive, 20 dag skute, 1 jajce, 1 žlico olja, omot globoko zmrznjenega listnatega testa, sol, poper, rumenjaki.

Prilava: Listnato testo odmrzujemo, polovico tanko razvaljamo, tako da lahko obložimo posodo za pečenje. Posodo obložimo, preostanek testa pa damo v hladilnik, da se dobro ohladi. Tačas operemo in grobo narežemo belo mrtvo koprivo. Zmešamo jo s skuto, jajcem, oljem, soljo in poprom. Ohlajeno testo razvaljamo, po posodi, v kateri je že testo, razporedimo nadev in ga prekrijemo s preostalim testom. Po robovih ga stisnemo, da se robovi zalepijo. Po vrhu namažemo stepen rumenjaki in pečemo pito pri 200 °C približno tri četrt ure oziroma dokler površina lepo ne porumeni. Zraven pite lahko ponudimo jogurt ali kislo mleko.

Čaj

Čajno žličko posušene zeli bele mrtve koprive prelijemo s skodelico vrele vode, pustimo stati 10 minut, precedimo. Neoslajen čaj pijemo 3- do 5-krat na dan.

Piščanec po havajsko

Besedilo in fotografije: Anja Novljan

Sestavine: piščančji file, ananasov kompot, riž, sol

Potrebščine: alu folija, odpirач za konzerve, nož, žlica

Čas priprave: 60 minut

Rok je že oblekel pisano havajsko srajco: Ta recept bo razveselil tabornike, ki imajo radi eksotično hrano!

Pripravimo piščančji file, ki ne sme biti predebel. Rahlo ga solimo in položimo na dve plasti alu folije. Folije mora biti dovolj, da lahko iz nje naredimo vrečko.

Odpremo konzervo ananasovega kompota in razrežemo ananas na koščke. Ananas in sok nato dodamo piščancu v vrečko, ki jo nato na vrhu dobro zapremo (prepognemo tako kot v prejšnjih primerih). V vrečko lahko dodamo tudi riž, ki pa mora biti že kuhan.

Zato file postavimo na eno polovico folije, pri tem pa smo pozorni, da je do roba vsaj še 5 centimetrov, da lahko zavijamo robove. Torej, folijo nato prepognemo in na treh straneh vsaj trikrat zapognemo po en centimeter folije (robove dobro zgladimo), na vrhu pa pustimo odprtino.

Paketek položimo na žerjavico in pazimo, da je čim dlje od plamenov. Za peko potrebujemo približno 45 minut, vmes pa paketek večkrat obrnemo, da se nam meso na eni strani ne zažge. Paketek se zaradi sopen napihne, vendar ga ne prebadamo, iz pregibov pa lahko steče nekaj soka. Po končani peki ima meso sladkast okus, ananasov sok pa karamelizira in se lepo poda k piščancu.

Sončni žarki so prijetni - a lahko tudi nevarni

Besedilo: Jure Ausec - Bajs, fotografija: SiNi

Sonce omogoča življenje na Zemlji, hkrati pa ga lahko v izrednih okoliščinah celo vzame. Bolj pogoste so seveda manj drastične poškodbe, kot so npr. sončne opekline, za vse pa velja enotno načelo - zaščitimo se pred močnimi sončnimi žarki.

zaradi slabšega dojetja temperature, otroci, kronični bolniki in odrasli, ki vztrajajo v aktivnosti na vročini.

Ukrepanje in preventiva

Pomembno je, da se izogibamo fizičnim naporom v najhujši vročini in na močnem soncu. Če je možno, se zadržujemo v senci (ne v razgretem šotoru), nosimo zračna oblačila, predvsem pa je pomembno, da pijemo zadostne količine vode. Tako telesu dovajamo vodo in omogočimo hlajenje. Če aktivnost traja dalj časa, je potrebno nadomeščati tudi soli (športni napitki, rehidracijska sol, pol žličke soli v litru vode). Tekočino pijemo tako med aktivnostjo kot po njej. Če pri kom vseeno opazimo znake dehidracije, ga čim prej umaknemo v senco, hladimo (hladni vodni obkladki in pihljanje) in poskrbimo za vnos tekočine.

Človeško telo mora vseskozi ohranjati stalno telesno temperaturo. Do motenj v delovanju telesnih funkcij pride v mrazu (glej februarško številko Tabora) in ob vročini. Telo odvaja toploto preko potenja. Ob tem izgublja vodo, z njo pa tudi soli. Izdatnejša izguba pomeni obremenitev krvnega obtoka, kar lahko vodi v splošno oslabelost, vrtoglavico, glavobol in krče. Še pred temi znaki smo lahko pozorni na barvo urina. Temnejša barva pomeni, da telesu že primanjkuje vode. Opisano stanje imenujemo **dehidracija**, ko zadošča preprosto nadomeščanje izgubljene vode.

Dehidracija se lahko stopnjuje do vročinske izčrpanosti - onemoglosti, hitrega dihanja in srčnega utripa, naraščanja telesne temperature in vseh prej opisanih znakov. To je že kritično stanje, ki pa ga običajno še lahko obvladamo sami. Najhujša oblika pa je **vročinska kap**, ko se pridružijo še motnje zavesti, temperatura preko 40 °C, tresavica in krči, halucinacije. Vodi lahko celo v odpoved organov in smrt.

Medtem ko je dehidracija dokaj pogosta, je vročinska kap pri odraslih redka. Bolj izpostavljeni so starejši

aktivnost traja dalj časa, je potrebno nadomeščati tudi soli (športni napitki, rehidracijska sol, pol žličke soli v litru vode). Tekočino pijemo tako med aktivnostjo kot po njej. Če pri kom vseeno opazimo znake dehidracije, ga čim prej umaknemo v senco, hladimo (hladni vodni obkladki in pihljanje) in poskrbimo za vnos tekočine.

Sončarica

Sončarica je podobno stanje, le da sprva prizadene le glavo. Nastopi, če sta glava ali tilnik izpostavljena neposrednim ultravijoličnim sončnim žarkom. Ti prizadenejo možgansko ovojnico, kar vodi v glavobol, omotico, slabost in bruhanje, v skrajni fazi tudi v nezavest. Razvije se lahko celo vnetje možganske ovojnice (meningitis), še posebno pri majhnih otrocih. Zaščitimo se tako, da nosimo zračna pokrivala, prizadetemu pa pomagamo z umikom v senco in hladnimi obkladki na glavi. Kljub napisanemu vam želim čim več sončnih dni!

Besedilo: Primož Kolman

Venera in Jupiter na večernem nebu

Venera in Jupiter sta prav zdaj najsvetlejša planeta na nebu in po svetlosti prekašata celo najsvetlejšo zvezdo. Najdete ju lahko **zvečer na zahodni strani neba**. Podobno kot vsi ostali planeti - za razliko od zvezd - ne utripata. Po tej lastnosti se namreč planeti ločijo od zvezd že na prvi pogled. Venera je svetlejša in je nižje na nebu, Jupiter pa se nahaja levo in malo višje od nje.

Venera je Zemljina soseda in obkroža Sonce po notranji strani. Je torej notranji planet in se prav zato navidezno nikoli ne oddalji od Sonca za več kot 46 stopinj. Iz tega razloga jo lahko najdemo na nebu le zvečer po sončnem zahodu ali zjutraj pred sončnim vzhodom. Če je na nebu zvečer, ji pravimo **Večernica**, če pa jo najdemo na nebu zjutraj, je **Danica**. Trenutno se Venera nahaja na večernem nebu in je najsvetlejša na nebu, če seveda ne upoštevamo Lune. Venera se s svojim gibanjem trenutno približuje Zemlji, saj kot notranji planet prihaja med Sonce in Zemljo. Prav tako je k nam vedno bolj obrnjena njena temna stran. Podobno kot Luna ima tudi Venera svoje mene in prav zdaj nam kaže svoj krajec, ki se vse bolj oži, a hkrati postaja vedno večji, tako da je viden že skozi daljnogled ali manjši teleskop.

Jupiter je **največji planet v našem osončju** in ga zato po svetlosti prekaša le Venera. Občasno je sicer od njega svetlejši tudi Mars, a le takrat, ko je Zemlji najbližje. Jupiter trenutno prihaja na nasprotno stran Sonca in se od nas torej oddaljuje, vendar se hkrati navidezno vse bolj približuje Veneri. Čudoviti svetli par večernega neba si je vse bližje vsaksebi. Opazujte ju, kako se bosta 30. junija srečala na le 0,4 stopinje, kar je manj od debeline Lune.

Če boste Jupiter pogledali skozi daljnogled ali manjši teleskop, se vam bo prikazal kot majhen disk. Z večjo povečavo morda uzrete tudi dva temnejša pasova na njem. Poleg planeta vam bo daljnogled razkril tudi štiri najsvetlejšo Jupitrove lune, ki krožijo okoli planeta. To so **Galilejevi sateliti**, saj jih je kmalu po odkritju teleskopa prvi uzrl prav ta znani srednjeveški astronom, ki je na podlagi vrtenja lunic sklepal, da se tudi Zemlja vrti okoli Sonca. Cerkev, ki je imela v srednjem veku zelo močan vpliv, je takrat še trdila, da je Zemlja center vesolja in zaradi svojih teorij bi Galilej skoraj končal na grmadi. Ja, od takrat je minilo le dobrih štiristo let in kar težko je verjeti, kaj vse je človeštvo odkrilo v tem kratkem obdobju.

Položaja Jupitra in Venere v juniju. Našli ju boste na zahodni strani neba!
Slika: Primož Kolman

Daljnogled ali teleskop nam odkrijeta celo detajle na Jupitrovi površini. Venera je v juniju videti kot krajec. Vir: Wikimedia Commons

Na obisk v taborniško pisarno

Strokovna služba ZTS

Besedilo: Polona Rožman

Zveza tabornikov Slovenije je v preteklosti redko menjala svoj sedež, a nazadnje pred dobrim letom in pol. Tako zdaj najdemo sedež Zveze v drugem nadstropju zgradbe na Einspielerjevi 6 v Ljubljani, kjer deluje tudi strokovna služba ZTS ali po domače kar pisarna. Ta skrbi za redno delovanje in podporo organizaciji. Ne more prevzemati pravic, pooblastil in odgovornosti ZTS in njenih organov, razen pri s statutom določenih izjemah.

Strokovno službo ZTS vodi tajnik ZTS, poleg njega pa so v strokovni službi zaposleni še strokovna sodelavka za splošne zadeve, višji strokovni sodelavec ZTS, višji strokovni sodelavec za vzgojo in izobraževanje odraslih v ZTS, strokovni sodelavec za program za mlade ter strokovni sodelavec za investicije, delo Gozdne šole, Zadruga ZTS in revijo Tabor. Občasno se lahko število zaposlenih poveča za potrebe izvajanja projektov kot

na primer v lanskem letu za potrebe Svetovne skavtske konference. Zaposleni v pisarni ZTS so za svoje delo plačani v skladu s Pravilnikom o delovnih razmerjih, ki ga je sprejela skupščina ZTS nazadnje leta 2013, in veljavno delovno zakonodajo. Svoje delo opravljajo na sedežu organizacije, v taborniškem centru v Bohinjju in po potrebi tudi drugje na terenu.

Vloga strokovne službe ZTS

Področja, pri katerih delavci zagotavljajo strokovno in organizacijsko pomoč, so: delovanje zveze in njenih organov, načrtovanje in izvajanje Programa za mlade ZTS, vzgoja in izobraževanje vodnikov in odraslih vodij, mednarodna dejavnost, delo uredništva revije Tabor, Gozdna šola, Zadruga ZTS in založniška dejavnost ZTS, finančno-materialno poslovanje in investicije ter posebna taborniška enota Republiške uprave za zaščito in reševanje (RUZR) za postavljanje zasilnih bivališč. Poleg teh nalog opravljajo še operativno-tehnična opravila, kot so sprejemanje in pošiljanje pošte, vodenje različnih evidenc, sprejemanje in plačevanje računov in drugo. Del osebja strokovne službe (včasih tudi vsi) je skoraj vedno prisoten na državnih akcijah v organizaciji ali soorganizaciji Zveze tabornikov Slovenije (npr. zlet, državni mnogoboj, Tabolatorij ...).

Večkrat se sliši, da so "tisti na Zvezi", torej strokovni sodelavci, krivi za to in ono stvar oziroma se kakšne reči ni naredilo. Pozabljamo pa, da smo Zveza mi vsi in da je strokovna služba predvsem podpora izvršnemu odboru in rodovom. Se je že zgodilo, da smo bili ravno prostovoljci tisti, ki svojega dela nismo opravili, kot je bilo dogovorjeno. Prav tako pride včasih do kakega nesporazuma med strokovno službo in izvršnim odborom (IO). Da bi se izognili šumom v komunikaciji, je prejšnji IO pričel z **letnim posvetom izvršnega odbora in strokovnih sodelavcev**, na katerem se pripravi skupni letni načrt, določi prioritete naloge in se pogovori o aktualnih izzivih. Prav tako se načelnik ZTS nekajkrat letno sestane z zaposlenimi na ZTS. Strokovna

služba je namreč desna roka izvršnega odbora, ki ga izvoli taborniška skupščina vsako tretje leto. Ker IO sestavljajo prostovoljci, ki to delo opravljajo poleg svojih rednih obveznosti, je za dobro delovanje naše organizacije zelo pomembno uspešno sodelovanje med IO in strokovno službo. Ne pozabimo tudi, da je ravno IO tisti, ki narekuje glavne prioritete delovanja strokovne službe in ji je nadrejen.

Sodelavci strokovne službe ZTS

Strokovni sodelavci so vam na voljo in pripravljeni pomagati vsak po svojih močeh. S **tajnikom ZTS** (do letos je to delo opravljal Andrej Lozar - Silos) boste urejali predvsem pravno-formalne in finančne zadeve. Sicer pa je njegova osnovna naloga, da vodi delo strokovnih sodelavcev ter nudi funkcionarjem ZTS podporo pri opravljanju njihovih nalog. Prav tako komunicira z vsemi zunanjimi partnerji ZTS (drugimi organizacijami, odločevalci) ter mediji, kadar ni prisoten kdo iz komisije za odnose z javnostmi. Skrbi, da so razpisi in poročila pravočasno spisani, pomaga ustanavljati nove taborniške enote, v poletni sezoni pa se zna zgoditi, da vas bo obiskal na taborjenju.

Z **višjim sodelavcem** Ivom Štajdoharjem ste se gotovo že dogovarjali za prevoz opreme na taborjenje s pomočjo Slovenske vojske. Njegova glavna naloga je zagotavljanje finančnih sredstev, ki jih letno potrebuje ZTS za svoje delovanje, organizira tudi sodelovanje s Civilno zaščito in drugimi organizacijami in organi, pomaga novim skupinam, ki želijo postati taborniški rodovi, in je sploh desna roka tajnika ZTS.

Od leve proti desni: Andrej Lozar, Matic Stergar, Ivo Štajdohar, Mateja Justin, Radovan Krajšek, Tadej Pugelj. Foto: Mjedved

Če imate kakšno vprašanje v zvezi s Programom za mlade oziroma z vsebino spletne strani taborniki.si, se lahko obrnete na **strokovnega sodelavca za Program za mlade** - Matica Stergarja. On je tudi naslov za morebitne predloge, komentarje ter ideje v zvezi s podpornimi gradivi glede Programa za mlade in duhovnosti pri tabornikih.

Višji strokovni sodelavec za vzgojo in izobraževanje odraslih v ZTS Tadej Pugelj-Pugy je dobro poznan vsem, ki pripravljajo in sodelujejo na izobraževanjih v organizaciji in potrebujejo podporo, idejo za izvedbo izobraževanja ali pa potrdira za svoje znanje in kompetence. Je tudi večni iskalec kreativnih rešitev za bolj učinkovito implementacijo taborniških vsebin.

Če ste že kdaj poslali kakšno elektronsko sporočilo na pisarna@taborniki.si, ste prejeli odgovor od **strokovne sodelavke za splošne zadeve** Mateje Justin, bolj poznane kot Sovica. Poleg vsakodnevnih administrativnih opravil (pošta, elektronska pošta, plačila računov, arhiviranje ...) skrbi tudi za vodenje evidenc prijav in vplačil na izobraževanja in akcije, prodajo v Zadrugi ZTS, taborniško knjižnico, spletno trgovino in poskuša ugoditi vsem, ki potrkaajo na njena vrata oziroma pokličejo ali pišejo v pisarno.

Najbolj "leteči" predstavnik strokovne službe pa je gotovo **strokovni sodelavec za investicije, delo Gozdne šole, Zadrugo ZTS in revijo Tabor** Radovan Krajšek - Vane. Največ časa posveti delovanju Gozdne šole in tabornih prostorov v Laškem Rovtu. Veliko je

dogovarjanja s skupinami pred njihovim gostovanjem v Bohinju. Zlasti spomladi v času priprav in v poletni sezoni je velikokrat na poti v Bohinj, kjer poskrbi, da sezona poteka nemoteno in so gostje zadovoljni. Veliko je tudi dela z dobavitelji Zadruga ZTS, pomoč pa nudi še pri urejanju distribucije in tiska revije Tabor.

Sicer pa zaposleni v strokovni službi vsako leto prevzemajo tudi različne večje projekte: v prejšnjem letu so tako prevzeli izvajanje projektov Obnovimo slovenske gozdove in Novi rodovi mladih s kompetencami ter Svetovno skavtsko konferenco, letos sodelujejo pri projektu Za zdravje mladih, v pripravi pa je tudi že večji projekt v sodelovanju s Civilno zaščito in več programskih projektov, ki bodo dvignili nivo kakovosti izvajanja Programa za mlade. Strokovna služba nudi ključno podporo dejavnostim ZTS, vendar brez prostovoljcev teh seveda ne bi bilo. To soodvisnost pogosto premalo dobro razumemo, predvsem naš vpliv na delo v ZTS in s tem na napredek. Navsezadnje smo vsi Zveza tabornikov Slovenije, vsi taborniki.

Kontaktne podatke

Einspielerjeva 61000 Ljubljana
 Telefon: (01) 300 08 20
 Faks: (01) 436 14 77
 E-pošta: pisarna@taborniki.si

Zakaj bi se odpravili v pisarno?

Najpogostejši vzrok obiska pisarne je gotovo **nakup taborniške opreme** v Zadrugi ZTS. Rutice, kroji in večšine gredo v aprilu in v poletnih mesecih kot za med. Zato se je za to taborniško nakupovalno mrzlico potrebno mesece prej z dobavitelji dogovoriti za zadostne količine blaga, vendar se včasih zgodi, da kljub pravočasnemu ukrepanju artikli niso dobavljivi. V kolikor načrtujete nakup večje količine artiklov, vam bo Sovica zelo hvaležna, če boste kakšen dan ali dva vnaprej poslali elektronsko sporočilo z nakupovalnim seznamom, saj je štetje in iskanje večšin precej zamudno delo. Pozor! Od lanskega leta naprej je možno plačevanje v Zadrugi ZTS tudi preko POS terminala. Kaj vse vam Zadruga ZTS ponuja, pa lahko preverite (in tudi kupite) v spletni trgovini, ki jo najdete na spletni strani www.taborniki.si/zadruga-zts.

V začetku šolskega leta pa je največ povpraševanja po **propagandnem materialu**, predvsem tiskovinah za informiranje morebitnih novih članov. Tako lahko na Einspielerjevi prevzamete propagandne letake ali pa izvode revije Tabor, ki so prav tako zelo privlačno propagandno gradivo.

Ko ste že tam, pogledjte še na mizo s propagandnimi informacijami taborniških organizacij (predvsem o taborjenjih, jamborejih, izobraževanjih) in drugih nevladnih organizacij. Za strastne zbiratelje pa se vedno kaj najde v t. i. košarici Vzemi me.

V popoldanskih urah je možen brezplačen **najem sejne sobe** za sestanke oziroma izobraževanja. Nujno se je le pozanimati o razpoložljivosti sejne sobe.

Ste vedeli, da je v pisarni tudi prava **taborniška knjižnica**, kjer si lahko pogledate ali izposodite našo, taborniško literaturo, literaturo tujih skavtskih organizacij, WOSM-ove priročnike, različne učbenike, knjige in še kaj? Med njimi boste našli tudi redke izvode, ki jih morda še niste videli - kot recimo prvo številko revije Tabor, ki je izšla leta 1951.

Gotovo bi taborniška organizacija preživelala tudi brez strokovne službe, vendar ne bi bila tako enotna, številčna, uveljavljena ... kot je. Kar nekaj tabornikov je v preteklosti pridobilo prve delovne izkušnje ravno v strokovni službi in super bi bilo, če bi to postala stalna praksa v bližnji prihodnosti. In ko se soočite z izzivom, ki ga v rodu ne uspete razvozlati, kar pokličite, pišite oziroma se oglasite na Einspielerjevi 6 v Ljubljani in skupaj boste gotovo našli rešitev.

Urnik Zadruge ZTS

Ponedeljek-petek: 10.00-15.00

Sreda: 10.00-17.00

Ob naročilu večjih količin prosimo, da sporočite nakupovalni seznam kak dan vnaprej!

Miha svetuje: Če potrebujete pomoč, se lahko vedno obrnete na sodelavce strokovne službe. Na www.taborniki.si/kontakt boste našli njihove kontaktne naslove, najhitreje pa boste prišli do odgovora, če se boste obrnili na sodelavca, odgovornega za področje, ki vas zanima!

V gozd po navdih

Pogovor s Tannjo Yrska

Besedilo in fotografija: Tea Derguti

Naj bo ta intervju navdih vodnikom, da čim več svojih sestankov izvedejo v naravnem okolju, da iztrgajo sebe in otroke iz vsakodnevnega vrveža in stkejo pristen, poglobljen in intimen odnos z naravo. Zadnji teden v maju je teden gozdov, kar se lepo ujema z izbiro naše intervjuvanke, ki gozd globoko spoštuje, se od njega uči in to znanje predaja naprej. Tannja Yrska je diplomirana inženirka gozdarstva, ki preko Zavoda PraNa izvaja praktične delavnice v gozdu in spodbuja vrtce in šole, da bi pouk preselili v gozd. Njen namen je delovati čim bolj ubrano, harmonično in iskreno. Zgled ji je drevo: Drevo je ukoreninjeno in je vedno tukaj, njegova krošnja pa je odprta v nebo.

Kaj ti pomeni gozd?

Gozd je moje zavetje, olajšanje, varen objem, dom, rešitev v sili, navdih, zdravje, čistoča, red, harmonija in učitelj prisotnosti. Predstavlja velik del mojega življenja, v njem preživim kake tri ure dnevno. Kadar grem v gozd, se mu posvečam. Zavestno ohranjam pozornost v tem trenutku: opazim tla, zvoke, vonjave, vse in poskušam biti vedno v vseh situacijah in sebi, v svojem občutku.

Takšen zavesten sprehod se mi zdi neke vrste meditacija, imenuješ ga tudi gozdna terapija.

Preprosto gremo v gozd, pustimo mislim, da plujejo, ampak ostajamo zavestno v sebi. Navadno grem v gozd z nekim namenom, vendar ga pred odhodom spustim. Takrat je učinek gozda najboljši. Potem ko nekaj časa hodim v takšnem stanju, se mi začnejo porajati takšne visoko inteligentne zamisli. Tudi stvari, ki jim pred odhodom v gozd nisi dorasel, se odpirajo in jasniijo. V gozdu ti hitro postane jasno, kje si zgrešil.

Kako, da se to dogaja v gozdu?

Saj imaš lahko dober pretok tudi v stanovanju, ampak v gozdu je toliko lažje. Ker nimaš strehe nad glavo, ker dihaš, ker je svež zrak, ki nahrani telo, že samo gibanje vpliva na to, da lažje spustiš določena občutja in zategnjenosti in takrat je človek pretočen. **Za razliko od urbanega okolja, kjer dandanes odraščajo otroci, zato spodbujaš odprto učno okolje, da bi šole in vrtci izvajali pouk zunaj, pod milim nebom.**

Gozdna šola pomeni, da je pouk 2- do 3-krat na teden zunaj. Ob neprimernem vremenu pa delaš v učilnici z rekviziti iz narave. Ni toliko odziva, učiteljem je prenaporno, tudi vodstva šol še niso spoznala, kako pomembno je, da to, da smo čim več zunaj, danes prenašamo na mlajše generacije. Da dobijo izkušnjo lepega občutka bivanja zunaj.

“ Mi nismo del narave, mi smo narava. Zato se človek v naravi počuti najbolj sproščeno, to je naše naravno okolje, v njem smo ljudje živeli večino svojega obstoja.

Praviš, da večinoma idejo o odprtem učnem okolju pedagogi pozdravljajo, da vsak v tem prepozna bogastvo, zdravje, prosperiteto, da je to nekaj hranljivega za človeško dušo. Ampak zakaj tega ne počnemo v večji meri?

Problem je v odtujenosti, ljudje se ne počutijo sproščeno, navadili smo se, da so naše lepe obleke vedno čiste ... Toliko smo se civilizirali, da nas je strah odprtega okolja, strah, da bi se otrokom kaj naredilo. Bolj smo vajeni razreda, igralnice, tam je vse poznano in pedagogi imajo občutek, da lahko kontrolirajo otroke. Čeprav priznavajo, da se pri tem izmzgajo, tudi zaradi nenehnega hrupa in planiranja dejavnosti, kar ni enostavno.

V tujini so gozdni vrtci in šole nekaj običajnega, pri nas pa zaenkrat govorimo o kakih 10 šolah in o "gozdni sredi" v kar nekaj vrtcih. Več pa je posameznikov, ki se za to odločijo sami in jih šola pri tem podpira.

Človek, ki poučuje zunaj, mora biti odprt, pretočen, z veliko mero zaupanja, iznajdljivosti in mora se znati prilagajati trenutni situaciji, delati raje po navdihu kakor po kurikulumu in iz situacije, ki se zgodi, pobrati učenje in ga predati, lahko pa tudi planira igre.

V Zavodu PraNa [z Jakobom Šubicem] spodbujava pedagoške, da gredo z otroki v gozd in jih pustijo, da

se sami igrajo. Da se jih nič ne drega, nič ne moti, nič ne usmerja. Razen če je treba postaviti meje, do kje se lahko gre, ali pa če pedagog začuti, da bi se tudi rad igral. Če mu ni do tega, naj sedi pri miru in opazuje, naj bo v sebi in prisoten.

“ Izvedi vajo Hoja zaupanja: Igro se gremo v pari. Partner ima oči zavezane z rutico in se pusti voditi po gozdnem terenu.

Gozdna pedagogika in taborništvo se mi zdita zelo sorodna ... ?

Pri gozdni pedagogiki gre za usmerjeno igro v gozdu, kjer ozadje, zakaj kaj počnemo, ni razloženo. Tisto, kar pri njej pogrešam in prav tako pri taborništvu, so premalo poudarjene mehke vrednote: mir, harmonija, lepota, čustva. Zdi se, da so teme o notranjosti še vedno tabu. Tudi med sabo o njih ne govorimo preveč, pa se vsi soočamo z različnimi čustvenimi stanji.

Kako bi zgladili te robove, ki jih opažaš, priporočaš manj programa?

Več tišine, več tega, da moraš prisluhniti, da ustaviš misli in da si v trenutku. Ni vse v aktivnosti. Danes smo ves čas v pogonu, imamo milijon opravkov. Znati se moramo ustaviti. To, da mirujemo, ne pomeni, da je kaj narobe, da je konec življenja. Takrat smo zbiralniki energije in se obnavljamo ter pripravljamo na naslednji korak, ki bo narejen iz večje globine, z več občutka in bo zadeva lažje, lepše tekla.

Globina je odvisna od vodij. Koliko se to predaja naprej, je odvisno od nivoja razvoja človeka, ki to vodi. V osnovi je ideja taborništva super: naravno okolje, biti prizemljen, znati se, znati poskrbeti zase, gojiti dobre odnose. To, da se dela na duhovnosti, se mi zdi super napredek, kajti tudi taborništvo mora iti v korak s časom.

“ Za duhovnost na taborjenju: Sedimo na tleh v krogu in samo smo, v tišini. Zato da se harmoniziramo, pomirimo in smo v svojem bistvu. Temu naj sledi iskren pogovor. To nam da občutek večje sočutnosti in povezanosti med sabo.

Vremenski podatki na dlani

Besedilo: Puggy

Še ne dolgo nazaj smo taborniki slabo vreme napovedovali na podlagi opazovanja oblakov in vetra pa tudi obnašanja živali kot na primer lastovk, mrčesa, mravelj. Danes vse to nadomeščajo podatki satelitov in radarjev, ki jih preko spleta opazujemo skoraj na minuto natančno.

Vreme je pomemben del naravnega okolja. Njegovi vplivi na naše življenje so tako neposredni kot posredni. Najbolj ga opazimo takrat, ko nas prizadenejo izjemni ali nevarni pojavi, ki lahko ogrozijo naše imetje, varnost ali celo življenja. Taki pojavi so na primer viharni veter, nevihte s strelo in točo, zemeljski plazovi, hudourniki in poplave. Vremensko dogajanje v zadnjih letih daje občutek, da se pogostost vremenskih ujm povečuje. Brane Gregorčič iz Urada za meteorologijo to trditev komentira: "Potrjeno se povečujeta število in intenziteta vročinskih valov v poletnem času, sicer pa je bilo vreme na območju Alp vselej hitro spremenljivo, tudi z razmeroma pogostimi neurji."

V želji, da bi bili prebivalci čim bolj seznanjeni in pripravljeni na takšna dogajanja kjerkoli v Evropi, so evropske meteorološke službe oblikovale portal **Meteoalarm** (www.meteoalarm.eu). Portal sproti obvešča o mogočih pojavih vremenskih ujm in njihovih posledicah, kot so močno deževje z možnostjo poplav, hude nevihte, veter rušilne hitrosti, vročinski udari, požari v naravnem okolju, gosta megla, močno sneženje, ekstremen mraz, snežni plazovi in visoko plimovanje morja. Barvna lestvica na spletni strani (zeleno, rumeno, oranžna, rdeča) kaže stopnjo vremenske nevarnosti.

Dodani **grafični simboli** ponazarjajo, za kakšne vrste vremenskih nevarnosti se pričakuje, da bodo povzročile potencialno nevarnost, vsebujejo pa tudi podatke o predvidenem času posameznega vremenskega dogodka. Ob tem Branko Gregorčič tabornikom svetuje: "Najboljšo informiranost pred možnimi ujmi omogoča kombinirano spremljanje našega opozorilnega portala meteo.arso.gov.si/met/sl/warning, radarskih slik padavin in portala INCA, ki združuje meritve avtomatskih postaj in radarja z zelo kratkoročno modelsko napovedjo meteo.arso.gov.si/met/sl/app/inca."

Ker taborniki bivamo v naravi ne glede na vreme, Urša Novak dodaja **nasvet za pripravo programa taborjenja**: "Tako kot si pripravite 10 dni programa za sončno vreme, si pripravite tudi 10 dni programa za dež. Tako boste imeli več idej in tudi več pripomočkov,

kar bo omogočilo bolj raznolik in pester program tudi takrat, ko nam vreme ne služi najbolje. Vsekakor pa imejte v mislih, da morate vsak dan preživeti tudi na prostem, v gibanju. Raziskujte, opazujte naravo, tudi ko dežuje." Ob tem še namig, da je to možno le, če se med prtljago udeležencev nahajajo škornji, dobra pelerina in veliko rezervnega perila.

	snežni plazovi
	obalni dogodek
	požarna ogroženost
	dež
	sneg
	nizka temperatura
	visoka temperatura
	nevihte
	ueter

Poletni tečaji v ZTS

Komisija za vzgojo in izobraževanje ter delo z odraslimi je objavila razpise tečajev za poletje 2015. Tu objavljamo vodje tečajev, datume in lokacije (kjer so znane), razpise pa lahko najdete na naslovu stencas.taborniki.si/izobrazevanje/tecaji-zts.

- **Tečaj življenja v naravi** (Miloš Borovšak): 31. 7.-7. 8.
- **Tečaj pionirstva in bivanja v naravi** (Borut Žakelj): 3.-9. 8.
- **Tečaj za vodje taborniških enot** (Gašper Cerar): 8.-15. 8., Gozdna šola (Bohinj)
- **Woodbadge tečaj** (Tamara Ivanjko): 8.-15. 8., Gozdna šola (Bohinj)
- **Temeljni tečaj orientacije in topografije** (Jona Mirnik): 15.-23. 8., Gozdna šola (Bohinj)
- **TOPVOD - tečaj za vodnike** (Jona Mirnik): 15.-18. 8., Gozdna šola (Bohinj)

Tečaj Woodbadge letos odpiramo za vse. Opravljen tečaj za vodje ni več pogoj za udeležbo na Woodbadge tečaju. Po mnenju KVIDO Woodbadge tečaj ni nadgradnja tečaja za vodje ampak svojevrsten tečaj z drugimi poudarki. Tečaj za vodje je namenjen izobraževanju vodij taborniških enot, Woodbadge tečaj pa je namenjen izobraževanju tabornikov z izkušnjami in ima poudarek na individualnem učenju, prepoznavanju osebnih kompetenc in prevzemanju odgovornosti za aktivno vključevanje in izboljševanje taborniških aktivnosti. Temelji na osebni rasti in refleksiji taborništva, zato tečaj za vodje ne sme biti pogoj za udeležbo na Woodbadge tečaju. Podrobnejšo obrazložitev si lahko preberete med novičkami na Stenčasu.

Zagovori orientacijskih projektov

Konec maja so na Einspielerjevi prvič potekali tudi zagovori projektov tečajnikov temeljnega in nadaljevalnega Tečaja orientacije in topografije. S projekti želimo doseči, da se pridobljeno znanje na tečaju širi naprej in da tečajniki znanje uporabijo tudi v praksi. Poleg tega pa želimo doseči tudi poenotenje kriterijev za pridobitev nazivov na tečajih, ki jih organiziramo na nivoju ZTS. Verjamemo, da so projekti, ki jih je potrebno tako izvesti kot zagovarjati, prava pot, in se veselimo nadaljnjih projektov. Tečajnikom, ki so projekt uspešno zagovarjali, pa iskreno čestitamo!

Zveza tabornikov Slovenije prejemnica plakete Mestne občine Ljubljana

Po priznanju Republike Slovenije za prostovoljstvo je ZTS 7. maja prejela tudi plaketo MOL za temeljno človekoljubno in vzgojno poslanstvo. Plaketa je izredno priznanje organizaciji, saj priznava pomen našega dolgoletnega dela v rodovih in širše ter truda, ki smo ga vložili v organizacijo Svetovne skavtske konference, akcije Obnovimo gozdove in aktivacijo kriznega centra v Postojni. Plaketo smo prejeli kot prostovoljska mladinska organizacija, ki je od leta 1994 polnopravna članica WOSM in združuje okoli 10.000 članov v 85 rodovih. Mlade učimo samostojnosti, sodelovanja in prevzemanja odgovornosti - tako v družbenem življenju kot v pripravljenosti pomagati pomoči potrebnim. Z geslom "Z naravo k boljšemu človeku", ki je tudi temeljno vodilo naše organizacije, poudarjamo povezanost tabornikov z naravo.

Prijavljanje taborne izmene letos lažje

Priprave na poletna taborjenja so že v polnem teku. Po **Pravilniku o taborjenjih enot ZTS** morate vsi, ki boste taborjenje izvedli, tudi prijaviti taborno izmeno. Letos to lahko opravite preko spletnega obrazca, ki ga najdete na Stenčasu, načelniki in starešine pa ste ga prejeli tudi v drugem majskem informatorju. Poleg prijave taborjenja na ZTS je potrebno na pristojno policijsko postajo oddati seznam taborečih. V sodelovanju z Generalno policijsko postajo smo pripravili standardiziran obrazec, ki vam bo olajšal prijavo. Tudi ta obrazec je objavljen na Stenčasu in tako na voljo za urejanje.

Kaj mi pomeni biti tabornik

Tokrat smo mnenja zbirali s pomočjo Facebooka, v reviji pa objavljamo izseke iz objav, ki so jih tabornice in taborniki delili s svojimi prijatelji na spletu v prejšnjem mesecu.

Z rutko okrog vratu je vsaka stvar 100-krat lažja. Lahko si umazan, nasmejan ali žalosten, se veselíš ali pomagaš v stiski. [...] Biti kuhar'ca za veliko skupino ljudi me osrečuje ... Pohvale kot npr.: "Bulše kosilu ku ud stare mame," me dvignejo in vem, da delam dobro. Zares dobro! Na zadnjem taboru sem že gledala na uro, kdaj se lahko lotim priprave in kuhanja za naslednji obrok.

@Zarja Blažina

To je družina. Družina, kjer so plusi in minusi. Kjer se kregamo in ljubimo. Tako je v družinah. Noben človek ni popoln. [...] Taborniki mi nudijo veliko izkušenj, možnosti spoznavanja z novimi ljudmi ter povezovanje z mojim bratom ... Za to sem bil vedno hvaležen.

@Klemen Furlan

[...] Je pa res, da je bila inštruktaža tista, ki mi je odprla povsem nov pogled na taborništvo. Toliko ljudi s skupno mislijo, da naredimo našo organizacijo še boljše in še večjo, na kupu. Z vseh koncev in krajev. Toliko različnih idej, izkušenj in znanja na enem mestu. Nemogoče, da se ne bi počutil ponosnega na to, kar si - Tabornik.

@Pina Maja Bulc

Zame so taborniki vsi tisti, ki te sprejmejo medse, ne glede na to kako izstopaš v vsakdanjem življenju. Hkrati pa se zavedajo, da taka stvar kot "biti normalen" ne obstaja, zato se spleča potruditi in iz svoje posebnosti potegniti nekaj dobrega.

@Nuša Prebil

Taborniki smo tako velika družina, da si že dva tabornika nista podobna. [...] Pravi tabornik je tisti, ki je odprt za raziskovanje novih dogodivščin, si upa spoznati veliko novih ljudi, pomaga tistim, ki pomoč potrebujejo, pobere prijatelja, ko mu primanjkuje motivacije, in se na vsakem koraku življenja obnaša tako, da bo delal v korist naravi in družbi.

@Pija Šarko

Foto: Miloš Borovšak

Po mojem mnenju so pravi taborniki tisti, ki so ponosni na svoj naziv tabornika.

@Urša Primožič

Zame tabornik pomeni nekoga, ki [...] je po srcu dober in to kaže v odnosu do ljudi in narave okoli sebe. Nekdo, ki okolje, v katerem se nahaja, zapusti v boljšem stanju kot takrat, ko je vanj vstopil. [...] S tem v mislih sem se zares taborniško nazadnje počutil, ko me je Rod Podkovani krap - RPK sprejel med sebe in me brez kakšnih čudnih pogledov vzel kot del vodstva ter vrnil tabornike bolj aktivno v moje življenje. Hvala vam.

@Jure Česnik

Zame so taborniki življenje, ker si sploh ne znam predstavljati, kakšna bi bila, če ne bi bila tabornica. Mene moje najbolj taborniško dejanje še čaka. Jam-boree 2015. To bo "off the hook", komaj čakam, da spoznam nove ljudi, tokrat še iz drugih držav.

@Katja Kač

Odnos taborniške organizacije do družbenih vprašanj

Besedilo: Aljaž Peček, fotografija: Matic Pandel

Smo velika mladinska organizacija ter s tem del civilne družbe. Naš namen ni grizljanje koreninic, ampak ustvarjanje boljšega sveta. Imamo se pravico oglašati pri vprašanjih, ki zadevajo premislek o težavah v družbi in njeni prihodnosti. Še posebej pa smo na nek način poklicani, da vzdignemo svoj glas pri problematiki, ki zadeva vprašanja mladine, splošnih človeških pravic in drugih vprašanj.

Jasno izražanje mnenja ni samoumevno. Veliko lažje je molčati, ko bi bilo potrebno kaj sporočiti, ali pa se izogniti udeležbi na kakšni prireditvi zaradi strahu, da bo to škodilo ugledu organizacije. Zavedam se, da se to področje nahaja na stičišču tradicije prakse tega področja, politične računice, načrtovanja marketinške podobe, interesov stricev iz ozadja in navsezadnje tudi osebnega mnenja vsakega od nas na področju svetovnega nazora in politične opredelitve. Ne želim si, da bi vse te pomisleke odpravil z levo roko, navsezadnje moramo biti tudi kdaj pragmatični in prilagodljivi, vendar si vseeno želim napredka na tem področju.

Vemo, da se ugled ustvari z dejanskim delom v daljšem časovnem obdobju, vendar pa se pravi ugled ustvari s pokončno držo, obvezno in vedno takrat, ko kaj tvegamo. Biti tiho, biti priden član družbe in servisirati napake, ki jih delajo drugi, slepo verjeti v ustvarjanje boljšega sveta s pomočjo pridnih mravljic, ki se v prostem času igrajo tabornike, bo težko pripomoglo k opaznemu preskoku k boljšemu življenju. To pomeni življenju v pravični družbi v vseh pomenih te besede.

Taborniki moramo sodelovati pri premisleku o družbenih vprašanjih, vprašanje pa je, kdaj in kako. Zelo dobro se zavedam, da so ideološka vprašanja, od

katerih nekatera uničujejo slovensko družbo mnogo let, daleč od enostavnih. Vendar se v etičnem jedru teh vprašanj skriva odgovor, kako naj se opredelimo. Nekaj "zabavnih" primerov: Istospolne poroke - v kolikšni meri mora država upoštevati glas ljudstva? Druga svetovna vojna - je obramba, ki uporablja ista sredstva kot napadalec, etično sprejemljiva? Vprašanja delavske zakonodaje - kaj je osnovna naloga kapitala kot takega? Z osnovnim razčiščenjem odgovora na ta vprašanja lahko ustvarimo neko misel, ki ponazarja stališče organizacije. Seveda ne gre brez upoštevanja sivin, ki so vedno prisotne pri vsakem človeškem udejstvanju. Tu se morajo vključiti znalci s področja stikov z javnostjo, da ustvarijo uglaseno in premišljeno sporočilo za javnost ali pa splošno mnenje organizacije. To pomeni dodatno delo za vse vpletene, vendar ni prav, da smo tiho. Vsak mora povedati svoje mnenje. Pri tem moramo sodelovati člani, lokalni in državni odgovorni taborniški organi pa poskrbijo za tiste primere, ko bi to ustvarjanje konsenza vzelo preveč časa.

Nihče si ne želi, da bi se ustvarjanje mnenja sprevrгло v besedno ideološko klanje. Mislim, da nam manjka nek splošni obraz, stališče do težav v državi in da nas to dela brezizrazne. Smo pridne miške, ki razvajenim staršem pazimo mulce in sanjamo o boljšem svetu. Marsikaj tudi naredimo, vendar tega ne povemo na glas. Za vse tiste, ki jih skrbi naš sicer neomadeževani, a prozorni ugled, najbolje odgovorim z angleško frazo: "Haters gonna hate."* Kdo pravi, da se moramo obremenjevati z njimi? Nikoli nas ne bodo imeli vsi radi, sprijaznite se. Bomo vsaj imeli hrbtenico. In si s tem ustvarili ime, da ne bomo le tisti mulci, ki kurijo ognje v gozdu.

*Zlobni jeziki bodo vedno opletali, op. u.

Evropski izobraževalni forum

Besedilo: Miloš Borovšak

Taborništvo lahko poteka tudi izven ustaljenih tirnic in prav takšnega taborniško nevsakdanjega srečanja (vsaj kar se tiče lokacije in namestitve) sva se z Nino Kapelj udeležila v začetku maja.

V Antalyi v Turčiji sva se udeležila Evropskega izobraževalnega foruma (Educational Method Forum) v organizaciji Evropske skavtske regije WOSM. Izobraževanje je namenjeno programskim in izobraževalnim načelnikom nacionalnih skavtskih organizacij oziroma vsem, ki so s tema področjema povezani. Bilo nas je več kot sto, od tistih z Islandije in Ferskih otokov na severu, do Turkov in Maltežanov z juga.

Prvi dan izobraževanja smo začeli z izobraževanjem za nove načelnike, kjer so nam predstavili nekatere izmed dokumentov WOSM. Spoznala sva se s smernicami programa za mlade in programa za delo z odraslimi v taborništvu ter spoznala mnogo novih načelnikov iz vse Evrope.

Naslednji trije dnevi so bili namenjeni Forumu na temo Svilene ceste. Vsi udeleženci smo prejeli različne poklice, na podlagi katerih smo se nato podali vsak na svojo pot. Nina se je udeležila poti, na kateri so govorili predvsem o taborništvu v družbi, sam pa sem se udeležil poti o življenjskih ciklih prostovoljcev.

Na poti Taborništvo v družbi so se ukvarjali predvsem z vplivom, ki ga imamo taborniki na družbo, ter s tem, kakšni sta naši podoba in vloga v družbi, kako sprejemamo in vključujemo manjšine.

Mi pa smo se podali na pot treh dolin. Na našo pot smo se pripravili z zbiranjem točk, pomembnih za življenjski cikel prostovoljcev. Nato smo se podali v Neznano dolino, kjer smo se pogovarjali o tem, kaj rabimo kot organizacije, kaj želimo od prostovoljcev, o njihovem pomenu ter kako jih pridobiti. Druga dolina je bila Dolina izzivov. V njej smo raziskovali

pomen podpore in izobraževanj prostovoljcev ter primerjali različne prakse po Evropi. Zadnja dolina, v katero smo se podali, je bila Dolina sanj, v kateri smo govorili o vrednotenju dela prostovoljcev, priznavanju in hvaležnosti za delo, predvsem pa kako pripraviti prostovoljce, da se spoprimejo z naslednjo nalogo.

Poleg dela v skupinah so bile organizirane še predstavitve dobrih praks, okrogli mizi na temi Dolžnost do boga in Podoba skavtstva, jutranja predavanja vabljenih gostov, velika večerna igra po vodih, bazar, na katerem smo predstavljali našo organizacijo in državo, debatni krožki.

Forum je bil zelo zanimiva izkušnja za oba. Spoznala sva veliko novih in zanimivih ljudi, slišala veliko dobrih praks, se naučila novih metod dela in iger, nabrala velik koš motivacije za delo ter se zraven tega še zabavala.

Foto: WOSM

Izdelano na Japonskem

Besedilo: Puggy

Program Pridruži se - Join In Jamboree

Zagotovo poznate avtomobilske znamke, kot so Toyota, Lexus, Nissan, Mazda, Subaru ali pa motorje Honda, Suzuki, Yamaha. Vsakodnevno uporabljate zabavno elektroniko proizvajalcev Sony, Sanyo, Panasonic, Sharp, Nintendo, fotoaparate Canon, Ricoh, Olympus in Nikon. Poznate tiskalnike Epson, prenosnike Toshiba, glasbene inštrumente Yamaha, gradbeno mehanizacijo Komatsu, Hitachi, klimatske naprave Mitsubishi, gume Bridgestone, športno opremo Asics, Mizuno, kozmetiko Kenzo, obleke Satoru Tanaka, superge Ato Matsumoto in še in še.

Japonski proizvodi so sestavni del našega življenja in brez teh izdelkov iz daljne otoške države si vsakdana verjetno ne znamo predstavljati. Zakaj? Japonska ima drugo najbolj razvito ekonomijo na svetu. Močno gospodarstvo predstavlja nacionalni interes, mrežna povezanost podjetij iz različnih industrijskih panog, finančnih in zavarovalnih institucij (Kerietstu) pa omogoča nemoteno podporo delovanju.

Predvsem so Japonci zelo marljivi in disciplinirani delavci, ki se podrejajo ciljem podjetja. So zelo lojalni podjetju, hkrati pa imajo znotraj le-tega možnost napredovanja. Njihova izobrazba je zelo visoka in omogoča dodano vrednost vloženega dela. In ne nazadnje, Japonci so vedno korak pred drugimi, saj preučijo slabosti drugih proizvajalcev in izdelajo bolj konkurenčne izdelke.

Dejavnosti

Moji dosežki

Razmisli in na list papirja zapiši, v čem si dober. Kušaj nanizati svoje dosedanje dosežke pri tabornikih, na športnem ali kulturnem področju, v šoli in drugih okoljih. Razišči, kaj te zanima in kaj bi rad postal v življenju. Kateri poklici ti predstavljajo izziv, katero delo bi te najbolj zadovoljevalo?

Poslovna ideja

Ugotovi, kako lahko oblikuješ poslovno idejo, jo preveriš (narediš prototip) in jo spremeniš v poslovno priložnost. Kje lahko dobiš navdih in kako preveriš, da ima ideja poslovni potencial? Poznaš značilnosti trga, konkurenco, obstoječe izdelke ali storitve na trgu, kdo so potencialni kupci in podobno? Kakšna podjetniška znanja in spretnosti potrebuješ za to?

Slika: QuadrilinearFilter

Skok v prihodnost

V vodu raziščite, kateri tehnološki izdelki, ki jih vsakodnevno uporabljate, so bili razviti v času od vašega rojstva naprej. Kako je ta razvoj vplival na vaše življenje? Kaj vam je olajšal? Kaj pa negativni vplivi? Preselite se sedaj v prihodnost. Kakšen bo vaš vsakdanjik čez 15 let? So te spremembe v skladu z vašimi pričakovanji?

Domišljjsko taborjenje

Na vodovem srečanju se prepustite domišljiji in napravite opis taborjenja v prihodnosti. Bomo še spali v šotorih oziroma kaj jih bo nadomestilo? Bomo imeli jambor in zastavo, kakšen bo večni ogenj? Kako bo izgledalo dežurstvo v kuhinji? Bomo imeli na straži robote? Mogoče pa bo tabor virtualen in se ga bomo udeležili kar od doma.

Tudi mi hočemo biti taborniki!

Besedilo in fotografiji: Zala Šmid

OŠ Simona Jenka iz Kranja vsako leto pripelje svoje šestošolce v taborniški center v Marindolu v šolo v naravi. Za program poskrbimo kranjski taborniki. Nekatere otroke, ki se prvič srečajo s taborništvom, v veliki meri navdušimo, da se nam potem pridružijo.

Septembra 2014 pa se je zgodilo še nekaj veliko večjega in lepšega. Poleg kranjskih šolarjev so se šole v naravi udeležili še vrstniki iz Hrvaške, saj sta se

OŠ Simona Jenka Kranj in III. OŠ Čakovec povezali preko mednarodnega sodelovanja pod imenom Zmagujem, ker sodelujem. In nekaj otrok iz Čakovca se je v Marindolu izredno navdušilo nad taborništvom.

Vrnili so se domov in na šoli povedali, kaj so doživeli in da bi bili tudi sami radi taborniki. Izkazalo se je, da so bili taborniki v Čakovcu nekoč že aktivni, vendar je gibanje pred približno dvajsetimi leti ob nastanku današnje Hrvaške iz političnih razlogov zamrlo. A zdaj so ga obudili - že nekaj mesecev tako tam deluje vod, nekaj članov pa se je v okviru novega projekta pred kratkim vrnilo v Marindol, tokrat že z lastnimi ruticami in kroji!

Ko so imeli malce prostega časa, smo se malce pogovorili, tabornik s tabornikom, fanta sta si celo naredila kroje in rutice, da sem lahko fotografirala njihovo prelepo novo uniformo. Bruno, Marija, Tia, Hana, Ema in Pavao so stari 12 let ter so člani novonastalega voda Jazavci, ki šteje 16 članov, starih od 11 do 16 let. Zaenkrat so edini vod, saj imajo samo enega vodnika, a zanimanje za taborništvo v Čakovcu raste in menda bo prihodnje leto začel delovati še en

vod mlajših. Razložili so mi, da spadajo pod rod oz. odred Sirius Varaždin in da njihov vodnik prihaja od tam, ne iz Čakovca.

Včasih so imeli pri njih že tabornike, povejo, toda to je bilo dolgo nazaj. Ko so se septembra vrnili iz Marindola, je za njihovo navdušenje izvedel Roko, bivši tabornik, in ukrepal. Zelo kmalu so začeli s sestanki. Najraje se igrajo, drugače pa veliko vadijo taborniške veščine. Marija pove, da gredo čez en teden v Reko na tekmovanje, kjer bodo taborniki iz cele Hrvaške. Poznati morajo veliko vozlov, orientacije itn. Poleti pa bodo šli na taborjenje v bližino Koprivnice.

Bruno pove, da njihove rutice niso kot naše, po starosti. Pri njih ima cel rod enake, njihove so v barvah Čakovca. Zelo lepe so, modro-srebrne. Za konec jih vprašam še, kaj jim pomeni taborništvo. Hana pove: "Spoznavanje novih prijateljev." Marija se strinja z njo in tudi Tia poudari druženje. Ema izpostavi še učenje novih reči in to, da so v naravi. Tudi Pavao in Bruno sta najbolj navdušena nad naravo. Bruno doda, da ima posebej rad živali.

60 let taborništva v Topolšici

Besedilo: Deja Božič, fotografiji: Aleksander Kavčnik

Leta 1955 je bila prva taborniška enota v Šaleški dolini ustanovljena prav v Topolšici, kjer smo v zadnjih dneh veliko praznovali. Z vmesnimi premori se je ime Rod Topli vrelec Topolšica ohranilo do danes. V sklopu prireditve ob prazniku Krajevne skupnosti Topolšica smo se tudi taborniki izkazali na taborniškem dnevu. Za obiskovalce in krajanje smo pripravili čudovit tabor z gugalnico, razstavo slik in veličastnim vhodom. Taborništvo smo predstavili preko delavnic, raznih iger in kratkih orientiringov v kraju. Tudi naš **župan Darko Menih** si je ogledal tabor in podoživel svoje taborniške čase ob ogledu slik. Za uradno obeležitev jubileja smo pripravili tudi kratek program. Po odmevnem taborniškem pozdravu vseh članov rodu na odru je **načelnica Deja Božič** pozdravila obiskovalce in predstavila trenutno delujočo ekipo rodu. K besedi je povabila tudi ustanovitelja rodu (leta 1955) **Antona Kugoniča**, ki je z nami delil nekaj pripovedi o začetkih taborništva v Topolšici. Otroci so pripravili zanimivo igro, prirejeno po legendi o pujsi, ki je odkrila topli vrelec, po katerem je rod dobil ime. Ob obletnici smo posneli tudi video na pesem Zadžuskaj, s katerim smo želeli opozoriti mladino in starše na probleme sodobne informacijske družbe ter poudariti pomen taborništva za življenje. Za dolgoletno aktivno delo in prispevek k razvoju taborniške organizacije smo

prejeli tudi plaketo Zveze tabornikov Slovenije, ki jo je podelila predstavnica ZTS, Eva Bolha. **Starešina rodu Žan Delopst** je podelil rodove zahvale vsem, ki so pomagali pri ponovni obuditvi taborništva v Topolšici leta 2007. **Deja Božič, Katja Krivec in Jona Mirnik** pa so za več kot petletno aktivno delo v taborniški organizaciji, uspehe pri vodenju in organizaciji posebnih aktivnosti ter izvajanju programa organizacije v okviru rodu ali širše prejele bronasti znak Zveze tabornikov Slovenije. Veliko spominov smo obudili in poskrbeli za ponovno srečanje nekdanjih tabornikov, zato smo praznovanje zaključili še s taborniškim večerom in klepetom v bližnji kavarni ob spremljavi akustične skupine. Uspešno smo dokazali, da je taborništvo v kraju pomembno in želimo si dobrega sodelovanja s sokrajanji še naprej.

60 let dobre volje

Besedilo: Dajana Trifunović, fotografiji: Jure Henigsmann

Rod dobre volje je rod z eno izmed daljših zgodovin v Sloveniji. Naša zgodovina je lani decembra štela celih 60 let.

Zaradi nizkih decembrskih temperatur smo se odločili proslaviti obletnico spomladi v tekočem šolskem letu, torej šele maja 2015. Čeprav smo se želeli izogniti slabemu vremenu, nam to tokrat ni uspelo. Smo pa ponovno dokazali, da smo pravi dobrovoljci - saj veste, naše ime je namreč nastalo, ko se je skupina tabornikov odpravila na bivakiranje, ujel jih je dež, a so kljub temu ostali nasmejani.

Zgodovina se ponavlja in tako smo se imeli v soboto, 18. maja, kljub strelam in grmenju prav fino. Prišlo je veliko aktivnih članov rodu in kljub temu da nas ni malo, je bilo tistih starejših članov še več!

Prostor za piknike v Podutiku je bil nabito poln. Dišalo je po okusnem golažu, dežju, pokošeni travi, vsepovsod je odmeval smeh otrok, za dobre pol ure pa se je slišal tudi glas naše bivše članice Eve Longyke, ki je na kratko predstavila zgodovino rodu vse do danes.

Odvijala se je tudi orientacija, na katero se je podalo veliko bivših članov RDV, saj so želeli obuditi spomine. Vsi so se vrnili nasmejani in na daleč se je videlo, da jim v očeh piše: "Enkrat tabornik, vedno tabornik!" Na orientaciji so se zabavali tudi naši člani, ki so jih spremljali njihovi starši in upam si trditi, da so bili izjemno presenečeni nad tem, kaj vse otroci znajo.

Po pestrem programu in ko je dež že malo po-

jenjal ter so bile vse srečke razprodane in vse izjemno uporabne nagrade podeljene, smo prižgali taborni ogenj, ki si ga je izmislil prav naš rod - Apollo. Vsi skupaj smo že z malo slabim glasom (saj smo rodovo himno seveda prepevali na ves glas) odpeli še himno ZTS in Apollo je zagorel v vsej svoji veličini. In ko se je že zdavnaj stemnilo, smo dobrovoljci še kar prepevali in gledali v mogočne plamene.

Scoutball 2015

Besedilo: Jerneja Videmšek, fotografiji: Arhiv RPG

Da je taborništvo predvsem druženje, smo vsi, ki ponosno nosimo rutice, že poseebili. Če pa druženje začnimo še s športno aktivnostjo, je rezultat 4. Scoutball v Šoštanju.

Od ostalih moštvenih športov se scoutball loči po uporabi taborniške rutice, ki jo nasprotniki poskušajo tekmovalcu z žogo odvzeti ter ga s tem izločiti iz igre. Štirinajst ekip se je tako prvo majsko soboto športno družilo pod Pustim gradom v Šoštanju. Za nekatere je bila to povsem nova izkušnja, nemalo pa jih je ta teren in igro že preizkusilo. Najbolj spretni so domov odnesli lovriko za 1. mesto, ostali pa novo taborniško izkušnjo in kakšno dobro taktiko, kako naslednje leto premagati nasprotnika. Poleg tekmovalnega dela pa je letošnji Scoutball postregel še s spremljevalnimi aktivnostmi. Mehurčkanje in taborniški koktajli so bili odlična popestritev zdaj že tradicionalnega Scoutballa v Šoštanju.

Denis Pučko, vodja tekmovanja, je komentiral letošnje novosti: "Poostriili smo sojenje sodnikov, kar se odraža v prijateljskem vzdušju med tekmovalci. Izboljšali smo ponudbo hrane, to so nam letos pripravili v TEŠ-u, s čimer nam je z ramen padlo veliko breme. Dogajanje ob igrišču smo popestrili z mehurčki in koktajli."

Šoštanjski taborniki smo resnično veseli, da smo se odločili za organizacijo tovrstnega tekmovanja in obljublamo, da bo naslednji Scoutball še boljši. Se vidimo naslednje leto zopet v Šoštanju!

Mnenja

To je že moje drugo Scoutball tekmovanje in vsako leto mi je bolj všeč. Danes smo že dvakrat zgubili, ampak smo se imeli vseeno fino. Verjetno bi bili prvi, če drugi ne bi tako grobo igrali.

Klara Vasle Starič, Plameni, RPG

To je že naš drugi Scoutball, letos smo ponovno prišli z namenom, da premagamo vse. Trenutno nam gre super, čaka nas tekma za finale v Zmajčki in prepričani smo, da nam bo uspelo zmagati.

Andrej Kronovšek, Res hudo posebni, RHP

Pred tekmovanjem smo imeli en mesec priprav, ampak trenutno nam gre žal bolj slabo, ker so ekipe res dobre. Naštudirali smo nekaj taktik za igro, vendar nobene nismo uspeli uporabiti. Naslednje leto se zagotovo vrnemo z namenom, da bomo bolje igrali.

Sara Flerin, Hitri orli, REŠ

Lansko leto smo tukaj prespali, kar se mi je zdelo super. Želim si, da bi se več ekip odločilo za druženje en večer pred tekmovanjem.

Ina Glojek, Polžki, RJZ

Športno, dinamično in izjemno napeto

Besedilo in fotografija: SiNi

Na letošnjem Taborniškem košarkarskem tekmovanju (TAKT-u), ki je potekalo 9. maja v Kranju, si je bilo moč ogledati kup odličnih košarkarskih tekem.

Deset prijavljenih taborniških ekip se je po žrebu razdelilo v 2 predtekmovni skupini. V predtekmovanju so se bile težke bitke in "zlizan" asfalt na zunanjih igriščih je bil prekrit z znojem in krvjo igralcev (zvini, odrgrnine, udarci po nosu ... šlo je zares). Poškodbe so bile prisotne predvsem zaradi neuskklajenih kriterijev sodnikov: vsako tekmo je sodil le en sodnik, ki je zagotovo imel slab pregled nad celotnim dogajanjem na igrišču, pa tudi zaradi slabe fizične pripravljenosti igralcev in privajanja na igro 5 na 5 čez celo igrišče. Tudi pravila so nam povzročala nekaj težav, a smo se vsi prisotni hitro uskladili in nekaj pravil spremenili že po prvih dveh odigranih tekmah. Kljub omenjenemu smo igralci in gledalci resnično uživali v košarki. Po končanem predtekmovanju in četrtfinalnih tekmah so se v polfinale uvrstile ekipe Ščuke 1 (RJŠ Cerknica), Hombre (RMT Ljubljana), Žwali (RPT Tolmin) in #Gamsi (RBG Kamnik). Vse te ekipe so zasedle tudi 1. in 2. mesto v svojih skupinah in obetale so se nam dobre tekme v sami končnici. V polfinalih je šlo na nož, predvsem na tekmi Ščuke 1 : Žwali je bila napetost igralcev na višku in igra groba. V finale sta se tako uvrstili ekipi Ščuke 1 in Hombre, obe ekipi sta bili zmagovalki svojih skupin in zagotovo najboljši ekipi na turnirju.

Tekma za 3. mesto Žwali : #Gamsi

Na tekmi za 3. mesto je slavila ekipa Žwali, ki je uveljavila svojo fizično moč in višino. 4. mesto je tako osvojila ekipa #Gamsi, ki je edina na turnirju imela v ekipi dekle ter v tekmi za tretje mesto tudi najmlajšega igralca na turnirju (Miha Rus, letnik 2003).

Tekma za 1. mesto Ščuke 1 : Hombre

Igralci obeh ekip so se borili kot levi in kvaliteta finala je bila res na visokem nivoju. Žal je nato na višku dogajanja in ob naletu ekipe Hombre, ki se je vrnila po kar visokem zaostanku, tekmo prekinil

močan naliv in finale se je moral za zadnjih pičlih 30 sekund preseliti v telovadnico. Zmeda ob zamenjavi igrišča in prekinjen nalet ekipe Hombre sta botrovala k tesni zmagi ekipi Ščuke 1, ki je tako ubranila lanskoletni naslov.

Za konec lahko mirno zapišemo, da je bil letošnji TAKT odlično izpeljan. Potrebno bi bilo le malce doreči pravila tekmovanja in morda poskrbeti za dva sodnika na vsaki tekmi. Sicer pa je bilo za vse poskrbljeno: dobre tekme, skoraj do konca lepo vreme, glasni navijači, dobra hrana, plesni nastop domačih navijačic, tekmovanje v metu za 3 točke (zmagovalec je bil Elvir Mušič iz RJZ Kranj), tekmovanje v fair playu (zmagale so Ščuke 2 iz RJŠ Cerknica), super glasba ob igrišču, našitki in še bi lahko naštevali.

Veselo Ščukanujanje

V soboto, 23. maja, smo kljub slabemu vremenu izpeljali Ščukanujanje. Prijavilo se je 13 ekip - 7 v kategoriji GG-jev, 4 v kategoriji PP-jev, RR-ov in grč ter 2 ekipe med rekreativci. Naloge so bile pestre in raznolike. Na startu so tekmovalce čakali topo testi, na progi pa vožnja s kanuji, izdelovanje vesla, metanje sekire, pantomima, test iz prve pomoči, žaganje hloda itn. Dež ni pokvaril dobre volje, taborniki na kontrolnih točkah pa so se znašli in so si iz šotork postavili streho nad glavo, nekateri tudi zakurili ogenj. Po uspešno končani progi so se lahko tekmovalci na pikniku okrepčali s čevapčiči, ki jih je pripravil naš kuhar Franci. V kategoriji GG-jev so zmagali **Zmaj** iz Portoroža, v kategoriji PP-jev,

RR-ov in grč **Svizci** iz Rodu dveh rek Medvode, med rekreativci pa **NŠK pionirki**. Prejeli so praktične nagrade in našitke. Čeprav so bili vsi premočeni do kože, so se posloveli

dobro razpoloženi in obljubili, da se še vrnejo. Drugo leto, ko bo gotovo vroče in sončno, torej pričakujemo veliko večjo udeležbo!

Tina Urbanc in Vid Šparemblek

Najlepše taborniško tekmovanje

“Potnikom sporočamo, da so vsa letala že v zraku, med potjo bo sicer nekaj dežnih kapljic, večjih turbulenc ne pričakujemo.” Takšno vzdušje je bilo letos 15. in 16. maja v Mozirju in okolici, kjer so člani Rodu Jezerski zmaj organizirali že tradicionalno tekmovanje Še ta počasnemu mine

oz. ŠTPM. Organizatorji so se tudi letos držali slogana “Dogodivščina zagotovljena”, tema je bila namreč letalstvo. GG-ji, PP-ji, RR-i in grče so se lahko v ekipah po 4-6 ali v dvojicah preizkusili v strateški igri, pri kateri so potovali na različna letališča po celem svetu in nabirali točke pri

igrah, prav tako pa ni manjkalo taborniških veščin. Že prvi dan sta jih po prijavi na letališču čakala vrisovanje in topo test. Naslednje jutro so se pričeli vzleti letal (oz. ekip) na zelo razgiban, vendar čudovit teren, ki tekmovalcem ni pustil, da bi se dolgočasili. Na progi so lahko pokazali svoje znanje iz prve pomoči, signalizacije, bivaka, prehoda minskega polja, skice na daljavo in se preizkusili tudi na ortofoto karti. Po nekaj urah so se začeli pristanki letal, nekatera letala so imela tudi rahlo zamudo. Potniki so si lahko povrnili energijo s čevapčiči, ohladili pa so se s sladoledom, ki ga v Velenju vsi poznamo. Kakšna tema nas čaka naslednje leto, je še skrivnost, vam pa obljubimo, da bo dogodivščina zagotovljena!

Lucija Koren

Zmajčkovo popotovanje po Sončnem parku

V nedeljo, 10. maja, smo se taborniki iz Šaleške doline in okolice zbrali v Sončnem parku, kjer smo medvedku Tonku in čebelici Tinki pomagali najti Zmajčka Štefana, ki se je izgubil med iskanjem svoje prtljage. Rod Jezerski zmaj Velenje je že peto leto zapored organiziral akcijo Iskanje zmajčka v okviru občinskega programa za delo z mladimi. Akcija je namenjena vsem tabornikom Šaleške doline in okolice, ki so stari 4-10 let. Tekmovanja se je udeležilo 45 ekip oziroma 230 pogumnih mladih tabornikov, ki prihajajo iz Velenja, Pesja, Šoštanja, Topolšice, Šmartnega ob Paki, Mislinje. Otroci so morali opraviti 6 taborniških nalog, med štirinajstimi šaljivimi pa so izbrali 6 najljubših in jih rešili. Zabava ob nalogah je bila zagotovljena, vse skupaj pa so popestrili še naši trije glavni junaki, glasba, poslikava obraza, gasilci ... Kot vodja akcije bi se zahvalila celotni organizacijski ekipi in kontrolorjem, prav tako tudi vsem sponzorjem in mestni občini Velenje, ki nam je omogočila, da se je v nedeljo v Sončnem parku lahko zabavalo in veselilo toliko otrok. Akcija je bila tudi letos dobro izvedena, kar med drugim potrjuje vsako leto večje število prijavljenih otrok.

Urška Tepej

Foto: Nejc Sušin

Foto: Hinko Jerčič

51. taborniški tek

Taborniki Rodu bistrega potoka Muta so svoj prvi taborniški tek priredili spomladi leta 1960 in do letos imeli 51 ponovitev. Ker so med taborniki bili tudi ljubitelji atletike, so se posamezniki vključili v mariborski atletski klub Branik. Tekmovanje v spomladanskem krosu in pozneje v cestnih tekih ter sedaj na kolesarski progi in gozdni cesti je zares postalo tradicija, ki ji lahko na Muti marsikdo zavida.

O tekih na Muti je v nedeljo spregovoril tamkajšnji župan Mirko Vošner, ki je čestital tekačem za uspehe, dosežene v Štajersko-koroškem tekaškem pokalu. Naslednja tekma v tem tekmovanju bo 6. junija v Velenju, skupno pa je na sporedu kar 19 tekov, na katerih se točkujejo rezultati. V več kot polstoletni zgodovini tekov na Muti se je zvrstilo veliko dogodkov. V zadnjem času izstopata s svojo dolgoletno udeležbo Jože Mori, ki je "večno drugi", in Ludvik Jerčič, ki se je ponovno vrnil na tekaške poti ter je danes edini, ki je tekel že na prvem taborniškem teku.

Sedaj so proge za tek speljane sredi Muškega polja in ob robu Dobrave ter primerne za tekače vseh starosti, letos pa so vključili še nordijsko hojo.

Hinko Jerčič

Foto: Hinko Jerčič

Dan Slovenske vojske

Letos se je dan Slovenske vojske odvijal na letališču v Murski Soboti, zato smo za predstavitev Zveze tabornikov Slovenije poskrbeli lokalci, taborniki iz rodu Veselega vetra. Predstavili smo se v sklopu organizacij, s katerimi sodeluje Slovenska vojska. Predstavitev je bila zaradi deževnega vremena okrnjena, tako da smo se bolj zadrževali pod šotorom, kjer smo postavili dva signalna stolpa, na katera smo obesili zastave in različne rutke. Poleg tega smo se predstavljali še s propagandnim materialom. Zaradi slabega vremena je bilo zunanjih udeležencev manj kot pričakovano, se je pa na stojnici ustavilo precej

vojakov, ki jih je zanimalo, kaj počnemo. Pri predstavitvi so poleg starejših sodelovali tudi GG-ji, ki so poleg prostega dneva v šoli dobili priložnost, da so videli predstavitev Slovenske vojske ter se preizkusili tudi v nekaj aktivnostih.

Predstavitve, kot je bila ta v Murski Soboti, so pomembne za vse nas, saj s tem krepimo sodelovanje s Slovensko vojsko, ki mnogim izmed nas pomaga, da pripeljemo opremo na in iz taborjenja ter si s tem prihranimo kar nekaj stroškov.

Miloš Borovšak

Foto: Urša Pirš

Torbeši tokrat na Kosovu

Torbeši, taborniki s področja bivše skupne države, so se dobili na že 14. srečanju, tokrat na Kosovu. Ta srečanja so v bistvu nadaljevanje "smotric brđana" (zletov), ki so se pričela ob Bohinjskem jezeru na pobudo takratnega starešine Zveze tabornikov Slovenije Roberta Bobanca v sedemdesetih letih preteklega stoletja. Tokratnega srečanja se je udeležilo 35 tabornikov. Žal se srečanja zaradi vizumskih zapletov niso udeležili taborniki iz Bosne in Hercegovine. Štiridnevno druženje so izkoristili tudi za obisk kulturnih znamenitosti Kosova in južne Srbije. Med drugim so obiskali samostan Đurđevi stupovi, smučarski center na Kopaoniku, Pečko Patrijaršijo in samostan Visoki Dečani ter Gazimestan, poznan iz Kosovske bitke.

Izostal ni niti tradicionalni mednarodni taborniški večer, ki je bil tokrat pripravljen v znamenju degustacije

različnih vrst solat, ki so jih pripravili udeleženci. Stroga žirija, v kateri je sodeloval tudi Emil Mumel iz Zreč, je razglasila za zmagovalne hrvaško, srbsko in slovensko solato. Naslednje druženje je predvideno na Ohridu.

Frane Merela

Foto: Dejan Ljubiša

Izlet v Logarsko dolino in Minimundus

Foto: Alja Tekavc Uršič

Taborniki Rodu skalnih taborov Domžale smo maj izkoristili za izlete: mlajši taborniki smo se napotili na izlet v Logarsko dolino, da preučimo slovensko lepoto, starejši pa smo obiskali sosedo Avstrijo, natančneje Celovec ter slavni Minimundus. Tam smo si ogledali stotere svetovne znamenitosti, sanjarili o Parizu in Eifflovm stolpu, si ogledali prečudovite gradove, naši iznajdljivi fantje pa so razmišljali, kako bi podprli stolp iz Pise, dokler niso spoznali, da bo slednji to zmoget tudi sam. Spoznali smo, kako se te slovite makete izdelujejo in prišli do sklepa, da na letošnjem taborjenju zgradimo svoj Minimundus, ki bo vključeval še kakšne taborniške elemente. Tačas pa je naše MČ-je po pravljični deželi, skriti v gozdu Logarske doline, vodil vodič, oblečen v škrate. Bil je nagajiv in se je z nami rad pošalil, na poti pa nam je celo postavljal naloge: morali smo se oglašati kot čuki ali se skriti pred zlobno čarovnico. Obnovili smo tudi poznavanje klasičnih pravljič in spoznali slovenske ljudske pravljičice. Za konec pa smo šli še peš do slapa Rinke, kjer smo se lahko osvežili v hladni prhi in čudovitem razgledu.

Vsi smo se po celodnevem uživanju veselili domače postelje, a takoj po razhodu začeli pogrešati tabornike. Zato že razmišljamo o svetlobno hitro bližajočem se taborjenju in novih, še bolj zabavnih dogodivščinah, ki nas čakajo tam.

**Maša Cerar Šimenc, Vita Jašovič,
Kaja Vezenšek**

Foto: Kristina Sušnik

In memoriam: Antonija Vodnik

V 89. letu nas je zapustila dolga leta prizadevna tabornica Antonija Vodnik - Tončka. V mesecu aprilu je izgubila boj z dolgotrajno boleznijo.

Mnogi se je bodo spominjali kot prizadevne tabornice, sodelovala je pri pisanju taborniških priločnikov, ustanovila je tudi Kokrški rod ter odrede v Naklem in Kokrici. Aktivno taborniško pot je zaključila leta 1999, ko je predala vodenje rodu mlajši generaciji. Še vedno pa se je rada spomnila preteklih izkušenj, še posebej ob naših obiskih.

Taborniki Kokrškega rodu

Vir: Arhiv Kokrškega rodu

LISJAKI POKAŽEJO SVOJ TALENT

RIŠE: ŠEKI
ZGODBA: TOMZI

Kraljestvo vzhajajoče lune

Moonrise Kingdom

Film si je za vas ogledal: Nace Kranjc

Kraljestvo vzhajajoče lune je film, ki nas popelje v leto 1965 na majhen otok ob vzhodni obali Združenih držav. Gre za taborniško pustolovščino dveh dvanajstletnikov, ki zaradi svojih posebnosti nikakor ne najdeta pravega mesta med sovrstniki - najdeta pa zato drug drugega in skupen pobeg ter prava taborniška romanca se lahko pričneta.

Režiser in scenarist filma Wes Anderson je v svojem slogu, z dobrim očesom za podrobnosti in za gledalca holivudskih filmov neklasičnimi kadri, ponovno pričaral pravljično vzdušje. Na otoku New Penzance, kjer proti koncu poletja tabori manjša skupina tabornikov pod vodstvom taborovodje Randyja (Edward Norton), se znajde tudi dvanajstletnik Sam (Jared Gilman). Sam, najbolj nepriljubljen med otroki, se prebrisan odloči pobe gniti skupaj s prav tako dvanajstletno, težavno Suzy (Kara Hayward), ki prebiva na otoku. Pobeg Sama, podkovanega z vsemi potrebnimi taborniškimi znanji, in Suzy, opremljene z daljnogledom, kovčkom fantazijskih knjig ter mačko, sproži iskalno akcijo, v katero sta vključena ves ducat taborečih in preostanek prebivalcev idiličnega otoka. Vznemirljiva dogodivščina Sama in Suzy kmalu pripelje do prve nedolžne in iskrene ljubezni ter prvega nerodnega poljuba, ki ga je marsikdo med nami doživel prav pri tabornikih.

socialne delavke (Tilda Swinton), ki želi Sama odpeljati nazaj v sirotišnico. Ravno to vzbudi empatijo ostalih taborečih, da v nepriljubljenem Samu prepoznajo železno voljo in mu kot pravi taborniki priskočijo na pomoč pri uresničevanju njegovega cilja.

V filmu so prepletene nam znane vrednote prijateljstva, iznajdljivosti, poguma in zvestobe, ki spremljajo naša glavna junaka na simboličnem pobegu iz okvirjev odraslih pričakovanj v svet, kjer je dovoljeno naivno sanjarjenje in ustvarjanje svojih kraljestev, čeprav le za trenutek. Kot se na koncu izkaže, je prav za to vedno potrebno največ poguma, iskrenosti in srčnosti.

Film je lahko zaradi nekonvencionalnega Andersonovega sloga na začetku manjše presenečenje, ki pa po začetnem potrpljenju gledalca nagradi s toplo, simpatično in igrivo zgodbo, pravšnjo za nedeljsko deževno popoldne v prijetni družbi.

Izdelal sem ti uhanе. Ali imaš prebodena ušesa?" vpraša Sam in ponudi Suzy na trnka natakknjena hrošča.

Pobeg in iskalna akcija prikazeta naivno mladostniško radoživost na eni strani, na drugi pa nesrečno odraslo življenje prav vseh vpletenih - Suzyjinih staršev (Bill Murray in Frances McDormand), otoškega policista (ki ga igra kdo drug kot Bruce Willis) ter hladne

Primerno za: GG-je in starejše, ki so doživeli svoj prvi, drugi, tretji ... poljub pri tabornikih in use, ki že nestrpno pričakujejo poletno taborjenje!

Hold back the river

James Bay

Zapisal: Gape

Foto: Pija Šarko

F (C) F (C) B (C) F
 Tried to keep you close to me
 (C) B (C) F C
 but life got in between.
 F (C) F (C) B (C) F
 Tried to square not being there
 (C) B (C) F C
 but think that I should have been.

B
 Hold back the river, let me look in your eyes,
 B
 hold back the river so I
 F
 can stop for a minute and see where you hide,
 F C
 hold back the river, hold back.

F
 Hold back the river, let me look in your eyes,
 F
 hold back the river so I
 B
 can stop for a minute and see where you hide,
 F
 hold back the river, hold back.

F B F B F C
 Hold oho, oho, oho, oho, oho

F B F
 Once upon a different life
 B F C
 we rode our bikes into the sky;
 F B F
 now we call against the tide,
 B F C
 those distant days are flashing by.

F F B
 Lonely water, lonely water won't you let us wander,
 B
 let us hold each other?
 F F B
 Lonely water, lonely water won't you let us wander,
 B
 let us hold each other?

B
 Hold back the river, let me look in your eyes,
 B
 hold back the river so I
 F
 can stop for a minute and see where you hide,
 F C
 hold back the river, hold back.

Akord C v oklepaju lahko tudi izpustimo ali pa ga igramo tudi pri ostalih verzih na istih mestih. Po želji.

junij	območni mnogoboji	mnogoboj
	pousod po Sloveniji	use starosti
	Kontakt: vodniki in načelniki rodov	Območne organizacije ZTS

19.-20. junij	Kmečki upor	državni mnogoboj
	Turjak	MČ in GG
	Zbor ekip: v petek ob 16.00 Zaključek: v soboto ob 17.30	Več informacij: kmeckiupor.rutka.net

15. maj-15. julij	Razstava taborniških fotografij	mednarodna razstava
	Park Tivoli, Ljubljana	Zveza tabornikov Slovenije

julij in avgust	Tečaji in usposabljanja ZTS	izobraževanja
	Različne lokacije in termini	PP, RR in grče
	Več na Stenčasu, v zavihku Izobraževanje/Tečaji ZTS	ZTS, OO ZTS in rodovi

28. julij-8. avgust	23. Svetovni skautski jamboree	mednarodni jamboree
	Kirara-hama, Japonska	PP, RR in grče
	Več informacij: www.23wsj.jp/index_e.html	Japonska skautska organizacija

25.-27. september	Republiško orientacijsko tekmovanje (ROT)	orientacijsko tekmovanje
	Kras	PP, RR in grče
	Več na www.facebook.com/rot2015 , rot.rutka.net	ZTS in RKJ Sežana, RMV Trst-Čorica

Lakota je najslajša začimba. Foto: Miloš Boroušak

Ča greva pozdravit? Foto: Rok Srša

Še vedno ne vidim dobro ... Foto: Domen Šverko

No, pa pojdiva! Foto: Arhiv RKJ

Zadnja plat

Ureja: Matic Pandel

Je kdo potrkal? Foto: Aleksander Kaučnik

Pa sem jih pospravil. Foto: Mihela Šajn

ZDRAV TABORNIŠKI DUH V ZDRAVEM TELESU

ZA ŽENSKÉ

ONE GOAL
MANY STEPS

ZA MOŠKE

ONE GOAL
MANY STEPS

Za vse tabornike, ki ste v prostem času radi telesno aktivni, je dobra športna majica nepogrešljiva. Majice One goal, many steps so narejene iz trpežnega materiala, so zračne in se hitro sušijo, poskrbele pa bodo za vaše dobro počutje in še boljše rezultate!

WWW.TABORNIKI.SI/TRGOVINA

Priprava ognjišč, kuhanje v naravi, tehnike rezanja, prižiganje ognjev, osnove botanike, izdelki iz naravnih materialov (vrvi, lepilo, kavni nadomestek), uporabne, zdravilne in strupene rastline, bivak ter še več.

specialistični tečaj

življenje v naravi

31. julij - 7. avgust

miloš.borovšak@taborniki.si življenje v naravi