

revija Zveze tabornikov Slovenije

tabor

april 2015, letnik LX

Tiskovina
Postarna plačana pri pošti 1102 Ljubljana

Novo vodstvo ZTS
Začetki dneva tabornikov

Mlada.
Lepa.
Drzna.

Reportaže z
orientacijskih tekmovanj

TABORNIKI

Kolofon

Glavna in odgovorna urednica
Nina Medved (mjedwed@gmail.com)

Urednik fotografije
Matic Pandel (matic.pandel@gmail.com)

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

Oblikovanje
Igor Bizjak (igor.bizj@gmail.com)

Lektoriranje
Zala Šmid (zallasmid@gmail.com)

Novinarji in sodelavci
Jure Ausec, Miha Bejek, Jaka Bevk, 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, Tadej Pugalj, Lucija Rojko, Tadeja Rome, Tomaž Sterniša, Zala Šmid, Domen Šverko, Blaž Zupančič.

Naslov uredništva
revija.tabor@gmail.com

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

Predsednik izdajateljskega sveta
Igor Bizjak

Grafična priprava
Tridesign d.o.o., Ljubljana

Tisk
Schwarz print d.o.o., Ljubljana

Naklada
6400 izvodov

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

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

Poština plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

Nove zgodbe

Prestavili smo ure, trava se je lepo zeleno obarvala, vedno več je toplih sončnih žarkov ... Je prišla pomlad, tabornikom najljubši letni čas, seveda poleg poletja, jeseni in zime? Taborniki smo že pretekli marec dobro izkoristili, pa naj je naše aktivnosti krasil sneg ali že nekoliko bolj topel veter. V prihajajočih mesecih se nam ponuja še kopicca akcij, namenjenih vsem slovenskim tabornikom, zato vam priporočam, da najprej pregledate **Koledar akcij** in čim prej poiščete več informacij o dogodkih, ki vas zanimajo - da ne bi zamudili roka za prijavo!

V tokratni številki boste našli tudi vrsto **aktivnosti**, ki jih lahko izvajate zunaj (če vas ne bo odvrnilo muhasto vreme, kot tudi ni naših Lisjakov) in kakšno, ki jo lahko izpeljete v taborniški sobi. Prav tako vas čakajo reportaže z orientacijskih tekmovanj in več o **novem vodstvu ZTS**, ki je bilo izvoljeno na marčevski skupščini. Z njim pa se odpira ne samo nov letni čas temveč tudi novo poglavje slovenskega taborništva.

A april nam prinaša še en poseben trenutek v letu, dan tabornikov. V sredo, **22. aprila**, ne pozabite praznovati s svojimi taborniškimi prijatelji, tisti bolj radovedni si lahko tudi preberete o začetkih tega praznika v Taborniški skrinji. Predvsem pa naj se vam ob tej priložnosti zahvalim, ker pomagate pisati našo skupno taborniško zgodbo vsak dan.

Ostanite taborniki in tabornice še naprej!

Nina Medved,
glavna urednica

Zgodba z naslovnice

Avtorica fotografije: Urša Mikeli

Mlada. Lepa. Drzna.

Škale pri Velenju, marec 2015

Na fotografiji je Tadeja Božnar, nadobudna nova članica Rodu bistrških gamsov iz Kamnika, ki se je za letošnjo Škalsko ligo prelevila v vojaško pilotko. Tabornikom se je Tadeja pridružila decembra 2014, predvsem zaradi tečaja preživetja v naravi in prijateljice. Škalska liga je njeno drugo taborniško tekmovanje. Njeno prvo tekmovanje je bilo Glas svobodne Jelovice. To tekmovanje je vzela z levo roko, saj je prejšnji dan praznovala s prijatelji in spala le eno uro. Po GSJ in dobrih 5 urah čez drn in strn je sklenila, da bo naslednjič šla prej v posteljo. Pred Škalsko ligo si je že privoščila daljši spanec.

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 / Orientacije in priložnosti za učenje ter Skrb za našo okolico
- 5 Novice / Zima ali pomlad ter Izleti in druge akcije
- 6 Novice / Izleti in druge akcije
- 7 Novice / Fotka meseca ter Izleti in druge akcije

Igra

- 8 Veščine / Ekopolica in kmetovalec
- 11 Akcija / Kmečki upor

Dogodivščina

- 12 Veščine / Jezikač
- 13 Akcija / Kmečki upor
- 14 Naredi sam / Ogenj v luknji

- 16 Zavozlano / Vzoredna vez

Raziskovanje

- 17 Orientacija / Vaja iz branja reliefa
- 18 Kosobrinovi pripravki / Zdravilni jeglič
- 19 Z ognjišča / Krompirjeva zložanka

- 20 Varno v naravo / Žulji
- 21 Astronomija / Sonce in kozmično vreme
- 22 Taborniška skrinja / Začetki dneva tabornikov

Aktualno

- 24 Tema meseca / Ugotovitve
- 34. skupščine ZTS

- 28 Intervju / Domen Uršič - Medo
- 30 Aktualno / Novo vodstvo ZTS
- 32 Stran vodstva ZTS / Poziv v komisije in vodniški tečaji
- 33 Mnenje / Priprave na skupščino
- 34 Mednarodno / Scout.org
- 35 Svetkova avantura / Pridi v globalno razvojno vas
- 36 Reportaža / Obnovimo gozdove
- 37 Reportaža / Škalska liga
- 38 Reportaža / NOT
- 39 Reportaža / GG race
- 40 Od rodov / Srečanje TAK-a in Popotovanje okoli sveta po taborniško
- 41 Od rodov / Drugi DOD in Kje v Šoštanju najdeš ...
- 42 Od rodov / Belo zimovanje in Ali si upaš ujeti zmaja

Razvedrilo

- 43 Strip o Lisjakih / Aprilsko vreme
- 44 Knjigožer in filmoljub / Tabornik je zmeraj ...
- 45 Pesmarica / Metulji

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

Taborniška pomlad poka po šivih

Besedilo: Uredništvo

Spomladanske utrujenosti taborniki očitno ne poznamo, saj je marec potekal v znamenju raznolikih taborniških aktivnosti.

Na skupščini ZTS smo dobili novo vodstvo, ki bo naslednja 3 leta po svojih najboljših močeh razvijalo slovensko taborništvo. Potekalo pa je tudi prilagojeno srečanje taborniškega Alumni kluba.

Skrb za našo okolico

Marca je potekalo 2. sajenje dreves v sklopu projekta **Obnovimo gozdove**. Na šestih lokacijah v osrednji in zahodni Sloveniji je skoraj 700 prostovoljcev posadilo nekaj manj kot 20.000 dreves. Poročila s terena kažejo, da so se drevesa, posajena novembra, dobro prijela.

Zveza tabornikov občine Kranj je na akciji **Očistimo Kranj - Kranj ni več usran** z drugimi pripadniki civilne zaščite in prostovoljci očistila mesto, za nagrado pa so prisluhnilli taborniški glasbeni skupini.

Drugi rodovi so se lotili čiščenja rečnih nabrežij: **Rod bistre Savinje Šempeter** je čistil bregove Struge, **Rod sivih jelš Trebnje** bregove Temenice, **Rod bistriških gamsov Kamnik** pa nabrežje Kamniške Bistrice. Celje so očistili člani **Rodu II. grupe odredov**, ki so na ločeni akciji s svojimi MČ-ji bolje spoznali gozd. **Rod mlinskih kamnov Radomlje** se je udeležil akcije Očistimo Domžale, **Rod zelene sreče Železniki** pa je čistilno akcijo organiziral skupaj s krajevnimi skupnostmi in občino. **Rod belega konja Slovenske Konjice** je na pohodu očistil pot po kateri so hodili in novim članom podelil rutice.

Rod zelenega Žirka Žiri je imel delovno akcijo, saj je poplava lansko jesen v njihovih krajih nanesa obilo kamenja, lesa, zemlje. Delovno akcijo so imeli še v **Rodu svobodnega risa Kočevje**, **Rod gorjanskih tabornikov Novo mesto** pa jo je združil z GG vikendom in uredil svoj taborni prostor v Podgozdu. Pripravili so tudi poseben lov na lisico, MČ Ninje.

Rašiški rod Šmartno se je pridružil akciji Slovenske filantropije Dan za spremembe. Reševali so žabice, na varno pa so jim pomagali tudi v **Rodu Močvirski tulipani Ljubljana** in **Rodu II. SNOUB Ljubo Šercer**, kjer so rešili okoli 60 žabic! V projektu je sodeloval tudi **Rod Enajsta šola Vrhnika**, ki je soobčanom pomagal pri različnih opravilih.

Krst vodnikov na zimovanju tabornikov iz Topolšice.
Foto: Pia Mirnik

Orientacije in priložnosti za učenje

Kar tri orientacijska tekmovanja so že popestrila pomlad: GG race, NOT in Škalska liga. Kmalu pa nas čaka še nekaj tekmovanj, ki jih ne gre zamuditi!

Potekal je tudi **seminar za taborna vodstva**, na katerem so lahko udeleženci v treh modulih okrepili znanje s področij načrtovanja programa, nalog tabornega vodstva ter varnosti in higijene. Na Stenčasu (meni Knjižnica, zavihek Taborništvo) pa je sedaj na voljo **skripta za mentorje vodniških tečajev**, ki je odlično gradivo tudi za druge vedoželjne taborniške vodje.

Delovni duh tabornikov iz Žirov. Foto: Arhiv RZŽ

Zima ali pomlad

Rodovi so organizirali občne zборе, pa tudi zimovanja in pomladovanja. V **Rodu Jezerska ščuka Cerknica** so na zimovanju tekmovali v kepanju in slalomu, privoščili so si golaž na ognjišču in spoznali prenočišča, primerna za zimo. **Rod puntarjev Tolmin** se je na zimovanju z MČ-ji sankal, GG-ji pa so igrali baseball. Izdelovali so tudi lutke in makete ognjev. **Rod Odporne želve Anhovo** je odšel na nočni pohod brez čelnih lučk, postavljali so ognje in šotore ter imeli krst.

Člani **Rodu Sergeja Mašere Piran** so se prelevili v like iz pravljic: Rdečo kapico, žabjega princa, Janka in Metko. Čarovniško zimovanje je za mlajše GG-je organiziral **Rod Jezerski zmaj Velenje**, ki je pred kratkim dobil novo celostno grafično podobo. **Rod Topli vrelec Topolšica** se je na prvem samostojnem zimovanju uril za viteze, naučili so se kurjenja ognja v snegu, obiskali srednjeveško tržnico. Na Skomarju se je odvila ledena doba, zimovanje **Rašiškega rodu**. Med drugim so si ogledali skomarsko hišo, farmo jelenov in prejeli nove rutice.

Sneg je okrasil zimovanje Jezerskih ščuk. Foto: Bor Šparembek

Pomlad je v določene kraje prišla prej. V **Rodu Pusti grad Šoštanj** so se na MČ pomladovanju spremenili v palčke in se na poligonu urili npr. v nošenju krampa. Ko je škrat Zlatko ujel njihovo Sneguljčico, so jo uspešno rešili s pomočjo orientacijskih spretnosti. **Rod XI. SNOUB Miloša Zidanška Maribor** se je podal na pot Aladina: šli so se strateško igro in pletli perzijske nitke, podelili pa kup novih rutic. **Rod Rožnik Ljubljana** je rešil zagato tako, da je organiziral zimladovanje in združil lepote obeh letnih časov.

Spoznavanje s kužki iz Obalnega zavetišča. Foto: Petra Mekiš

Izleti in druge akcije

Bilo je tudi veliko rodovih akcij. **Rod II. grupe odredov** je na akciji Mojster GG člane učil uporabljati orodje, **Rod Zelena Rogla Zreče** je organiziral taborniški ples. **Rod Polde Eberl - Jamski Zagorje ob Savi** je na Mestni igri zabaval 11 prostovoljcev iz tujine. Na fotoorientaciji so morali zavezati ambulantni voz, izdelati kroj iz papirja in še kaj. Morda boste prostovoljce srečali še kje, saj se bodo v Sloveniji mudili še cel mesec.

Na Gorenjskem je potekala 3. orientacijska akcija **Gorenjske območne organizacije tabornikov**, tokrat se je imenovala Preskovičarka. Udeleženci so se med drugim preizkusili v igri quidditcha! Sicer pa je **Rod svobodnega kamnitnika Škofja Loka** organiziral rodov mnogoboj, na delovnem vikendu pa je vodstvo pripravilo program taborjenja. **Rod zelenega Žirka** je z RR-i obiskal Sobo za pobeg (Escape Room), njihovi taborniki so postavili tipi v snegu, vod Lam pa je za dve novopečeni GG-jevki pripravil posebne preizkušnje.

Mestna igra s prijatelji iz tujine. Foto: Orkun Kirça

Tudi na Primorskem je bilo pestro. **Rod Jezerska ščuka** je obiskal Svinjsko jamo, kjer so videli kapnike, kobilice in netopirje ter se naučili, kako se obnaša v jami. Posebej lepo vas vabijo tudi na gledališko predstavo, ki jo pripravljajo v nedeljo, 19. aprila, v KD Cerknica. **Rod snežniških ruševcev Ilirska Bistrica** se je na akciji MegaKepa sankal, igral OkePaj nasprotnika in si nato privoščil piškote in čaj. **Rod jadranskih stražarjev Izola** je obiskal Obalno zavetišče za živali in prinesel nekaj hrane in odej za pse in mačke. Za materinski dan so izdelali unikatne skodelice, organizirali so tudi sprehod do Portoroža. **Rod morskih viharnikov Portorož** je šel na pohod v naravni rezervat doline Glinščice in se z nekaj člani udeležil Urbanega gladiatorja. **Rod Sergeja Mašere** je šel na rodov izlet od Socerba do Tinjana ter se udeležil krvodajalske akcije. MČ-ji **Rodu kraških viharnikov Postojna** so odšli na ljubljanski grad in na bazen.

Beli bobri na obisku Celja. Foto: Laura Siegl

Rod aragonitnih ježkov Cerkno se je udeležil slovesnosti ob 70. obletnici bitke na Poreznu, s starejšimi člani pa prisluhnil potopisnemu predavanju svojega tabornika, ki je z dekletom prepotoval Gruzijo in Armenijo. Na spletni strani **Rodu srebrnih krtov Idrija** lahko zdaj najdete tudi 2. avtorsko rodovo pesem. **Rod kranjskega jegliča Spodnja Idrija** pa je gostil srečanje MČ-jev **Severnoprimorske območne organizacije tabornikov**. Okoli 140 otrok se je udeležilo akcije in se preizkusilo v lovu na pr'farsko kozo, v premagovanju ovir, vlečenju vrvi.

Srečanje severno-primorskih MČ-jev. Foto: Miha Strel

Na Koroškem in Šaleškem so bili radoživi. **Rod Lilij-ski grič Pesje** je z nekaj člani obiskal Belgijo, poleti jih čaka avantura z belgijskimi taborniki. **Rod Pusti grad** je MČ-je peljal v Celje, videli so Pokrajinski muzej in stari grad ter izvedeli, da so Pusti grad upravljali prav celjski grofje! V rodu so se podali tudi na fotoorientacijo po Šoštanj. **Rod Topli vrelec** je izdeloval gregorčke, **Rod bistrega potoka Muta** organiziral orientacijo in lov na zaklad. **Rod srebrne reke Radlje ob Dravi** je na sprehodu obnovil znanje o ognjih, **Rod Severni kurir Slovenj Gradec** pa organiziral pohod na Kremžarico in iskanje zmaja Zmajčka. **Rod koroških jeklarjev Ravne na Koroškem** se je kljub 3 m snega povzpel na Uršljo goro, pripravili so tudi strateško igro za MČ-je. Taborniki iz koroških rodov so se zbrali na Pozdravu pomladi, kjer so nabirali zvončke in si spekli hrenovke, tekmovali so na Koroški orientacijski ligi, ki je tokrat potekala v Kotljah, in pripravili tečaj Za življenje z društvom študentov medicine.

Razgledni stolp novomeških GG-jev. Foto: Staša Pavlin

Fotka meseca

Taborniško srce Rašiškega rodu.

Foto: Tine Prinčič

V Mariboru si je **Rod Ukročena reka** ogledal film Gremo mi po svoje in intervjuval Laro, igralko iz filma. **Rod II. SNOUB** je osnovnošolcem pokazal nekaj taborniških veččin, **Rod XI. SNOUB** pa je na PP vikendu podelil kar nekaj modrih rutic. Novopečeni PP-ji so si rutice prislužili tudi s predstavitvijo projektov, ki jih nameravajo izvesti v prihodnosti.

Ljubljana ni zaostajala: **Rod Bičkova skala** se je orientiral po Vačah, kjer je videl kopijo vaške situle in obiskal geometrično središče Slovenije - GEOS. Prejeli so tudi rutice in pohvale. Njihovi MČ-ji so na posebni akciji obiskali ljubljanski grad, nato pa prespali v taborniški hiši. **Rod Sivega volka** je obiskal Vrhniko, streljal z lokom in postavljaj bivake, **Rod Črnega mrava** je odšel na Uskovnico ter igral scoutball, **Rod Samorastniki** pa je na posebni akciji obnovil glavna taborniška znanja.

Rod Belega bobra je odšel v celjski Muzej novejše zgodovine, kjer so se igrali s starimi igračkami, njihovi vodniki pa so osvežili orientacijsko znanje.

Tudi v širši okolici prestolnice je bilo zabavno. **Rod skalnih taborov Domžale** je praznoval Gregorjevo, **Rod bistriških gamsov** je organiziral taborniški laboratorij, kjer so izdelali delujoča mini padala, vulkan in katapult. Odšli so še na dobrodelni pohod na Sv. Primoža. **Rod Enajsta šola** je na sestanku z grčami obnovil znanje vozlanja in z akcijo iScout v domišljiji obplul svet, **Rod svobodnega risa** pa je z MČ-ji in GG-ji šel na pohod do taborniške kočice in z murni obiskal koze, zajčke in pse s kmetije. Taborniški zabavi res ni bilo konca!

Korajža pojasnjuje: Novice pripravljamo v uredništvu, črpamo pa iz informacij, ki jih pošljejo rodovi ali ki jih izbrskamo na vaših spletnih straneh. A na žalost učasih ne povedo celotne zgodbe. Rodove zato prosimo, da nam na revija.tabor@gmail.com napišete, kje ste bili in kaj zanimivega ste počeli.

Lahko pa pošljete tudi novičko za rubriko Od rodov, ki naj ne bo dosti krajša ali daljša od 1200 znakov s presledki. Novičko naj spremlja reprezentativna fotografija.

Pošljete nam lahko tudi izbor fotografij, ki vas prikažejo v najboljši luči. In ne pozabite sporočiti imen autorjev! Rok za oddajo prispevkov je v **četrtek, 23. aprila!**

Največje zemeljsko bogastvo ... zemlja!

Besedilo in slika: Petra Grmek,
vir: Pomagajmo ohraniti svet

Ko je govora o zemeljskih bogastvih, se običajno spomnimo na zlato, nafto, premog, diamante ... toda kaj ni največje zemeljsko bogastvo pravzaprav zemlja (prst) sama? Zakaj? Kopno, ki daje ljudem po svetu dom in hrano, predstavlja manj kot pol naše Zemlje. Vedeti pa moramo tudi, da lahko hrano pridelujemo le na manjšem delu kopna. Brez tega majhnega dela Zemljinega površja bi torej bili verjetno kar precej lačni.

Sestava zemlje

Rodovitno zemljo ali prst vsepovsod po svetu sestavljata dva dela: mineralni in organski. Kljub temu pa še zdaleč ne moremo reči, da je zemlja vsepovsod enaka – na njen izgled in lastnosti namreč vplivajo tako tamkajšnje kamnine kot tudi podnebje in rastje.

Mineralni del zemlje nastaja, ko začnejo kamnine zaradi različnih vplivov razpadati na manjše delce in iz večjih kamnov nastane drobir ali pesek, ki deluje kot nekakšno ogrodje prsti.

Kje na svetu lahko vidiš obsežna območja pokrita s peskom? Ali tam rastline dobro uspevajo? Hmmm ... očitno za "pravo" prst, na kateri lahko pridelujemo hrano, še nekaj manjka ...

Zemlja in sile narave

Sile narave pa ne sodelujejo le pri nastajanju prsti, pač pa delujejo in vplivajo tudi na že nastalo prst. Močna deževja in poplavne reke pa tudi močni vetrovi namreč z lahkoto odnašajo prst – to dogajanje imenujemo **erozija**. Na srečo pa je erozija veliko manjša, če je prst zaščitena z rastjem – rastlinske korenine namreč držijo prst na mestu. Hkrati pa listi zmanjšujejo moč dežnih kapelj, ki padajo proti tlom, zato te prsti ne odnašajo tako silovito.

Vpliv vode na zemljo ter vpliv rastlin lahko preizkusimo tudi sami – v najbližjem peskovniku izdelamo dve enaki peščeni pofički. Na prvo fakoj zlijemo nekaj vode iz zalivalke, medtem ko na drugo pred zalivanjem položimo plast mahu. Katera pofička jo je boljše odnesla? Kje je bila erozija večja?

Potoki in reke so po močnih deževjih običajno kalni ali celo blatni, saj s seboj nosijo tudi veliko delcev rodovitne prsti, ki so jo odnesli z bližnjih zemljišč. Dandanes to velja za pravo malo katastrofo, a Stari Egipčani so to dejstvo s pridom izkoriščali. Vedeli so namreč, da bo Nil ob pomladanskih poplavih s seboj prinesel tudi velike količine rodovitnega blata, ki jim je zagotavljalo dober vsakoletni pridelek.

Organski del pa zemlji prispevajo odmrle rastline in ostali živi organizmi. Listje, vejice in drugi ostanki razpadajo na vedno manjše koščke, ki prsti v veliki meri zagotavlja rodovitnost. Za te delce se uporablja tudi izraz **humus**.

Si že kdaj slišal, da bi ljudje delali humus? Kaj pa, da kompostirajo? Kompostnik na vrhu ni namreč nič drugega kot nekakšna tovarna humusa, v kateri ljudje zbiramo olupke, vejice in listje, ki se čez mesece spremenijo v humus.

Taborniki in skrb za zemljo

Tudi če vsi taborniki ne kmetujejo, pa lahko zemljo varujemo tudi pri drugih dejavnostih. Naslednjič, ko boste na vodovem izletu pripravljali ognjišče, ne pozabite primerno poskrbeti za travno rušo. Luknjo za ognjišče najprej z lopato zarezite v rušo in jo po kosih previdno odmaknite. Ko ognjišče odrabite, seveda najprej poskrbite, da je ogenj vključno z žerjavico res pogašen, nato pa v ognjišče zložite kose ruše. Tako bo vaše ognjišče komajda opazno, travna ruša pa bo ščitila spodaj ležečo zemljo pred erozijo.

Pisana družčina

Uganeš, koliko živih bitij se skriva le 10 cm pod površjem na delčku zemlje, tako velikem kot odtis tvojega stopala? Dvesto? Mogoče pet tisoč?

Ali celo več kot milijon?

Besedilo in slika: Petra Grmek,
vir: Pomagajmo ohraniti svet

Podrobno si oglej sliko ter skušaj glede na barvne številke poiskati in pobarvati živali. Čeprav pajki v resnici niso modri, stonoge pa ne rumene, boš s pobarvanimi slikami dobil občutek, kako raznoliko življenje se skriva v majhnem delčku zemlje.

Na koncu lahko s pomočjo nekoga starejšega preračunaš še dejansko število živih bitij, ki živijo na delčku zemlje v velikosti tvojega stopala. Seveda ne pozabi k seštevku prišteti še milijon bakterij!

Tina je vedoželjna: Razišči tla pod nogami in se spoznaj z bogastvi, ki jih prinaša zemlja. Tako lahko osvojiš večino Eko policaj ali Kmetoualec!

Kmečki upor

Poveži pike in ugotovi, s čim lahko pomagaš Gergu in njegovi sestri pri uporu.

Najdi rogovilo – palico, ki ima na koncu krak.

Poišči ^velastiko in jo naveži na rogovilo.

Na sredino elastike prifrdi kos trdega blaga.

Na sliki je _____, zraven pa imaš tudi navodila, kako jo izdelati.

Taborniki, scouts, Pfadfinder, izviđači, cserkész tábor ...

Veščina Jezikač

Besedilo in fotografija: Zala Šmid

V katerem jeziku poje tvoj najljubši glasbeni izvajalec? Ko naročaš stvari preko interneta, v katerem jeziku so običajno spletne strani?

Odgovor na ta vprašanja je lahko tudi slovenščina, a imam občutek, da je večina vseeno odgovorila angleščina. Dejstvo je, da brez znanja vsaj enega tujega jezika danes bolj težko funkcioniram. Pa ne mislim na znanje, ki ga pridobivamo v šoli in nam včasih ne diši prav posebej. Mislim na naše jezikanje, tipkanje, surfanje, petje, zabavo ... stvari, ki jih mimogrede počnemo v tujem jeziku.

Kot tabornik se boš slej ko prej srečal s tujimi nosilci rutk, s katerimi boš poskušal najti skupni jezik. Predlagam, da zato izkoristiš vsako priliko in vadiš svojo angleščino, mogoče nemščino ali francoščino. Ne, vem, da se ne boš usedel za mizo in odprl šolskega učbenika. Raje se loti kakšne od naslednjih aktivnosti:

Spletni portali tujih tabornikov

Ko v Taboru prebereš zanimiv članek o vozlih in bi rad vedel več ali sestavljaš program za kako super GG akcijo, ideje poišči na strani scouts.org.uk - tu se lahko tudi povezuješ s tujimi taborniki. Super strani z vozli večkrat predstavljamo v rubriki Zavozlano,

tule predlagamo še recimo: www.animatedknots.com. Ogromno idej za ročna dela in dejavnosti najdeš tudi na Pinterestu (www.pinterest.com).

Scoutface

Naredi si profil na skavtskem facebooku (www.scoutface.org) in spoznavaj tuje tabornike in klepetaj z njimi oz. ostani v stiku s tistimi, ki jih boš spoznal na mednarodnih akcijah.

Tuje pesmi ob kitari

Študije so dokazale, da glasba spodbuja možgansko dejavnost. Pa tudi, da si veliko več zapomnimo, če je nekaj zapeto, ne le zapisano. Samo pomisli, koliko tujih besedil že znaš, koliko tujega besedišča si tako spotoma pobral. Nadaljuj s tem, poišči akorde in besedila za dobro tujo glasbo in uživaj ob super večerih ob ognju.

Angleški dan na taborjenju

Na taborjenju, zimovanju ali kaki drugi akciji imejte angleški dan. Cel dan poskusite komunicirati samo v tujem jeziku. Zelo je zabavno, če poskušaš tudi igre, ki se jih igrate, prevesti v angleščino. Pa pesmi ob ognju in znake v taboru, pisma tajnemu (skritemu) prijatelju itn.

Tuja udeležba na akcijah

Povežite se s taborniki iz drugih držav, organizirajte skupno akcijo, povabite posameznike, naj pridejo k vam. Pri RSŽ-ml smo imeli lani na taborjenju Vivien iz Anglije. Zelo je uživala, mi pa tudi. Predvsem pa so vsi, od MČ-jev in GG-jev do PP-jev in grč, nevede vadili angleščino in pridobivali novo znanje.

Torej, možnosti je seveda še več, samo ne boj se izražanja v tujem jeziku. Ogromno že znaš, zato le še razvijaj svoje znanje in uživaj v komunikaciji s taborniki s celega sveta.

Kmečki upor

Avtor zgodbe: Martin Justin

taboru smo že nekaj ur, a v prsih še vedno čutim zamolklo udarjanje srca. Kaj mi je bilo, da sem sploh razmišljal o takšni neumnosti. Kakorkoli, naloga je bila uspešno opravljena, imamo orodje in pomembneje: vsi smo prišli nazaj nepoškodovani. Upam, da bom sploh uspel zaspati ...

Prebudita me roka, ki me močno a vendar z nekakšno nežnostjo trese za rame, in glas, ki nekje v daljavi kliče moje ime. Glede na mraz, ki veje skozi odkrito šotorsko krilo in težo vek, sklepam, da mora biti še zelo zgodaj, zato le nerad odprem oči. Pred sabo ugledam obraz in raziskujoč pogled feje. Opazuje me, kot da si poskuša zapomniti vse podrobnosti mojega jutranjega nerazpoloženja, hkrati pa se mi zaradi takega stanja posmehuje. Poskušam se zbrati in jo ogovoriti, a me prehití.

”Hm, ne vidim še nobenega katapulta, s katerim bi lahko streljala.”

V jutranji zaletavosti nočem preslišati šale, zato razdražen bleknem: ”Kaj, ne smejo pri tebi ljudje niti spati?”

Vidno zadovoljna se mi spet nasmehne in razposajeno odvrne: ”Joj, pomiri se,” nato pa nenadoma smrtno resno nadaljuje: ”Kakorkoli, šalo na stran, vstani. Delo te čaka, do večera želim imeti napravo, s katero bom lahko zrušila grajsko obzidje.”

S svojo strogostjo, še bolj pa z nihanjem razpoloženja me feja skoraj prestraši, zato se vdan v usodo oblečem in obujem ter zapustim šotor. Brez zajtrka se lotim dela. Pomagajo mi tehniki ter pri raznih fizičnih opravilih tudi vsi ostali in kar naenkrat stoji pred nami katapult, naprava, s katero bomo lahko porušili grajsko obzidje. Šele takrat se spet ozrem okoli sebe in ugotovim, da se že večeri, zato se rahlo razočaran odpravim po fejo. Na poti do njenega šotora me preblisne misel, da med delom pravzaprav nisem nič jedel, skoraj istočasno pa ji sledi tudi dokaz - občutek neskončne praznine, ki mi kriči želodec, zato spremenim smer in se raje odpravim v jedilnico. Tam pa me, kot da bi vedela, s pripravljeno večerjo čaka feja.

”Vem, kako skrajno nevhvaležno od mene je, da ti po celem dnevu naporenega dela to pravim, a jutri boš moral spet na teren. Ugotovili smo, da brez zemljevidov ne moremo dovolj dobro streljati in želim, da vodiš ekipo, ki bo narisala te zemljevide. Pridružila se ti bosta dva kartografa, kuhar in izvidnik.”

Med govorom deluje plašno, skorajda proseče, kar me zmede veliko bolj kot bi me verjetno njen običajni ukazovalni ton. Čeprav ji podarim najbolj očitajoč izraz, ki ga tako izčrpan premorem, hočem nalogo sprejeti, a me zmoti Sigismund, ki ves zadihán in prestrašen plane v šotor.

Vid je na tekočem z dogajanjem:
Če želiš biti tudi ti, hitro obiži
kmeckipur.rutka.net!

Ogenj v luknji

Besedilo in fotografije: Tomaž Sterniša

Opisali bomo ognjišče, ki je zelo primerno za večdnevno bivanje, ko piha veter ali nam primanjkuje kurjave. Izdelava je dovolj enostavna, kuhanje na njem pa zabavno.

Slika 1

Na Sliki 1 vidimo dokončano ognjišče. Potrebujemo primeren teren, kjer je mogoče skopati dovolj globoko luknjo, tri primerne palice za ogrodje in še eno palico za obešanje kotlička. Če bomo s seboj vzeli kakšno lopatko, bo delo vsekakor lažje.

Za kurišče izkopljemo luknjo, globoko okrog 30 cm in široko približno toliko, kot je široko dno kotlička. Lažje bomo kopali na terenu, kjer v tleh ni skal in debelih korenin. Izkopani material nalagamo v krogu okrog luknje (Slika 2). Nekoliko stran od luknje izkopljemo še eno luknjo, ki poteka nekoliko postrani in se pod površino na dnu združi s prvo luknjo. Rumena risba na Sliki 2 prikazuje pogled na izkopani luknji od strani. Stranska luknja mora biti usmerjena proti smeri vetra, ki jo prikazuje puščica na Slikah 2 in 3a.

Stojalo za kotliček naredimo iz treh palic, kot je prikazano na Sliki 3a. Najprej v bližini kurišča zabijemo palico A. Z nožem jo razcepimo tako, da je

Slika 2

zareza usmerjena proti sredini kurišča (Slika 3b) in globoka kakšnih 15 cm. Palico prevežemo in s tem preprečimo neželjeno nadaljnje cepljenje.

V zarezo vstavimo prečno palico B, ki smo jo pred tem na enem koncu z obeh strani sploščili (Slika 3d). Preverimo, da je prečna palica res usmerjena točno preko sredine kurišča, in določimo mesto, kjer bomo zabili palico C. Ta palica naj bo nekoliko bolj oddaljena od kurišča, da imamo dovolj prostora, ko želimo kotliček odstaviti z ognja (Slika 5c).

Za palico C lahko uporabimo naravno razvejano rogovilo, je pa včasih lažje, če kavlje naredimo sami (Slike 3e, 3f in 3g in Revija Tabor, maj 2014). Dobro je, če so vsi kavlji obrnjeni v isto smer in enakomerno

Slika 3

razmknjeni med seboj. Prečna palica, zataknjena na srednji kavelj, naj bo približno vodoravna.

Kotliček obesimo nad kurišče, kot vidimo na Sliki 4a. Višino kotlička nad kuriščem lahko nastavljamo s premikanjem prečne palice po klinih (Slika 4a, 4b in 4c) in zatikanjem ročaja kotlička v zareze na palici (Slika 4e), ki je s kavljem obešena na prečno palico (Slika 4d).

Kurišče je popolnoma vkopano v tla in je zato zelo dobro zaščiteno pred vetrom. Skozi stransko

luknjo je omogočen dodaten dotok zraka, ogenj je zaradi več kisika svetlejši, bolj vroč in gori z boljšim izkoristkom. To pomeni, da se manj kadi, pa tudi manj drv porabimo. S pravilnim nalaganjem in nastavljanjem višine kotlička lahko zagotovimo večino plamenov pod dnom kotlička, kjer je izkoristek največji (Slika 5a). Kadarkoli med kuhanjem lahko primemo ročaj kotlička, ki se segreje bistveno manj kot pri kuhanju na velikem odprtem ognju. Voda v kotličku na Sliki 2b je ob takem ognju, kot ga vidimo na Sliki 2a, zavrela v nekaj več kot v desetih minutah. Kotliček lahko med kuhanjem kadarkoli odmaknemo z ognja (Slika 5c). Tako je dodajanje sestavin in začimb ter mešanje precej enostavnejše.

Ker ne rabimo veliko kurjave, ogenj po končanem kuhanju dokaj hitro dogori (Slika 6a). Če je žerjavica še vroča, jo moramo pred odhodom pogasiti z vodo (Slika 6b), ognjišče in okolico pa pospraviti tako, da bomo za seboj pustili čim manj sledi (Slika 6c).

Rok svetuje: V iskalnik upišite Dakota fire pit, da bi našli opise tega ognjišča. Še zmeraj se lahko prijavite tudi na natečaj **Naredimo skupaj**. Prijavljeni vodi GG-jev in PP-jev se bodo s Tomažem podali na teren in skupaj izdelali zanimive predmete iz naravnih materialov. Pošljite prijavo na revija.tabor@gmail.com in opišite, kaj bi radi, da Naredimo skupaj.

Vzporedna vez

Besedilo in fotografije: Tomaž Sterniša

Ko sta palici (drogova, sušici), ki ju privezujemo, vzporedni ali se križata pod kotom manjšim od 45° , za vezavo uporabimo vzporedno vez.

Vzporedno vezavo začnemo vezati z vrznim vozlom na eni od vzporednih palic. Krajši konec vrvice ovijemo okoli daljšega (Slika 1a). Tako zagotovimo, da se vozle ne bo zrahljal.

Vrvice večkrat tesno ovijemo okoli obeh palic (Slika 1b). Naredimo nekaj več ovojev kot pri kvadratni in diagonalni vezi, vendar ni treba pretiravati, 5-10 ovijan je dovolj, odvisno od debeline palic in debeline vrvice.

Ko smo palici ovili, vrvico speljemo med palicama (Slika 1c) in jo dvakrat ali trikrat ovijemo med palicama, kot kaže Slika 1d. Pazimo, da ovijanja potekajo vzporedno in vrvico pri vsakem ovijanju dobro zategnemo.

Vezavo končamo z dobro zategnjenim vrznim vozlom na eni od palic, običajno na drugi palici, kot smo začeli, in vezava je končana. Na Sliki 1e je zaključni vrzni vozle zavezan na isti palici kot začetni. To nekoliko vpliva na lepoto vezave, na funkcionalnost pa ne.

Opisano vezavo najpogosteje uporabljamo takrat, kadar na vrhu zvezani palici raztegemo v obliki črke A

(Slika 2a). V propozicijah za taborniški mnogoboj je pri panogi hoja z A-jem predpisana vzporedna vezava, ki se od tukaj opisane razlikuje v tem, da mora biti zaključek narejen z ambulantskim vozlom.

Kadar vzporedno vezavo uporabimo za sestavljanje dveh palic, vedno zavežemo dve vezavi (Slika 2b). Pri zavezovanju druge od obeh vezav imamo lahko zaradi premajhnega razmika med palicama težave pri ovijanju vrvice med palicama. Temu se lahko izognemo z zagozdo med palicama ali z utorom na primernem mestu na eni od palic. Če si tega ne morete predstavljati, poskusite v praksi, pa bo hitro vse jasno. Lažji, a nekoliko manj zanesljiv način vezave vidimo na Sliki 2c. Palici se stikata med seboj, začetni in zaključni vrzni vozle je zavezan čez obe palici in manjka zategovanje vrvice med palicama.

Vid svetuje: Več o vzporedni vezi najdete na spletu, ena najboljših povezav je na tem naslovu: <http://scoutpioneering.com/videos/lashing-videos/shear-lashing>.

Vaja iz branja reliefa

Besedilo: Jona Mirnik

Pomemben del orientacije je prepoznavanje terena, po katerem se gibljemo. Ceste, reke, stavbe so le na določenih delih, medtem ko so plastnice narisane povsod. Kamor koli gremo, imamo namreč pod nogami teren z značilnimi oblikami. Ta vaja je namenjena izboljšanju prostorske predstave pri branju reliefa na karti.

Za začetek: Kateri hribček je pravi - levi ali desni?

Rešitev (L - levo, D - desno): 1L, 2L, 3D, 4D, 5L, 6D, 7L

Slovarček

Profil - prečni prerez površja Zemlje ali drugih teles
Plastnica - črta, ki povezuje točke z enako nadmorsko višino
Interval - vodoravna razdalja med dvema vzporednima plastnicama

Rok priskoči na pomoč: Kako s plastnicami prikažemo sedlo, strme stene ali vrtače? Razlago rešitev zgornjih vaj najdeš na orientacija.rutka.net. Tam je na voljo še več tourstnih nalog.

Zdravilni jeglič

(*Primula veri*)

Besedilo in fotografiji: Kosobrin

Jeglič sodi med naše najbolj zgodnje pomladanske cvetlice. V zemlji ima kratko rjavkasto korenino. Sveži podzemni deli dišijo po janežu. Listi so valoviti in nazobčani, na spodnji strani dlakavi. Cvetni venec je zlato rumen in čaša zvonasto napihnjena. Cveti od marca do maja. Raste po sončnih travnikih, ob mejah in med grmičevjem. Sveži cvetovi imajo prijeten meden duh. Korenino sušimo na soncu, v sušilniku ali pečici. Cvetove sušimo v senci. Cvetovi na svetlobi izgubljajo zlatorumeno barvo, zato jih hranimo v zaprtih temnih posodah. Na enak način uporabljamo in sušimo tudi brezstebelni jeglič (trobentica ali *Primula vulgaris*). Ker rastlini izkopljemo korenine, je zelo ogrožena.

Družina: jegličevke

Domača imena: brkončica, frcanjka, gospodična, govčica, gregorčica, ovčica, visoki jeglič, zdravilni jeglič

Tuja imena: jaglina, jeglika, Apothekerprimel, Arthritica, Primavera, Printaniere

Učinkovine: saponini, glikozidi, hlapno olje, grenčine, kafra, vitamin C, flavonoidi, eterično olje, sladkor, rumenilo

Uporabni deli: korenine, listi, cvetovi

Čas nabiranja: marec, april, maj, oktober, november

Zdravilnost: Pomaga pri izkašljevanju, proti prehladu, revmi, čisti kri, ledvice, sečila. Je antiskorbantik in pomaga pri nespečnosti, znižuje holesterol, zdravi pljučnico.

Preprosta solata

Potrebujemo: 3 pesti listov jegliča in čemaža. Operemo, drobno narežemo, dodamo olivno olje, jabolčni kis in sol ter dobro premešamo.

Mešana solata

Potrebujemo: 3 pesti očiščenih regratovih listov, 2 pesti mladih listov jegliča, 2 pesti mladih listov trpotca, 2 pesti listov plešca, 2 pesti listov in cvetov male marjetice, 1 pest mladih listov rmana, sol, 1 pest bršljanaste grenkuljice, olivno olje in jabolčni kis.

Priprava: Liste omenjenih rastlin očistimo in operemo ter narežemo. Dodamo sol, olje in kis po okusu ter dobro premešamo.

Juha

Potrebujemo: 1 liter vode, 4 žlice narezanih listov jegliča, žlico masla, žlico moke, žlico narezanih listov čemaža ali divje čebule, ščepec suhe dobre misli, sol in poper po okusu.

Priprava: Na vročem maslu naredimo prežganje (popražimo moko, da porjavi), ki ga zalijemo z vodo, dodamo narezane liste jegliča, zavremo in pustimo 10 minut kuhati. Juho začinimo s čemažem, soljo in poprom po okusu ter ponudimo.

Čaj za izkašljevanje

3 čajne žličke narezane korenine jegliča damo v 3 dl mrzle vode in pustimo stati čez noč. Zjutraj tekočino odlijemo in shranimo, čez korenino prelijemo 3 dl tople vode in kuhamo približno 10 minut. Kuhan čaj pustimo stati 5 minut, nato dolijemo vodo, v kateri je stala korenina čez noč. Spijemo skodelico napitka na tešče.

Sirup

V velik steklen kozarec natresemo plast cvetov jegliča in plast sladkorja. Poln kozarec pokrijemo z bombažno krpo in postavimo na sončno mesto. To zmes pustimo stati tako dolgo, da se sladkor utekočini (najmanj 1 mesec). Nato sirup odcedimo, nalijemo v steklenice s široko odprtino ali v manjše kozarčke in hranimo v hladnem in temnem prostoru. Sirup pomirja in pomaga pri prehladnih obolenjih.

Krompirjeva zloženska

Besedilo: Anja Novljan, fotografije: Rok Pandel

Sestavine (za 4 osebe): 1 kg krompirja, 2 jajci, 60 g moke, 30 ml mleka, maslo, začimbe

Potrebščine: alu folija, aluminijast pladenj, nož, lupilec krompirja, strgalnik, žlica, posoda za mešanje

Čas priprave: 45-60 minut

Vid se oblikuje: Krompirjeva zloženska je enostavna in okusna glauna jed ali priloga!

Krompir umijemo, olupimo in nastrgamo z lupilcem ali naribamo s strgalnikom. Aluminijast pladenj oblikujemo tako, da nastane pravokoten pekač. Velikost pekača je odvisna od tega, koliko časa imamo za kuhanje. Če želimo, da se krompir prej speče, naredimo širši in nižji pekač, sicer je pekač lahko višji. Po dnu in vseh stenah ga dobro namažemo z maslom, da se bo krompir med peko manj prijel. V namaščen pekač razporedimo nastrgan krompir.

Pekač pokrijemo z dvema plastema alu folije in ga postavimo v žerjavico. Žerjavica naj bo okoli pekača dobro razporejena in naj sega do njegovega vrhnjega roba, da se bo krompir enakomerneje pekel. Nekaj žerjavice dodamo tudi na folijo vrh pekača, da se jed peče tudi od zgoraj. Pekač pustimo v žerjavici od 15 do 25 minut, odvisno od tega, kako globok pekač imamo.

V posodi zmešamo jajci, moko, mleko in začimbe ter naredimo gladko maso. Začimbe dodamo po svojem okusu, vsekakor pa ne pozabimo na sol. Maso nato prelijemo čez krompir in premešamo, da se razporedi po celem pekaču.

Ko je jed pečena, jo razrežemo na 4 dele, lahko pa jo posujemo tudi z naribanim sirom. Vsekakor je eksperimentiranje z mešanjem dodatnih sestavin (sir, zelenjava) v jed dobrodošlo, vendar pazimo, da je krompir vedno dobro pečen in ne ostane surov.

Žulji

Besedilo: Jure Ausec - Bajš

Pomladni potepi in pohodni tabori pred taborjenji so najboljša nahajališča oz. najdišča žuljev. Ker so žulji taborniška stalnica, je dobro o njih vedeti nekaj osnovnih stvari.

Z obliži omilimo težave in preprečimo okužbo.
Foto: Žan Kúralt

Žulj nastane zaradi drgnjenja kože ob druge predmete, npr. na nogi ob steno obuvala in na roki pri dolgotrajni uporabi orodja (lopata, kramp, ...). Nastane značilen mehurček, ki je napolnjen s prozorno tekočino. Ta ščiti spodnje plasti kože pred nadaljnjimi poškodbami zaradi drgnjenja in pospešuje celjenje. Žulj se sčasoma sam zaceli, in sicer tako da pod zgornjo plastjo kože nastane nova plast, tekočina iz mehurčka izgine, zgornja plast poškodovane kože pa odpade. Zato ob pojavu žulja ukrepamo le tako, da si preobujemo čevlje oziroma prenehamo z uporabo orodja.

Žuljev ne prebadamo

Koža je najboljša zaščita pred okužbo. Zato žuljev ne prebadamo, saj s tem povzročimo odprto rano in omogočimo vstop mikroorganizmom ter posledično okužbo. Vse, kar lahko naredimo, je, da koži pomagamo pri celjenju - z uporabo krem, menda pa se dobro obnese tudi zdrobljen strok česna ali limonin sok (čeprav priznam, da tega sam še nisem preizkusil). Ne glede na vse pa bo žulj postopoma sam izginil.

V skrajni sili

Včasih, npr. sredi pohodnega tabora, pa ne moremo čakati nekaj dni, da se žulj zaceli. V tem primeru uporabimo posebne obliže, ki ublažijo trenje in preprečijo nadaljnjo rast in nastanek novih žuljev. Vendar pa moramo paziti, da se obliži ne odlepi ali zguba, saj tako še dodatno pripomore k nastanku žuljev. Če teh obližev nimamo ali pa je žulj preveč moteč, ga lahko predremo: razkužimo kožo okrog žulja ter šivanko (to podržimo nekaj sekund še nad ognjem vžigalnika), predremo žulj na dveh mestih (skozi eno luknjico izteka tekočina, skozi drugo pa vstopa zrak), obrišemo tekočino s sterilno gazo in rano sterilno prekrijemo. Za manjše žulje zadošča obliž, za večje pa uporabimo gazo.

Najboljša je preventiva

Seveda pa moramo v prvi vrsti poskrbeti, da do žuljev sploh ne pride. To zagotovimo z uporabo udobnih in ne pretesnih čevljev, ki morajo biti uhojeni (to pomeni, da se z novimi čevlji ne odpravljamo na daljše pohode), roke pa zaščitimo z uporabo rokavic. Žulji nastanejo še posebno hitro, če imamo mokra oblačila (spodnje perilo, nogavice), zato moramo na pohodih skrbeti, da redno menjamo spodnje perilo, uporabljamo zračna oblačila in obutev ter nogavice, ki zmanjšajo potenje. Za konec pa samo še želja: lahkih nog naokrog in čim manj žuljev!

Tako žulji preverjeno ne nastanejo. Foto: Špela Kotnik

Besedilo: Primož Kolman

Sonce in kozmično vreme

Sonce je najpomembnejše telo sistema, kateremu pripada naša Zemlja. Je glavni generator sevanja in gravitacije v Osončju. Zaradi gravitacije Sonca planeti krožijo okoli njega. Sončev mrk, ki smo ga lahko opazovali prejšnji mesec, še zdaleč ni edini pojav, povezan s Soncem. Sonce je v bistvu čisto navadna zvezda, podobna ostalim iz naše galaksije. Pomembnost mu pripisujemo ljudje, saj je naše življenje neposredno odvisno od njega. Mnogi narodi iz zgodovine so ga častili kot boga. Bilo je prvo nebesno telo, katerega gibanje po nebu so naši predniki skušali kar najbolje opisati, zaradi njega pa so se rodila prva astronomska opazovanja in zgrajeni so bili pravi astronomski observatoriji v obliki templjev v njegovo čast.

Sonce za razliko od ostalih članov Osončja seva lastno svetlobo ter z njo osvetljuje celo Osončje. V premeru meri skoraj 1,4 milijona kilometrov, kar je dobrih stokrat več kot Zemlja. Pretežno ga sestavljata vodik in helij. Temperatura na njegovi površini znaša okoli 6000 °C, medtem ko je njegova korona še tisočkrat bolj vroča. Občasno se na Sončevi površini pojavljajo in izginjajo hladnejše, temne lise, ki nastanejo, ko silnice magnetnega polja prebodejo njegovo fotosfero. Pravimo jim **sončne pege**. Veliko število sončnih peg pomeni večjo aktivnost Sonca. Včasih se na Soncu tudi po več let ne pojavi nobena pega. Pravimo, da je Sonce v minimumu svoje aktivnosti. To se zgodi približno vsakih 11 let. Času med dvema zaporednima minimumoma pravimo **11-letni sončni cikel**. Trenutno je Sonce v maksimumu svoje aktivnosti. Zaradi kroženja Sonca se pege gibljejo od leve proti desni (gledano iz Slovenije oziroma s severne poloble).

Prav sončne pege pa močno vplivajo na t. i. **kozmično vreme**. V območju sončnih peg občasno prihaja do

močnih eksplozij (CME - Coronal Mass Ejection). Če je eksplozija usmerjena proti Zemlji, lahko močno vpliva na dogajanja v Zemljinem magnetnem polju. Predvsem na območju večjih zemljepisnih širin severne in južne poloble tako pride do pojava, ki mu pravimo **polarni sij** ali avrora. V severnih deželah Evrope pravijo celo, da če nisi v življenju videl sončnega mrka in polarnega sija, nisi živel. Pri nas v Sloveniji se polarni sij zgodi le nekajkrat v 11-letnem sončevem ciklu.

Pozor! Sonca nikoli ne opazujmo brez ustreznih optičnih filtrov oz. ustreznih pripomočkov, saj si v nasprotnem primeru lahko resno poškodujemo oči. Aktivnost Sonca in kozmično vreme lahko spremljamo tudi prek interneta. Ena izmed najbolj popularnih strani na to temo je Space Weather. Za spremljanje kozmičnega vremena je v rabi lestvica, po kateri se moč izbruhov CME meri s črkami B, C, M in X (izbruhu v M in X klasi so najmočnejši). Običajno njihov vpliv na Zemljo pride 2-3 dni po izbruhu. Magnetno aktivnost na Zemlji merimo s Kp indeksom. Lestvica gre od 1 do 9, vrednosti med 5 in 9 pa že pomenijo **magnetni vihar**, na podlagi česar lahko pričakujemo pojav polarnega sija.

Sonce je v fazi največje aktivnosti, zato lahko opazimo veliko sončnih peg. Vir: Wikimedia Commons

Polarni sij se pogosteje pojavlja na večjih zemljepisnih širinah. Vir: Wikimedia Commons

Rok brska po spletu: Na strani www.spaceweather.com lahko spremljate kozmično vreme in vidite trenutno sliko sonca ter aurore nad zemeljskima poloma. Tako pa lahko sami približno napoveste možnost severnega sija!

Dan tabornikov skozi spomine ustanoviteljev

Besedilo: Miha Bejek

Vsak pravi tabornik ve, da je 22. april nekaj posebnega. To je dan tabornikov in svetovni dan Zemlje. A čeprav taborniške vrednote zajemajo tudi skrb za Zemljo, je zgolj naključje, da ima ta dan za nas dvojni pomen. Svetovni dan Zemlje se je začelo obeleževati šele leta 1970, medtem ko razlog za dan tabornikov sega v leto 1951, ko je nastala današnja taborniška organizacija.

SOLA TOVARIŠTVA, ZAUPANJA IN PREDANEGA DELA PRVA TABORNIŠKA LETA SO BILA ČUDOVITA

Pogovor z ustanovitelji Zveze tabornikov Slovenije ob njeni 30-letnici

V majhni dvoranci, novih prostorov, republiške konference ZTS na Farnovi v Ljubljani je uredništvo pripravilo pogovor s peterico, ki je bila med tistimi dvaindesetimi prizadevnimi člani pripravilnega odbora za ustanovitev taborniške organizacije na Slovenskem, ki so 22. aprila 1951 v prostorih ljubljanske univerze ustanovili Združenje tabornikov Slovenije, ki se je pozneje preimenovalo v Zvezo. Vabili smo jih več, a so se trije tedaj tovariši opravičili, saj so, kljub letom, še vedno delovni in zagnani in so morali po drugih opravkih. Pogovor v uredništvu so se udeležili: Tona Golnik, Pavel Kunaver, Božo Novak, Stane Markič in Rudolf Voelle, Frane Merela in Ivo Vidic sta jih v imenu uredništva zaprosila, naj opevajo spomine za pripravljalni odbor, ki je šel

leta pred tremi desetletji, ko je nastajala naša organizacija.

RUDOLF VOELLE: „Po vojni je bilo nekaj divjih organizacij mladih, tudi nekaj skavtov in gozdovnikov; prav to je bilo za tedanji ceKa mladine signal, da je treba ukrepati in organiziranost mladine postaviti na nove, širše temelje, kar pomeni mladini dati pristo pot, da se shaja in počne tisto, kar jo najbolj zanima in da se uveljavlja tam, kjer to želi. Tako so nastale zveza tabornikov, počitniška zveza, Ljudska tehnika in druge organizacije. Prvi testanek je bil že nekje leta 1950 in je, bi rekel, bolj „spominskega pomena“ — šlo je za obujanje spomina nekdanjih skavtov in gozdovnikov na stare predvojni čase obeh organizacij. Tisti sestanki ne bi smeli šteti za začetek, bolj je bil to povod, zraven iniciativni odbor, ki je šel pripravljati odbor, ki je šel

že 32 članov, ki je dobro in hitro delal in tako smo dobili 22. aprila 1951 taborniško organizacijo.

— Že od samega začetka nam je, veliko pomagala mladina. Prve sestanke smo imeli na Miklošičevi, tam kjer je bila prosena, kjer je delal Uroš (Kraigher). Pozneje smo se preselili v Markičovo „kuhinja“. Tudi prvih 200 šetorov je dal OK ZMS, bili so to šetori narejeni iz vojskih šetorov, ki so se deset let pozneje razgrajali po slovenskih taborih, pa čeprav so bili že do karne izrabljeni. Od mladinskega odstva smo dobili tudi pomoč v ljudih, ki so nam pomagali, da smo šli pravo pot.

Povedati moram, da to bila začetku naše razprtle. Oba skupini, skavtska in gozdovniška, sta vsiljevali svoje zamisle in pogleda na to, kakšna naj bi bila taborniška organizacija. Pozneje vsak je zagovarjal tisto, na kar

predstavljajo predhodnike taborništva, je spregovoril **Pavel Kunaver**, ustanovitelj taborništva v Ljubljani, sicer pa pedagog in predvojni skavt:

“Korenine nastanka taborništva na Slovenskem so zelo globoke. Če posežem daleč nazaj, tja v leto 1913, ko pri nas pod cesarjem ni bilo skavtov, se spominjam, da sem moral na Dunaj po naročilu tedanjega cesarskega pooblaščenca v Vojvodini Kranjski, barona Schwartza, ki me je tja poslal, da bi se poučil o tem, kako bi tudi pri nas na Kranjskem ustanovili skavtsko organizacijo. Angleški skavti so bili tedaj že miroljubni, pri avstrijskih pa se je v program vmešala cesarska vojska, saj je spoznala, da lahko skavtski program življenja in dela v naravi, spretnosti in znanja vojska s pridom uporabi. To bi moral jaz prenesti v Ljubljano, a ker je šlo za tujo vojsko, sem se zahvalil in nisem storil ničesar.”

Skavtske enote so nato v Sloveniji vseeno nastale, vendar šele leta 1922, krovna organizacija kot del jugoslovanske pa leta 1923. Iz ene od skavtskih skupin se je leta 1925 razvila še gozdovniška organizacija, ki je vključevala več indijanskih večšin in manj hierarhičnosti.

Ustanovitev taborniške organizacije

Druga svetovna vojna je prekinila delovanje skavtske in gozdovniške organizacije na Slovenskem, njuni nekdanji člani pa so po vojni našli skupno pot z ustanovitvijo taborniške organizacije. Prve korake je opisal **Rudolf Wölle**, prvi načelnik ZTS:

“Po vojni je bilo nekaj divjih organizacij mladih, tudi nekaj skavtov in gozdovnikov; prav to je bil za tedanjo Zvezo mladine Slovenije signal, da je treba ukrepati in organiziranost mladine postaviti na nove, širše temelje, kar pomeni mladini dati pristo pot, da se shaja in počne tisto, kar jo najbolj zanima, in da se uveljavlja tam, kjer to želi. Tako so nastale Zveza tabornikov, Počitniška zveza, Ljudska tehnika in druge organizacije.”

22. aprila 1951 je bilo na ljubljanski univerzi ustanovljeno Združenje tabornikov Slovenije, ki se je kasneje preimenovalo v Zvezo tabornikov Slovenije (ZTS). Od leta 1956 naprej pa taborniki na ta dan praznujemo dan tabornikov.

V iskanju odgovora o začetkih taborniške organizacije pred 64 leti smo v arhivu Tabora našli zanimiv pogovor iz leta 1981, ki sta ga s petimi ustanovitelji ZTS ob 30. obletnici takrat opravila člana uredništva Tabora Ivo Vidic in Frane Merela. Pustimo torej ustanovnim članom, da z izbranimi citati iz omenjenega pogovora oživijo zgodbo o ustanovitvi ZTS.

Obdobje pred 1951

O prvih poskusih organiziranja skavtskih in gozdovniških skupin na slovenskem ozemlju, ki

Stane Markič, ki je v času ustanavljanja ZTS delal v Zvezi mladine Slovenije (ZMS), se v pogovoru spominja, kako so podprli nastanek taborniške organizacije:

“Tedaj nismo imeli zunaj mladinske organizacije (tj. Zveza mladine Slovenije oz. ZMS, op. a.) nikakršne dejavnosti mladine, morda nekaj kulture po društvih in šolah [...] pa smo kmalu spoznali, da bo treba organizirati tudi druge mladinske dejavnosti. V mladinski organizaciji smo že imeli prve oblike taborov; od tod izvirajo tisti prvi šotori, ki jih je pozneje ZMS dal taborniški organizaciji. Spominjam se, dolgo smo morali prepričevati CK Zveze mladine Jugoslavije, da je prav, če ob mladinski organizaciji ustanovimo tudi taborniško. Končno so se le pustili prepričati in zbrali smo vse tovariše, ki so se nekdanj ukvarjali s skavtstvom in gozdovništvom.

Precej časa je trajalo, da smo se sporazumeli in razumeli, kaj sploh hočemo. Dolgo so bili prisotni močni vplivi po eni strani starih skavtov, po drugi gozdovnikov. Največji problem, ki smo ga imeli, največji oreh, ki smo ga trli, je bila vsebina, zasnova nove taborniške organizacije.”

Tudi **Wölle** je potrdil hude razprtije, s katerimi so se srečali na začetku:

“Obe skupini, skavtska in gozdovniška, sta vsiljevali svoje zamisli in poglede na to, kakšna naj bo

taborniška organizacija. Pač vsak je zagovarjal tisto, na kar je bil čustveno vezan. Toda prav te razvnete in nadvse čustvene razprave so prispevale, da imamo danes svojo, edinstveno organizacijo, taborniško organizacijo, kakršne ni na svetu, in ki svojih vzorov ni iskala ne na zahodu, ne na vzhodu. Naslonili smo se na tradicije naše NOB, na našo zgodovino, na naše življenje, na naš socializem.

Prvi sestanek leta 1950 je bil, bi rekel, bolj 'spominškega pomena' - šlo je za obujanje spominov nekdanjih skavtov in gozdovnikov na stare predvojne čase obeh organizacij. Tega sestanka ne bi smeli šteti za začetek, bolj je bil to povod, zasnova, iz katere je pozneje zrasel iniciativni odbor, iz njega pa pripravljalni odbor, ki je štel že 32 članov, ki je dobro in hitro delal in tako smo dobili 22. aprila 1951 taborniško organizacijo.”

Kaj pa zgodovina rodov?

Ustanovitev Zveze tabornikov Slovenije je pomembna, saj je predstavljala temelj za nastanek enot po vsej Sloveniji. Zveza je namreč dajala smernice in aktivno podpirala ustanavljanje lokalnih enot. Seveda pa ima vsak taborniški rod še svojo lastno zgodbo o ustanovitvi, ki je pomemben del njegove zgodovine. Jo poznate?

Foto: Matic Pandel

Miha predlaga: Izkoristite dan tabornikov - pobrskejte po arhivu za prvimi zapisniki, povabite na akcijo najstarejše, tudi nekdanje člane in se po vodih pogovorite o začetkih taborništva v vašem kraju.

Tek na dolge proge

Ugotovitve 34. volilne skupščine ZTS

Besedilo: Nina Medved

Še ob izredni skupščini smo pisali, kako je pred slovenskim taborništvom tek na ovire. 34. redna skupščina ZTS je potekala 14. marca v mariborski izpostavi URSZR v Pekrah. Če sodimo po njeni rekordni dolžini (zasedati je pričela malo po 10. uri dopoldne in se končala ob pol desetih zvečer), nas na poti v prihodnost čakajo ovire, pa tudi tek na dolge proge. Cilj teka se že svetlika, kako ga bomo pretekli, pa bo odvisno predvsem od novega vodstva zveze.

Od marca do marca

V uvodnem nagovoru je starešina ZTS Jernej Stritih izrazil veselje ob visoki udeležbi na zadnjih skupščinah. Čeprav tokrat skupščina ni pritegnila toliko tabornikov kot tista novembra, konstruktivna diskusija med prisotnimi ni pojenjala ne glede na temo ali uro. Prav tako prisotnost - od 90 glasov jih je ob koncu skupščine sklepčno vztrajalo 80. Taborniki so se razšli z občutkom, da jih družijo posebna sloga. Ta pa bo še kako potrebna za prihod na cilj.

V uvodni besedi je še nekaj ur aktualni načelnik ZTS Tadej Beočanin - Beo povzel dosežke preteklega mandata in pozval, naj finančni primanjkljaj ne meče slabe luči na vsebinsko delo, ki je bilo opravljeno dobro. Predlagal je poglobljeno debato o **profesionalizaciji načelnika ZTS**, da bi se ta lahko polno posvetil taborništvu, ter povzel napredek od zadnje skupščine: Zadruga razprodaja zalogo, sanacijski načrt je v predlogu finančnega načrta le delno, saj ga ni mogoče podati v enem dokumentu, višina zadolženosti ZTS ostaja ista, 50.000 €.

Taborniška fundacija

Predsednica upravnega odbora Fundacije Zdenka Čebašek Travnik je povzela njihovo leto 2014: pridobivanje donatorjev, sodelovanje pri ustanovitvi Alumni kluba in zbiranju sredstev za akcijo Obnovimo gozdove ter pri komunikacijski misiji ZTS. Izrazila je željo TF po sestanku z novim vodstvom zveze za pogovor o novih projektih. Dodala je še, da je večina fundacijskega denarja vezanega do jeseni, a da je nekaj denarja na voljo za morebitne likvidnostne težave ZTS.

Dinamične razprave

Pod posamezno točko dnevnega reda so člani skupščine lahko podali večje število vprašanj, na katera so nato podali pojasnila odgovorni za področje. Tako je po predstavitvi poročil o delu v preteklem letu skupščina vzporedno diskutirala o več temah, ki jih povzemamo tukaj. Ena od tem je bilo delo prostovoljcev in njihova odgovornost, sploh kadar pride do napak. Domen Uršič - Medo je povedal, da bo kmalu predstavljen **prostovoljski kodeks**, ki bo med drugim pojasnil, kako se lahko prostovoljcu, ki zaradi življenjskih sprememb ne more več opravljati svojih obveznosti, primerno zahvalimo in ga nadomestimo.

Iz kvoruma je prišlo kar nekaj vprašanj, ki so preverjala možne varčevalne ukrepe. Kako je z odpisovanjem **zalog Zadruga** in kako lahko dobimo pozitiven izkupiček iz razprodaje? Vesna Bitenc in Mateja Justin - Sovica sta pojasnili, da so cene artiklov na razprodaji pod nabavno vrednostjo, kar ima pozitiven učinek v denarju, a negativnega v bilanci, saj je treba prodane artikle dati v stroške. Odpisovanje zalog mora biti postopno in izvedeno, ko je finančna slika ugodna, sicer bi negativni izid poslovanja ZTS lahko ogrozil sodelovanje z zainteresiranimi partnerji.

Odprlo se je tudi vprašanje, zakaj ne pošiljamo **revije Tabor** direktno rodovom in tako znižamo stroške distribucije? Nina Medved - Mjedved in Domen Uršič - Medo sta pojasnila, da je Tabor naša najboljša reklama ter da je krog bralcev večji od njene naklade (6400 izvodov), saj jo bere vse gospodinjstvo. Stroške se je minimaliziralo s pomočjo na razpisih izbranih partnerjev za tiskanje in distribucijo, kot je praksa ZTS pri večjih naročilih.

Skupščino je tudi zanimalo stanje določenih projektov. Npr. kako je z **evidenco prostovoljskih ur**, opravljenih na projektih ZTS, ki jo mora zveza voditi, saj je vpisana v register prostovoljskih organizacij?

Skupščina je sklenila, naj se evidenca vodi dosledno in na njeni podlagi poda letno poročilo.

In ne nazadnje, ali namerava ZTS vložiti tožbo proti izdelovalcu prejšnje **strehe Gozdne šole**, ker ni spoštoval pogodbenih določil v zvezi z garancijo? Radovan Krajšek - Vane je pojasnil, da je ZTS pridobila vse dokumente, potrebne za tak ukrep, ter ocenjuje, da imamo določene možnosti, da si povrnemo del stroškov. Skupščina je ugotovila, da je treba natančno preveriti pravne možnosti izida takega ukrepa, saj ne bomo uspešni, če je podjetje v stečaju, srečali bi se lahko tudi z dodatnimi stroški.

Foto: Mjedved

Neskladne številke

Skupščina se je s **finančno-materialnim poslovanjem** ZTS veliko ukvarjala, saj je med zasedanjem ugotovila, da ne ve, kateri načrt naj bi potrjevala (finančno poročilo IO ZTS za 2014, alternativno različico tega poročila in finančnega načrta za 2015, ki so ju predlagali kandidati za nov IO in starešina ZTS, ali računovodsko poročilo). Računovodsko poročilo se ni ujemalo z našim, taborniškim, in odprle so se diskusije: (1) poslovanje ZTS, (2) verodostojnost poročil in (3) pomen njihovega potrjevanja.

Skupščina je poudarila **nujnost revizije poslovnih procesov v pisarni**, ki še ni bila izvedena, skrbela pa sta jo vir za poplačilo kredita in negativni trend poslovanja ZTS (od pozitivnega poslovnega izida nekaj let nazaj do trenutnega, ki je negativen).

Andrej Lozar - Silos je pojasnil, da je do razlik med poročili prišlo zaradi računovodskih razlogov in tesnega intervala med zaključkom poslovnega leta in skupščino. Jernej Stritih je dodal, da se prvič vodi stroške dela zaposlenih na ZTS glede na programska področja, kar se pozna v premikanju stroškov po postavkah. Kredit bo poplačan iz presežka prihodkov nad odhodki, saj gre za vir, ki ga je treba vrniti in ga ni mogoče računovodsko voditi kot npr. odhodek. Za premagovanje likvidnostnih težav bo morda potreben najem premostitvenega kredita poleti ali jeseni.

Zaradi zgoraj omenjenih neskladnosti **Finančno poročilo IO ZTS** za leto 2014 nato ni bilo sprejeto. Prav tako ne poročilo NO, ki naj bi jamčilo pravilnost finančnega poročila. Člani skupščine so želeli dodatna pojasnila, a se skupščine ni udeležil noben član NO, da bi jih podal. Ali zaradi zavrženega poročila odgovorni ne morejo zapustiti svoje funkcije? Kaj pomeni "sprejeti poročilo"? Skozi ta vprašanja smo ugotovili, da taborniki ne zaupajo načinu poslovanja zveze, zaupajo pa poročilu računovodstva.

Skupščina je tako sklenila, da se ne razreši IO, ki naj popravi finančno poročilo, tega pa naj potrdi novi NO. S tem Izvršni odbor avtomatsko prejme razrešnico in skupščina sprejme poročilo. Kasnejša razrešnica pa ne onemogoča volitev novih članov IO.

Posebna skupina naj tudi do naslednje skupščine pripravi **ново obliko finančnih poročil**, ki bodo bolj razumljiva tabornikom, do 31. marca 2016 pa je bila podaljšana veljavnost sklepa s prejšnje skupščine, ki pooblašča IO za pridobivanje posojil v skupni višini do največ 85.000 € za obdobje največ 3 let.

Foto: Mjedved

Finance v letu 2015

Jernej Stritih je razložil, da je **čas za pridobivanje sredstev**, ne dodatno varčevanje, saj je že predlog finančnega načrta pripravljen varčevalno. Ta konzerватivno upošteva prihodke in realno odhodke, tako pa naj bi bil verodostojen, kar sta zagotovila tudi Andrej Lozar in Tadej Beočanin. Prvič je tudi sestavljen tako, da so postavke razdeljene področno, kar je prvi korak k boljši razumljivosti in učinkovitejšemu delovanju. Finančni načrt je bil potrjen.

Sporna objava

Sledile so še nekatere druge predstavitve, med drugim poročilo častnega razsodišča. Razsodišče je letos prejelo prijavo v zvezi s fotografijo Antona de Coste, oblečenega v taborniški kroj, ki je bila objavljena na spletni strani politične stranke. ČR je De Costi izreklo zgolj opomin, saj je bila objava ustvarjena brez njegove vednosti. Objava je najverjetneje škodljivo vplivala na našo javno podobo, a se je skupščina odločila, da ne bi bilo smotno znova javno opominjati nanjo, saj bi to doseglo nasprotni učinek od zelenega. De Costa naj bi se po navodilu ČR opravičil na skupščini, a se skupščine ni udeležil.

Novi registrirani rodovi

Do marca je kar 6 rodov izpolnilo formalne pogoje za registracijo: Rod temnega hrasta Hrastnik, Rod zelene Krke iz Straže pri Novem mestu, Rod sivih jelš Trebnje, Rod srebrne reke Radlje, Rod Ukročena reka Maribor in Rod II. SNOUB Ljubo Šercer Maribor.

Spremembe na področju duhovnosti in mnogoboja

Matic Stergar in Aljaž Peček sta pojasnila, v kakšnem kontekstu je nastala delovna skupina za duhovni razvoj v ZTS in kakšni so njeni cilji. Glavni cilj je ustvariti **temeljni dokument o duhovnosti v ZTS**, ki je že v zadnji fazi urejanja in bo kmalu na voljo taborniški javnosti za obravnavo.

Kmečki upor predstavlja alternativo konceptu izvajanja mnogoboja. Akcija ne bo tekmovalno naravnana in bo temeljila na zgodbi ter timskeму delu. Upor bo vodil Urban Žnidaršič, potekal pa bo na gradu Turjak 19. in 20. junija. Podprla ga je tudi Nina Kapelj, saj se sklada s cilji PzM in ohranja status platforme za preverjanje temeljnih taborniških znanj. Kljub pomislekom, ali to pomeni konec mnogoboja, so člani skupščine izrazili svoje pohvale in podporo akciji.

Rekordno dolga skupščina je torej pokazala izjemno pripravljenost tabornic in tabornikov na konstruktivno reševanje problemov. Z novo izvoljenim vodstvom pa si lahko taborniki obetamo, da bo naš tek na dolge proge potekal v duhu sloge, timskega dela in sprememb.

Predaja oznake načelnika ZTS. Foto: Žiga Brenčič

Novo taborniško vodstvo

Skoraj soglasno sprejeti člani novega Izvršnega odbora: Domen Uršič - Medo, Jernej Stritih, Nina Kapelj, Jona Mirnik, Živa Novljan, Eva Bolha in Helena Harej. Člani novega Nadzornega odbora: Matej Černigoj, Jasna Vinder in Aleš Skalič. Novo Častno razsodišče sestavljajo: Miha Maček - Muc, Matjaž Vrtovec, Miroslav Vičič, Borut Cerkvenič - Crga in Tomaž Hudomalj - Hugo. Vsem tabornicam in tabornikom, ki sestavljajo najvišje organe ZTS, iskreno čestitamo!

Domen Uršič - Medo

Pogovor z novim načelnikom ZTS

Besedilo: Tea Derguti, fotografija: Jure Kodrun

V tokratnem intervjuju vam predstavljamo Domna Uršiča - Medota. Zdi se mi prav, da ga malce bolje spoznamo, saj bo naslednja tri leta načelnik Zveze tabornikov Slovenije. Pri svojih 33-ih letih pravi, da je že stric iz ozadja, čeprav je ob vseh projektih, ki jih vodi, prej prvi obraz dogajanja.

Praviš, da si pravljicar. Ti lahko rečemo kar vodja novih zgodb?

Sem človek, ki rad dela tisoč stvari. V vsakem trenutku v življenju sem bil aktiven na več področjih, najbolj pri pedagoškem delu in v gledališču. Imam pa eno težavo. Ko so stvari enkrat urejene, mi postane dolgčas in jih rad dam naprej, če je to možno. Tudi pri KVIDO (Komisija za vzgojo in izobraževanje odraslih ZTS, načelnik katere je bil prejšnji mandat, op. a.) ni bilo izvedeno vse, kar sem želel, ampak se je ekipa okrepila na vseh področjih in složno deluje. To se je zgodilo na vseh nivojih: v rodovih, območjih, na izobraževanjih ... Stvari tečejo. Rodovi so se začeli spraševati, kako lahko delajo stvari bolje, med sabo so se začeli pogovarjati.

Kaj te trenutno najbolj zaposluje?

Pred kratkim sem prevzel vodenje Centra šolskih in obšolskih dejavnosti Cerklje ob noči, tam sem od novega leta zaposlen, od januarja k nam že prihajajo skupine. Število učiteljev, ki jih imam, je omejeno, tako da se ukvarjam z razvijanjem programa za šolo v naravi, ki je, mimogrede, precej taborniški, tako da bom lahko okrepil ekipo, tudi s taborniškimi kadri. Nisem kabinetni človek, šola v naravi se mi zdi idealno delo za vsakega tabornika. Imam srečo, da sem tu, kjer sem (ravno med intervjujem skoči Domen popraviti zvočnike ... op. a.).

Letos si postal tudi cerkljanski svetnik, kajne?

Ekipa mladih je šla letos na županske volitve v Cerknem z listo Smo taki, kot smo in tako sem po zadnjem sklicu postal občinski svetnik. Kandidirali smo, da vidimo, kako se stvari v lokalni skupnosti odvijajo, in da tudi mi mladi izrazimo svoje mnenje in skupnost tako sooblikujemo.

Te še vedno lahko vidimo na odru?

Še vedno igramo, vendar malo manj. To ni več 90 predstav na leto, vendar se skupni številki 1000 uprizoritev pridruži še kakšna.

Vse stvari smo začeli sami, v Cerknem je bila takrat neka mrtva luknja, ni bilo ničesar za početi in uspelo nam je ustvariti zgodbo iz ničesar, brez prostorov smo imeli 1000 nastopov, filme, predstave ...

“ Želimo si ustvarjati priložnosti in iz tega vedno zraste nekaj pozitivnega.

Kako pa je bilo s taborništvom?

Taborništvo me je zadelo ravno takrat, ko sem potreboval priložnost. V organizacijo sem prišel pri 18-ih, v času, ko bi lahko popolnoma “zabluzil”, me je spreletelo. Ugotovil sem, da glede na to, da grem študirat za učitelja, potrebujem nekaj pedagoške prakse. Takratno vodstvo rodu me je po dveh sestankih poslalo na super vodniški tečaj. Naučil sem se dosti več, kot sem računal, da se bom.

To je bil čas življenjskih preizkušenj, ampak taborništvo me je držalo gor, da sem krize prebrodil, sestanke je bilo vendarle treba pripraviti vsak teden in Škorpijoni so bili še posebej zahteven vod. Eden do drugega smo bili zahtevni. To je bila moja priložnost, da se izkažem, še posebej pred sabo, kar je najtežje. Sedaj oni prevzemajo niti v rodu, večina jih je ostala, še bolj vesel pa sem, da so tudi drugje uspešni, in upam, da jim je pri tem pomagalo tudi taborništvo.

Naj torej mladi prevzemajo vodstvo?

Evropska regija WOSM se zgleduje po našem načinu dela, druge so vodniki skupin polnoletni oz. starejši. Se mi zdi, da je to najboljša šola za življenje, dobro je, da intenzivno obdobje odraščanja preživiš s člani voda. Ko so člani voda zahtevni, postaneš tudi

“ To, da 14-letnik letno vodi tedenske sestanke, je obveza, ki je ne sprejme vsak 14-letnik. To ni nekaj samoumevnega.

ti do sebe zahteven. Počasi si tudi ostale organizacije prizadevajo približati temu.

Časovnica je verjetno kar naporna, kako ti uspe vse uskladiti?

Lahko je, ker se vse stvari med sabo dopolnjujejo, saj dobivam iz enega izkušnje za drugo področje. Naučiš se, kako stvari tečejo in znaš ohraniti neko zdravo distanco. Naučiš se, kar je v taborništvu dostikrat problem, da so ene zadeve poslovne, druge pa osebne narave.

Kaj te je prepričalo v kandidaturo za načelnika ZTS?

To, da sem nabral ekipo, ki je pripravljena delati, da sem dobival pozive s strani različnih članov. Malo je kriv tudi Jernej (Stritih, starešina ZTS, op. a.), s katerim smo se na konferenci dosti pogovarjali o prihodnosti taborništva. Sklenili smo, da je sedaj dober trenutek, da začrtamo dolgoročno usmerjenost organizacije. Ogromno je ljudi, ki si želijo biti aktivni udeleženci v tem.

Čas je, da si priznamo, da smo vsi taborniki, vsak je član ZTS, čeprav imamo drugačne prakse, vsi pa dajemo mladim priložnost, da se izkažejo. Ravno ta vloga taborništva v družbi še ni dovolj priznana.

Nekateri rodovi imajo že dovolj velik ugled v krajih, kjer delujejo, nekateri pa še ne in pomembno se mi zdi, da se sliši in ve. Ogromno mladih dela za to, da bodo mlajši pripravljene na svet, ki jih čaka, da bodo razumeli, da lahko aktivno sooblikujejo prihodnost.

“ Upam, da bo čez tri leta več alternativnih kandidatov in programov. S tem bi dosegli to, kar si želimo - zadostno število aktivnih ljudi.

To je vedno dobro, da v soočenju preveriš lastno videnje, ali je pravilno ali ne. Druge perspektive so dobrodošle. Mislim, da je čez tri leta čas za načelnico ZTS in za fante kot člane komisij. To bi bilo z vidika organizacije pozitivno.

Miha brska po spletu: Na strani KUD-a Cerkno pod menijem Film poiščite posnetek “Kadu? Cajt (de grem)” in pogledjte Domna v ulogi igralca.

Novo vodstvo ZTS

Besedilo: Nina Medved

Taborniki smo dobili nove obraze najvišjih organov ZTS. Kdo so ti taborniki in tabornice in kako vidijo prihodnost slovenskega taborništva?

Foto: Gašper Uršič

Načelnik ZTS - Domen Uršič - Medo (RAJ Cerkno)

Prof. slovenščine in sociologije, vodja CŠOD Cerkno. V preteklem mandatu načelnik komisije za vzgojo in izobraževanje ter delo z odraslimi (KVIDO).

Poudarja nujnost finančne sanacije ZTS, pa tudi razvoja mreže tabornih prostorov in novih programov Gozdne šole. Posvetil se bo razvoju območij, reorganizaciji dela pisarne in ustanavljanju novih rodov (do 2018 vsaj 3 nove enote). Poziva h konstruktivnemu reševanju problemov in je mnenja, da bi morali omogočiti taborniško izkušnjo čim večjemu številu otrok.

Foto: Iztok Hvala

Starešina ZTS - Jernej Stritih (RČM Ljubljana)

Gozdarski inženir, sicer mednarodni svetovalec na področju varstva okolja.

Kot znova izvoljeni starešina želi dokončati procese organizacijske prenovne in finančne konsolidacije. Zavezuje se k uveljavljanju podobe taborništva kot odlične metode za usposabljanje vodij. Zagnan je za sodelovanje ZTS s sorodnimi organizacijami pri zagotavljanju javnega dostopa do narave. Na skupščini je izrazil svoje veliko zaupanje ekipi novega IO.

Foto: Leo Caharija

Načelnica komisije za Program za mlade - Nina Kapelj (RKV Postojna)

Študentka pedagogike in andragogike ter španskega jezika. Aktivno je sodelovala pri aplikaciji PzM.

Želi si razvoja projektnih skupin za posamezne starostne skupine, njen pomočnik bo Blaž Zupančič. Posvetila se bo prenovi mnogoboja, ki naj ostane platforma za preverjanje taborniških znanj, tekmovalnost naj se umakne, povezuje naj ga simbolni okvir. Zavezuje se k prenovi programa za PP-je, razvoju Zakladnice idej in nove, privlačne akcije za GG-je.

Foto: Jure Kodrun

Načelnica KVIDO - Jona Mirnik (RTV Topolšica)

Univ. dipl. kemičarka, zaposlena na Fakulteti za kemijo in kemijsko tehnologijo. Aktivna članica orientacijske ekipe.

Posvetila se bo oblikovanju izobraževanj glede na želje rodov in vzpostavitvi funkcije načelnika za izobraževanje na območjih. Skrbela bo za razvoj Izobraževalnega sveta (IS) in sistema mentorstva na območni ravni. Njena namestnika bosta Vesna Istenič in Gašper Cerar - Gape.

Načelnica komisije za odnose ZTS z javnostmi - Živa Novljan (RPK Ljubljana)

Študentka geografije. Vodja Feštivala in ekipe za promocijo in darila na WSC.

Posvetila se bo izboljšanju komunikacije in okrepitvi občutka povezanosti tabornikov: z ažuriranjem Stenčasa, mailing listo, namenjeno širši taborniški javnosti. Zavezuje se k organizaciji medijsko privlačnega projekta in oblikovanju stališč ZTS do aktualnih dogodkov. Načrtuje izobraževanje za mlade govorce, dokončanje prenove celostne grafične podobe in ponatis predstavitvene brošure.

Foto: Rok Pandel

Načelnica komisije za mednarodno dejavnost - Eva Bolha (RPG Šoštanj)

Študentka arheologije. Prej aktivna članica komisije MD, vodja Svetovnega skavtskega foruma mladih.

Delo komisije želi razdeliti na delovna področja in poudarja pomembnost uspešnega zastopanja naše organizacije v tujini. Zavezuje se k obogatitvi Zakladnice idej ter razvoju sistema za spremljanje in podporo taborniških skupin iz tujine, ki prihajajo k nam. Za PP-je se bo razvil dodaten, mednarodni program.

Foto: Maruša Ferjančič

Zakladničarka, Helena Harej (RMB Ajdovščina)

Univ. dipl. inž. geodezije, zaposlena na Inštitutu za mladinsko politiko. Zadolžena za sodelovanje ZTS z Mladinskim svetom Slovenije (predsednica MS Ajdovščina).

Poudarja, da mora biti stanje prihodkov nad odhodki zmeraj pozitivno. Z ekipo strokovnjakov se bo posvetila izboljšanju poslovanja ZTS. Zavezuje se k pridobivanju novih virov financiranja (sponzorskih, donatorskih, razpisnih in drugih, predvsem evropskih) in okrepljenemu delovanju Taborniške fundacije.

Foto: Mojca Harej

Častno razsodišče

Borut Cerkvenič - Crga (Rod XI. SNOUB Maribor): Strokovnjak za uporabne rastline. Svoje delo v ČR želi uspešno nadaljevati.

Tomaž Hudomalj - Hugo (RJZ Velenje): Novinar športnega programa RTV. Rad bi pomagal stanje ZTS spraviti nazaj v normalne okvirje.

Miha Maček - Muc (RPK Ljubljana): Strokovnjak za komunikacije. Kandidiral je za večjo raznolikost starostne strukture ČR in si za naslednji mandat želi enakomerne zastopanosti po spolu.

Miroslav Vičič (RBB Ljubljana): Vodja pisarne pri Bz Kapital. Razsodišču bo prispeval več kot 49 let taborniških izkušenj.

Matjaž Vrtovec (RSV Ljubljana): Zdravnik v UKC Ljubljana. Z več kot petdesetletnimi taborniškimi izkušnjami želi doprinesiti k delu ČR.

Nadzorni odbor

Matej Černigoj (RSV Ljubljana): Nadzornik z izobrazbo za izvajanje nadzora v gospodarskih družbah. NO se bo posvetil aktivno vsak mesec.

Jasna Vinder (Rod XI. SNOUB Maribor): Načelnica OOTZTS-Mb. Posluževala se bo moralnega kompasa, za katerega meni, da kaže v pravo smer.

Aleš Skalič (RVV Murska Sobota): Strok. sodelavec na Razvojnem centru Murska Sobota. Že leta aktivno spremlja delo ZTS in želi tako prispevati k taborništvu.

Miha poziva: Člani IO si želijo okrepiti ekipe komisij. Če te zanima delo na državnem nivoju taborništva, se jim oglasi!

Boš tudi ti del zgodbe?

Izvršni odbor ZTS išče člane komisij in delovnih skupin, saj vodenje organizacije zahteva veliko dela in posledično tudi časa, kar je za enega prostovoljca prevelik zalogaj. Zato v ZTS resorni načelniki ob nastopu mandata oblikujejo komisijo, skupino ljudi z interesom delovanja na posameznem področju, ki pod vodstvom načelnika opravlja različne naloge z namenom čim bolj učinkovitega in kvalitetnega delovanja področja. Sestavili bomo **Komisijo za vzgojo in izobraževanje ter delo z odraslimi (KVIDO)**, **Komisijo za program (KOPR)**, **Komisijo za mednarodno dejavnost (KMD)** in **Komisijo za odnose z javnostmi (KOJA)**. V tem mandatu pa bo delovala tudi **ekipa za območja (EZO)**, ki bo sestavila načrt za delovanje območij in skrbela za dobro komunikacijo med načelniki in starešinami območij ter vodstvom ZTS.

Na straneh 30 in 31 si že lahko prebral, kakšni so cilji novoizvoljenih resornih načelnikov, natančneje opredelitev ciljev in podatke za prijavo v komisije pa najdeš med novicami na spletni strani Stenčas. Člani IO si v komisijah želimo čim več tabornikov z raznolikimi interesi in izkušnjami ter težijo k izboljšanju delovanja naše organizacije. Le skupaj nam bo uspelo, vprašanje pa je, ali boš tudi ti del te zgodbe.

Čas je za nove vodnike

Si morda eden, ena tistih, ki si želi prenesti nekaj svojega taborniškega znanja in izkušenj naprej na mlajše člane? Bi rad razvijal svoje spretnosti vodenja mlajših in postal voditelj prihodnosti? Pot se lahko začne že zdaj. Poišči svojega vodnika, načelnika družine ali rodu in se prijavi na vodniški tečaj. Spodaj lahko izbiraš med različnimi termini in lokacijami. Razpisi bodo objavljeni **do konca aprila**.

Organizator	Termin	Kraj	Koordinator
Šaleško-koroško območje (RJZ)	25. jun.-4. julij (I. izmena)	Ribno	Ana Vojnovič ana.civonjov@gmail.com
Šaleško-koroško območje (RJZ)	4.-13. julij (II. izmena)	Ribno	enako kot zgoraj
Šaleško-koroško območje (RPG)	13.-22. julij	Ribno	Uroš Burič uros.buric@gmail.com
Šaleško-koroško območje (RHP)	22.-31. julij	Ribno	Tadej Malus tadej.malus@gmail.com
Severno-primorsko območje (SPOOT)	15.-24. avgust	Čepovan	Maja Vogrič maja.vogric@gmail.com Matevž Brataševc matevzbrataševc@gmail.com
Mestna zveza tabornikov Ljubljana	17.-27. avgust (MČ)	/	Maja Kramar maja.kramar@gmail.com
Mestna zveza tabornikov Ljubljana	17.-24. avgust (GG)	/	Anže Vodeb avodeb@gmail.com
Obljubljansko (OO) in Južnoprimorsko-notranjsko območje (JPN)	19.-27. avgust	Mačkovec	Nina Kapelj nina.kapelj@gmail.com
Gorenjsko območje (GOOT)	20.-30. avgust	Marindol	Matic Dolenc matic.dolenc@gmail.com
Celjsko-zasavsko območje (RZR)	23. okt.-1. nov.	Gorenje	Rok Kepa rok_kepa@yahoo.com Emil Mumel emil.mumel@guest.arnes.si

Ali veš, da smo v letu 2014 usposobili 178 vodnikov iz 55 rodov? Ta podatek potrjuje zavedanje vodstev rodov, da je potrebno usposabljanje vodnike, saj brez vodnikov ni vodov in članov.

Priprave na skupščino

Na marčevski skupščini ZTS smo nekatere načelnike rodov povprašali o tem, kako pogosto se udeležujejo skupščin, kako natančno preberejo gradivo in kje lahko najdejo odgovore na vprašanja, ki se jim porodijo.

Rod Veseli veter Murska Sobota, zanj načelnik rodu Miloš Borovšak

Velikokrat sem že bil na skupščini. Zadnjih osem let se je gotovo udeležujem redno, pred tem pa so se je verjetno udeleževali moji predhodniki. Kako se pripravljamo? Najprej preberem finančno poročilo, potem pa pogledam še ostale stvari. S starešino se pogovoriva in spodbudiva še območno starešino, da gre zraven. Na rodovi upravi ugotovimo, če je še kakšna stvar za debato. Pogovorimo se o problematičnih stvareh oziroma o stvareh, ki se nam zdijo zanimive. Ampak običajno so bolj problematične kot zanimive. Stvari, ki se nam zdijo pomembne, izpostavimo na skupščini, stališče pa oblikujemo sproti. Nekatera vprašanja recimo postavijo že drugi. Zdaj (v premoru med skupščino, ko je manjša skupina debatirala o posledicah sprejemanja poročil, op. ur.) nisem zraven, ker ne morem komentirati stvari. Se mi zdi, da so to pravniške stvari, h katerim ne morem dati vsebinskega prispevka. Imamo pa verjetno zraven Aleša [Skaliča], ki me bo obvestil o dogajanju. Drugače bi verjetno sodeloval pri pogovoru.

Rod Srnjak Logatec, zanj načelnik rodu Anže Trček

Zadnjih nekaj let, po mojem pet in še kakšno čez, smo redno na skupščinah, za prej pa ne vem, a mislim, da je bila malo slabša udeležba. Na tej skupščini sem iz našega rodu samo jaz, ker je starešina službeno odsoten, predstavnika pa tudi nismo našli, ampak se načeloma potrudimo, da kdo pride. Imamo precej mlado vodstvo in imajo dosti dela s tem, kar delajo v rodu. Nismo jih hoteli obremenjevati še s tem, da jim ne zbili motivacije, ker ni ravno zabavno za enega petnajst-, šestnajstletnika. Za skupščino raziskujemo tako, da hodimo naokoli z lupo gledat, če so še kje kakšni kandidati (smeh). Gradivo se načeloma prebere, eni deli bolje, drugi malo bolj na hitro. Letos sem sicer ta del zamudil, a navadno na območni seji skupaj pregledamo gradivo, si izmenjamo mnenja in se pogovorimo, kaj se da narediti. Načeloma so že v gradivu nekatere stvari zelo v redu spisane, če mi pa kaj ni jasno, so ljudje v območju, ki znajo to razložiti, kakšne so posledice, vzroki in tako naprej.

Rod trnovskih regljačev Ljubljana, zanj načelnica rodu Pina Maja Bulc

Skupščin se vsaj v času mojega mandata, se pravi zadnje leto in pol, redno udeležujemo. Znotraj rodu poteka priprava med načelnikom in starešino, ker imamo zelo mlad kader in jim je ta zadeva zelo tuja. Tako da jih bolj počasi vpeljujemo. Imamo pogovore o tem, kaj je skupščina, v svojo literaturo pa se skupaj nismo poglobljali. Smo se pa kot območje MZT dobili na starešinstvu, kjer je bila to ena od tem. Skupaj smo šli čez vprašanja in odgovore, da smo prišli sem pripravljene in ni bilo presenečenj. Na starešinstvo so prišli tudi kandidati za nov IO, predstavili svoje programe, a dobili smo več kot samo to. Odgovorili so na naša vprašanja, pomisleke in tako naprej. Imam občutek, da lahko kogar koli kaj vprašam, novi IO je še posebej pokazal, da so odprti za vprašanja in sodelujejo z ljudmi. Mislim, da ne bi smel biti problem stopiti do kogar koli iz vprašanih.

Scout.org

Besedilo: Eva Bolha

Poznaš spletno stran Svetovne skavtske organizacije Scout.org? To je stran, ki ponuja informacije o skavtskem gibanju in organizaciji tako za skavte kot neskavte.

Pred približno letom dni je bila stran prenovljena in vsebuje nekaj novih elementov. Novost je možnost soustvarjanja spletne strani, saj je spletna stran organizirana kot skavtsko socialno omrežje.

Vse, kar moraš narediti, je, da se registriraš s svojim imenom, naložiš svojo sliko (ali pa ne) in poveš nekaj osnovnih informacij o sebi. Potem pa lahko na spletni strani objavljaš novice o dogajanju v rodu ali vođu, objavljaš fotografije ali naložiš videe. Poleg tega lahko z drugimi deliš tudi projekte, ki jih organiziraš sam ali z drugimi. V obrazec vneses ime projekta, napišeš trajanje, opis projekta, naložiš sliko ali kakšen pomemben dokument. Vneses pa lahko tudi opravljene prostovoljne ure. Če klikneš zavihek World Map, lahko spremljaš vse opravljene prostovoljne ure v posameznih državah. Kot se za vsako družabno omrežje spodobi, pa lahko tudi slediš prijateljem in všečkaš njihove objave.

Tako lahko preko svojega profila ostaneš v stiku s svojimi skavtskimi prijatelji, z njimi deliš svoje taborniške dogodivščine, slediš dogajanju v Svetovni skavtski organizaciji in evropski regiji ter mimogrede zaslediš kakšno zanimivo idejo. Super, ne?

Nejc uabi: Pojdi na Scout.org in v meniju zgoraj klikni Create, da se registriraš!

Pridi v globalno razvojno vas

Program Pridruži se - Join In Jamboree

Besedilo: Puggy

Kaj je skupnega vsem globalnim izzivom družbe? Ne moremo jih reševati le pri sebi, v lokalni skupnosti, zahtevajo namreč usklajeno sodelovanje čim večjega števila prebivalcev Zemlje. V okviru Globalne razvojne vasi bo na jamboreeju na Japonskem poseben poudarek namenjen naslednjim temam.

Vir: Wikimedia Commons

Okolje in trajnostni razvoj

Eden od pomembnih prehranskih proizvodov Japoncev je kitovo meso. Kljub temu, da je uveden moratorij (začasna prepoved), Japonska pod pretvezo, da gre za znanstvene namene, še vedno izvaja kitolov.

Aktivnost: S člani voda se pogovorite, kakšen je vaš odnos do živih bitij, ki se jih uporablja v prehrambne namene. Raziščete lahko tudi www.greenpeace.org.

Človekove pravice in lakota

Človekove pravice so moralni kodeks, ki opredeljuje temeljne pravice, neodtujljive vsem človeškim bitjem. Kljub temu, da Splošna deklaracija človekovih pravic opredeljuje, da ima vsak pravico do zdravja in blaginje, vključno s hrano, obleko, stanovanjem in zdravniško oskrbo, je na svetu skoraj milijarda prebivalcev, ki dnevno poje le okoli 60 g riža.

Aktivnost: V vodu napolnite prozorne vrečke z isto količino riža in jih razdelite članom. Nato se pogovorite, kako lahko prispevate k spremembam. Obiščete lahko tudi spletno stran www.freerice.com, preverite svoje znanje in s pravnimi odgovori na vprašanja prispevate k donaciji riža za zmanjševanje lakote na svetu.

Prehranska oskrbna veriga

Si se kdaj vprašal, kako pride hrana do tvojega hladilnika? Naredi seznam živil in ugotovi, koliko kilometrov prepotuje živilo, da prispe do tebe. Npr. banane iz Ekvadorja naredijo več kot 10.000 km.

Aktivnost: V vodu lahko tudi napravite seznam ljudi, ki so vključeni v pot nekega živila od polja do krožnika (od kmeta, prevoznika, predelovalca, prevoznika do veletrgovca, prevoznika, prodajalca na drobno in dostavljavca). Vsak član voda naj prevzame eno vlogo, nato pa zaigrajte situacijo, ko zaradi različnih razlogov en od členov v verigi ne more opraviti svoje naloge, npr. kmetu pridelek uniči toča, prevozniku se pokvari vozilo. Je možno verigo skrajšati ali organizirati na način, da se takim situacijam izognemo?

Zaščita pred naravnimi katastrofami

Vulkanski izbruhi, potresi, cunamiji in tropski tajfuni so stalni spremljevalci življenja Japoncev. Vsak od teh naravnih dejavnikov ogroža življenje ljudi in povzroča gmotno škodo. Potres leta 2011 je prizadel tudi jedrsko elektrarno v Fukušimi in povzročil kontaminacijo morske vode.

Aktivnost: V vodu raziščete, zakaj pride do teh naravnih katastrof. Kakšne katastrofe so v preteklosti prizadele Slovenijo? Kako bi v teh primerih zaščitili svoje življenje in pomagali drugim? Obiščete lahko tudi www.meteoalarm.eu in raziščete pomen zgodnjega opozarjanja pred ekstremnimi vremenskimi pojavi.

Nejc svetuje: Razvijaj spretnost globalnega mišljenja in deluj v okviru svojih zmožnosti (lokalno)!

Obnovimo slovenske gozdove 2

Besedilo: Andreja Mršnik, fotografija: Marko Vidmar

Na drugi pomladni dan, 21. marca, se nas je po šestih lokacijah v Sloveniji razporedilo skoraj 700 prostovoljcev, ki smo pomagali obnoviti gozdove. V zemljo smo skrbno zakopali korenine nekaj manj kot dvajset tisoč sadik bukev, hrastov, orehov, češenj in smrek.

Poleg prizadetih gozdov na Klancu pri Komendi, v Polomu, Selcah, Selu pri Kamniku in Tacnu smo se zbrali tudi v **Knežaku**, vasjo med Ilirsko Bistrico in Pivko. Tu sta za krampe prišla dobra dva ducata ljudi, večinoma tabornikov - Snežniških Ruševcev in Kraških J'rt (RSR in RKJ). Okrog 9.30 so nam gozdarji jedrnatno razložili, kako pravilno saditi, in urno smo zavihteli orodje, saj nismo želeli, da bi nam hladan zrak prišel do živega. Pazili smo na dovolj globoke jamice, zadosten razmik med njimi, da smo zemljo po vsaditvi dobro poteptali ter s plastičnimi vrečami poskrbeli, da se korenine sadik niso izsušile.

Kljub dobri volji in zagretosti pa prazna vreča ne stoji pokonci, zato brez vmesne malice ni šlo. (Nekaj te dobljene energije smo namenili tudi držanju pesti

za predzadnje tekme izjemnih skakalcev in alpskih smučarjev.) Naše kamnito pobočje smo spoznavali vse do pol treh, ko smo pospravili za sabo in zaključili še eno uspešno akcijo. Na enem hektarju nam je namreč uspelo posaditi več kot 2000 mladih bukev, ki jim pri nadaljnji rasti in razvoju želimo več sreče, kot so je imeli njihovi predhodniki.

Škalska liga odeta v vojaške barve

Besedilo in fotografiji: SiNi

Čudovit spomladanski dan 28. marca je 46 ekip izkoristilo za obisk letošnje že 15. Škalske lige, ki je nosila podnaslov: Urjenje 15. bataljona Škale.

Šaljive igre so bile letos pripravljene na vojaško tematiko. Bile so dobre, a kljub temu bi se verjetno dalo pripraviti na to zanimivo tematiko še bolj izvirne in predvsem bolj smešne igre. Tudi igre na KT-jih bi lahko bile morda bolj zabavne. Navsezadnje je to le šaljivo tekmovanje, kajne?

Letošnja trasa orientacije je bila naravnost imenitna. Ravno prav zahtevna, da so se GG-ji lahko naučili osnov orientacije. Lep sprehod po okoliških hribih pa nam je ponujal lepe razglede po Šaleški dolini. Omeniti je potrebno tudi humanitarno noto, zbirala so se oblačila in igrače za otroke, ki jih bodo slovenski vojaki odpeljali na naslednjo misijo v tujini in jih razdelili pomoči potrebnim.

Za nami je torej še ena izmed Škalskih lig, ki je znova potrdila tradicijo dobrega taborniškega tekmovanja. Zato velik mmm organizatorjem za odlični žar ter palačinke, pa tudi sokrajanom, ki so pripomogli pri organizaciji in donirali oblačila ter igrače, pa seveda Slovenski vojski za sodelovanje.

Rezultati

GG mlajši, 1. mesto: Fantastičnih 6 (RDGO)

GG starejši, 1. mesto: VDO (RDR)

PP, 1. mesto: 6 PPP (RLG)

RR in grče, 1. mesto: GRrenderji in PPapka (R/Z)

Prenovljen NOT

Besedilo: Eva Čampelj, fotografiji: Jure Kodrun

V noči iz 28. na 29. marec je po gozdovih lga svetilo 238 lučk tekmovalcev, 48 lučk kontrolorjev in kar nekaj oči srn in žabic, ki so jih tekmovalci NOT-a srečali na progi.

Namesto običajnih statističnih podatkov pa: povprečna starost najstarejše ženske ekipe je bila 48,2 leta in moške 49,4 leta. Razlika med najmlajšim in najstarejšim tekmovalcem je bila kar 46 let. Tekmovallec, ki je prepotoval do NOT-a najdlje, je prišel iz 1005 km oddaljenega kraja.

Letošnje Nočno orientacijsko tekmovanje je zaznamovalo nekaj novosti. Predelali smo nalogo na minskem polju, prvi pomoči dodali praktičen del in na progo postavili novo točko - KT plus, kjer so se tekmovalci preizkusili v pomnjenju vrisanih točk na karto. Ta točka bo vsako leto drugačna in bo preizkušala znanje tabornikov v različnih taborniških panogah.

Tekmovalci so se tokrat spopadli z manj vrtačasto, 7-12 km dolgo progo. Pa tudi jasna noč in svetla luna sta pripomogli k bolj prijazni, ne blatni progi. Zadnja ekipa je prihitela na cilj okrog pol štirih zjutraj in nikogar ni bilo treba iskati po gozdu.

Zbudila nas je prijetna budnica v kombinaciji oboa-violina-harmonika in rezultati so bili znani. V kategoriji solo je 1. mesto osvojila edina ženska tekmovalka - **Maja Zupančič**, RJZ. Skupno zmago pa je osvojil **Rod Sivega volka Ljubljana**, ki je domov odnesel družinski šotor Iglu Športa in nov prehodni pokal, velik emajliran lonec, ki so ga dobili v uporabo do naslednjega, 39. NOT-a.

Hvala celi Močvirski ekipi, pomočnikom RSŽ-ml in vsem tekmovalcem, ki ste prišli od blizu in daleč za čudovit vikend, ki ga naslednje leto ponovimo!

Mnenja

Preden smo prišli do lga, smo se bali, da bomo potrebovali čoln, a so organizatorji poskrbeli, da je bila proga suha in zelo razgibana (veliko vrtač), tako da se je z njo dalo spopasti. Če povzamemo: bilo je super. **Krtki, RJZ**

Kraj dogajanja je bil zelo zanimiv, saj smo bili nastanjeni v ICZR, kjer je bilo veliko gasilske opreme in požganih stavb, namenjenih gasilskim vajam. Dejstvo, da nas je na progi ustavil čuvaj izžanskega zapora in vztrajal, da se gibljemo po varovanem območju ter zahteval našo validacijo, pa je dogodivščino še toliko bolj popestrilo. **Pizdenka sir, RLA**

NOT 2015 se nam je vtisnil v spomin kot tekmovanje z dostojno težkimi nalogami, breznom blizu KT₃ (v katerega nismo zašli), strmim bregom, kjer se je nahajal mrtvi KT₁₀, ter simpatičnimi in predvsem dobro informiranimi kontrolorji. **Budilke, XI. SNOUB**

1100 palačink na GG race

Besedilo: Jerca Trček, fotografiji: Domen Šverko

Petek, 13. marca, ko se je začelo tekmovanje GG race, ni pokazal svoje zastrašujoče vraževerne strani, izšel se je namreč odlično.

Ob 16. uri so se začeli zbirati sramežljivi GG-ji, ki so se prvič udeležili tekmovanja in ostali neučakani, ki so to izkušnjo že doživeli. Po topo testih in vrisovanju so začeli z veliko strateško igro, katere cilj je bil, da se GG-ji spoznajo, zabavajo in si prislužijo večerjo. Na točkah, kjer so morale ekipe medrodovno sodelovati, so opravljali zabavne naloge. Npr. rutko krast' ali počiti nasprotnikov balon, ki je bil zavezan okoli njegovega gležnja. Na teh točkah so si tekmovalci prislužili večičine, ki so jih potem na borzi zamenjali za denar. S tem so si nato lahko kupili večerjo - PALAČINKE! Organizatorji so jih spekli neverjetnih 1100 in vsi so bili več kot navdušeni nad njimi. Ko so se spoprijateljili in najedli, so tekmovalci šli spat, saj jih je naslednji dan čakal zgodnji spopad z orientacijo in nalogami na njej.

Naslednje jutro so se ob 7.30 začeli starti ekip, ki so se med orientacijo po Golovcu preizkusili v prihodu pod kotom, minskem polju, signalizaciji v Morsejevi ali Winklerjevi abecedi, hitrostni etapi, prvi pomoči in skici terena. Povsod so imeli možnost uporabe pomoči, tako da so od kontrolorja dobili namig za opravljanje naloge in ob koncu še konstruktiven komentar na opravljeno delo. Že ob 11.00 so se prve izmučene ekipe začele vračati in da so si napolnile baterije, so jih na koncu čakali odlični toasti - s sirom in šunko, tuno ali papriko.

Letos je GG race prvič potekal 2 dni in organizatorji ter udeleženci so zadovoljni, eni z izvedbo, drugi z goro palačink ali rezultati.

Mnenja

Navadnemu orientacijskemu tekmovanju za GG smo dodali čisto novo zgodbo, nov pomen! Tekmovalnemu rivalstvu med ekipami smo dodali druženje in povezovanje GG-jev med različnimi rodovi, da se imajo možnost spoznati še preden stopijo v PP vejo in se proti koncu osnovne šole bolj zavejo, kako velika je taborniška družina in zakaj je vredno ostati. Poleg ambienta za druženje, ki nam ga je omogočal Salezijanski mladinski center na Rakovniku, smo speljali tudi veliko družabno igro, kar je pripeljalo do uspešno doseženih ciljev. **Rok Pandel, vodja strateške igre**

Tako dobre akcije ne bi mogli izpeljati brez vse te pomoči, tako da en velik mmmm za ves staff in za gostoljubnost SMC-ja. Upam, da se naslednje leto vidimo v še večjem številu! **Urša Primožič, vodja tekmovanja**

Mel smo se dobr' ful, ker je b'lo res kul, in pridemo še, ker našli smo KT-je vse! **Jan Milavec, RMT**

Rezultati:

GG starejši, 1. mesto : Kumarice.com, RLA
GG mlajši, 1. mesto: Polhice, RMT

Popotovanje okoli sveta po taborniško

Prvi vikend v marcu je del vodstva Rodu mlinskih kamnov in Rodu Enajsta šola preživel v igranju igre iScout. To je mednarodna spletna igra z izzivi in vprašanji, ki te popeljejo okoli sveta.

Večer se je začel s poslikavo obrazov z bojnimi barvami in obveznim t.i. selfijem celotne skupine, nato pa smo se zapletli v vrtinec zanimivih in domišljijsko obarvanih nalog. Ker "ljubezenske vročice" nismo uspeli pogasiti s hladnim tušem, smo zmenek namesto na beneški gondoli zaključili na splavu na luži. Pozabljene vrvi za vozle smo nadomestili s polnilci, slušalkami in kabli ter ustvarili vezje 10 vozlov. Transformirali smo se v drone (mala brezpilotna letala) in dostavili prigrizke lenuhu. Plavali smo po hodnikih in raziskovali prašno podzemlje Čirč kot pravi Indiane Jonesi. Ker so organizatorji vztrajno zavračali naše izvirne rešitve, smo jim napisali grozljivo pismo, v katerem smo jim obljubili, da jim bomo v primeru ponovne zavrnitve zalepili žvečilko na "ljubavni tepih".

Po štirih urah divjanja smo izmučeni obležali, a za tabornike ni počitka. Čakal nas je še zadnji izziv - pospravljanje ustvarjalnega nereda, ki smo ga proizvedli med igro. Imeli smo se noro in naslednje leto bomo izkušnja, upamo, da v večji zasedbi, vsekakor ponovili.

Cvilka, Lenka in Žmigovc

Foto: Mark Dolenšek

TAK-ovo srečanje (ki ga ni bilo)

Tokrat bom zgodbo začela pri koncu. Soglasno smo sprejeli sklep, da se še dobimo! Napovedano srečanje TAK-ovcev je bilo zaradi premalo prijavljenih odpovedano, vendar se nas je prijavljenih pet odločilo, da se vseeno srečamo in kakšno rečemo, tako po taborniško. Kraj našega srečanja smo skrbno in skrivnostno načrtovali, da nas res nihče ne bi našel.

Ob kramljanju smo hitro ugotovili, da se v nas skriva še veliko neuresničenih taborniških pustolovščin. Navdušeno smo drug drugemu pripovedovali, kako smo uživali kot vodniki, manjkalo ni raznih prigod, ki so nas spravile v smeh do solz, koliko različnih lumparij smo izvedli in si jih še vedno želimo. Pa tudi

resnične neumnosti, ki smo jih počeli v mladosti, so prišle na dan. Želje in ideje so kar padale (vse bi bilo možno še enkrat uresničiti). Slišali smo tudi nekaj zakulisnih zgodb o skavtski konferenci, ki jih ne poznajo vsi (mi pa sedaj jih). Pomenkovali smo se tudi o zdravju: koga kdaj vseka v križu, kam se splača na operacijo oči ... Leta pač naredijo svoje. Poleg tega sta dva od prisotnih ugotovila, da sta bila daleč nazaj že skupaj na taborniški akciji, česar do sedaj nista vedela.

Zgoraj zapisani sklep smo sprejeli po treh urah prijetnega druženja, pa samo pet nas je bilo. Ali si predstavljate, kako zanimivo bi bilo, če bi nas bilo petkrat več?

Kje v Šoštanju najdeš ...

Šoštanj. Mesto, ki je iz majhnega trga zraslo v kraj, poln drobnih detajlov, ki jih vsakodnevno srečujemo, a nam takrat, ko bi se jih morali spomniti, uidejo iz glave.

Da bi poznavanje mesta Šoštanj malo osvežili, smo taborniki Rodu Pusti grad za vse občane pripravili fotoorientacijo. Fotoorientacija je orientacija posebne vrste, pri kateri se namesto klasičnega zemljevida uporablja list z detajli zgradb in posebnosti mesta. Te je potrebno v mestu poiskati in jih na kontrolnem listu tudi označiti.

Druga marčevska sobota je po ulicah Šoštanja beležila skupine razmišljujočih, a nasmejanih obrazov, ki so se skušali spomniti, kje so videli posamezne fotografirane objekte, označene na fotozemljevidu. Najboljši poznavalci mesta so našli kar 18 delčkov Šoštanja, vsi pa so se strinjali, da je bil to tudi prijeten sprehod.

Ker naše mesto skriva še mnogo detajlov znamenitosti, šoštanjski taborniki že kujemo ideje, kaj vse bomo poslikali za Fotoorientacijo 2016. Hvala vsem, ki ste že letos skupaj z nami raziskovali naš Šoštanj.

Jerneja Videmšek

Foto: Jerneja Videmšek

Foto: Ekipa DOD

Drugi DOD

Februarja smo v sklopu 2. letošnjih Družbeno odgovornih dni MZT obiskali Dnevni center za brezdomce. Udeležba je bila velika, družčina pa pisana, sestavljena iz tabornikov različnih ljubljanskih in drugih slovenskih rodov.

Ob prihodu nam je vodja Simona dodelila različne naloge, po koncu pa smo izvedli še refleksijo, med katero smo podali svoje občutke, nato pa izvedeli več o vsakdanjiku v centru. Pred večerjo smo bili npr. priča kratki molitvi in Simona nam je razložila, da je to ritual, ki jih umiri, pri njem pa sodelujejo tudi tisti, ki so druge verske pripadnosti ali sploh niso verni. Prisotni izberejo, za kaj ali koga bodo molili (za slovensko športno reprezentanco, prijatelja v bolnici, lepo vreme ...). Želja po prošnji pa je odobrena le, če nikomur ne škodi in nosi pozitivno sporočilo. Ta dan so med drugim zmolili tudi za nas.

Prav tako smo izvedeli, da brezdomci odlično "berejo" ljudi, saj je to sposobnost, ki jo morajo razviti, da preživijo v svojem naravnem okolju - na ulici. Glede na to, da je njihovo preživetje v veliki meri odvisno od mimoidočih, morajo do vsakega pristopiti drugače. Življenje brezdomca torej ni enostavno. Zato vam toplo priporočamo obisk v Dnevni center za brezdomce, kjer lahko tudi vi pomagate kot prostovoljci (za več informacij se obrnite na simona.stegne@gmail.com).

Ekipa DOD

Belo zimovanje

Taborniki Rodu bistré Savinje iz Šempetra smo se polni pričakovanj odpravili na zimovanje na Andrejev dom na Slemenu. Prvi izziv je bil nočni pohod s kepanjem. Hodili smo po potki, ki jo je v mraku razsvetljevala luna. In kdo naj potem ob prihodu v dom zaspi? Še težje pa je bilo zjutraj vstati in telovaditi. A je šlo. Dopoldne smo starejši raziskovali okolico in se učili orientiranja ter hoje po karti. Če greš mimo prave smeri, sledi gaženje po snegu strmo v hrib. Je zabavno, a se naučiš biti pazljivejši. Na cilju smo premočeni in utrujeni pripravili kurišče, zakurili ogenj in skuhalo čaj. Imel je malo okusa po lubju in dimu, a nič zato. Popoldne smo skupaj z medvedki in čebelicami imeli Snežne igre brez meja. Naredili smo snežake, iz snežnih potičk gradili stolpe, metali kepe v svoje soigralce, ti pa so jih z lopatkami odbijali, sledili so skoki čez kozo, podajanje snežne torte ne da bi padla na tla, deskanje z dvema lopatkama in na koncu še dričanje z ali brez lopatk. Po dobrem šmornu smo imeli na sporedu večerni program in krst taborniških novincev. Naslednji dan nam bo ostal v spominu po težki orientaciji, ampak je bilo za preživeti. Čas pred odhodom je hitro minil, saj smo podelili veččine in sladke nagrade. Nismo pa pozabili niti na skupno fotografijo. Siiiiiiir!

Ajda - Srna

Foto: Božena Svet

Foto: Tinkara Ošlovnik

Ali si upaš ujeti zmaja?

V soboto, 21. marca, smo se tudi taborniki RSK Slovenj Gradec odzvali klicu na pomoč. Nismo sadili dreves, smo pa okoliške prebivalce Dobrave rešili pred nevarnostjo, ki jim je pretila - zmajem. Štirje MČ vodi ter en GG vod so se odpravili iskati zmaja. Akcije se je udeležilo veliko pogumnih otrok, ki so v zboru na vprašanje: "Ali si upate ujeti zmaja?" vsi odgovorili z: "Jaaa!" in to tudi uresničili. Mlajši so ga iskali s pomočjo potnih znakov, ki so bili narejeni iz naravnih materialov, starejši pa so se poleg potnih znakov orientirali tudi s pomočjo karte. Med potjo so se taborniki srečali z vprašanji taborniškega in zabavnega značaja (zmaj ima številko noge 512, če še niste vedeli). GG vod Chilli con carne pa si je moral tudi sam izdelati orožje - na voljo so imeli le naravne materiale in nož, vrvico pa je pojedel zmaj. Zmaja smo nato s skupnimi močmi našli, gozdovniki pa so se z ročno izdelanim orožjem z njim tudi uspešno spopadli. Za presenečenje so poskrbeli najmlajši murni, ki so na cilju našli zmajeva čokoladna jajca in značke, ki krasijo naše rutice.

Kaja Bernardis

LISJAKI IN APRILSKO VREME

RIŠE: ŠEKI PIŠE: TOMZI

JOJ, NE MOREM VERJETI, KAKO JE KAR NAENKRAT ZAČELO DEŽEVATI.

ŠKODA, PA RES SEM SE VESELILA ORIENTACIJE.

JO BOMO PAČ IMELI NASLEDNJI TEDEN. DANES PA BOMO VADILI PRVO POMOČ.

NASLEDNJI TEDEN

VREMENSKA NAPOVED PRAVI, DA BO DANES SONČNO, KAŽE, DA IMAJO PRAV.

ZA VSAK SLUČAJ BO BOLJE, ČE POHITIMO.

MISLIM, DA SE BOMO SPET MORALI VRNITI.

JA, ŽE ČUTIM PRVE KAPLJICE.

PRAV IMATE. NE VEM, ČE NAM JE USOJENO, DA PREHODIMO CELO PROGO. GREMO NAZAJ.

NASLEDNJI TEDEN

PETER, SI PREPRIČAN, DA JE PAMETNO SPET ITI VEN?

NE SKRbite. CEL TEDEN SEM RAZMIŠLJAL IN MISLIM, DA SEM NAŠEL REŠITEV.

ALI IMAMO RES TAKO NESREČO? SPET ZAČENJA DEŽEVATI.

BOLJE DA SE VRNEMO, PREDEN BOMO SPET ČISTO PREMOČENI.

NE, TOKRAT SE NE BOMO VDALI. MALO POHITITE, ČISTO BLIZU NASLEDNJE KT SMO.

SAJ TUKAJ NI NOBENEGA ZAVETJA, VSEENO BOMO MOKRI.

NE ČISTO. NA KT 2 BOMO PREVERILI, ČE ŠE ZNATE NAREDITI PELERINO IZ ŠOTORKE. NA VAŠEM MESTU BI POHITELI!

Tabornik je zmeraj ...

Scout toujours...

Film si je za vas ogledala: Mjedved

So večine vodenja prirojene ali pridejo z izkušnjami? Pred nami je klasična komedija o poletnih prigoдах francoskih tabornikov.

Komedija, ki jo tokrat predstavljamo, je imela na splošno javnost podoben učinek kot filma Gremo mi po svoje, s to razliko, da je bila posneta leta 1985. In že 30 let vztraja kot ena glavnih taborniških referenc na področju popularne kulture v Franciji. S tem pa nam nudi pravo časovno potovanje, saj si lahko po ogledu filma zlahka predstavljamo, kako nas bo nekdo leta 2040 pocukal za rokav in vprašal tisto znano: "Taborništvo - a je res tako kot v Gremo mi po svoje?"

In kakšno je taborništvo v omenjenem filmu? Naš junak Jean-Baptiste ni izkušen tabornik, a najbolj izvrstne lastnosti naj bi podedoval kar po svojem očetu, slavnemu taborniškemu vodji Honoréju ("spoštovanemu") Foucretu. Tako Jeanu-Baptistu, ki je že srednjih let, življenje ponudi priložnost, da postane taborovodja skupine GG-jev in PP-jev, ki so izmojstrili spretnost nagajanja. Jean-Baptiste je

namreč edini kandidat za to vlogo, saj je siceršnji vodja skupine končal z zlomljeno nogo (uganite, po čigavi krivdi). Izkaže se, da kljub vsem naporom, da bi fante naučil taborniškega življenja in dobrih vrednot, Jean-Baptiste pri tem nikakor ni uspešen, saj s fanti ne zna vzpostaviti stika. Po kopici potegavščin, ki mu jih pripravijo (npr. spalno posujejo z nečim strašno srbečim), se proti našemu ubogemu junaku obrnejo tudi odrasli. Za nameček vse skupaj zapletejo še: njegova mama, ki ga duši s pozornostjo, najbolj zdelan avtobus vseh časov, kmet s šibrovko, vodja okoliških ciganov, sovodnik, za katerega se izkaže, da čuti posebno naklonjenost do njega ... Razplet filma pa pride šele z reševanjem mladega tabornika, ki ga je v hribih pičil gad, ko Jean-Baptiste končno dobi pravo priložnost, da pokaže, iz kakšnega testa je.

Film je simpatično nagajiv in primeren za starejše od 12 let, saj vključuje tudi kak namig na seksualnost. V glavni vlogi in vlogi režiserja je nastopil Gérard Jugnot, član skupine Le Splendid, katere avtorji so med drugim poskrbeli za nekaj najbolj priljubljenih francoskih komedij. Jugnot pa je nam verjetno bolj znan po filmu Zboristi (Les Choristes), pod katerega se je podpisal.

In naslov filma? Na vzklik vodje tabora "Tabornik je zmeraj ..." taboreči odgovorijo z gromkim: "Pripravljen!" S tem pa podčrtajo nauk filma, ki nas uči, da moramo biti zmeraj prilagodljivi, pripravljeni se učiti in ukrepati, ko je treba.

Primerno za:
tabornice in tabornike,
ki se učite francosko ali
razmišljate o udeležbi
na Roverwayu 2016.

Metulj Pliš

Zapisal: Gape

Foto: Matic Pandel

c#7 f#7 H7 E G#7

c#7
Metulji grejo v nebo,

f#7

v nama pa so lučke.

H7

Tromostovje barvajo.

E

G#7

Zamenjali so bučke ...

c#7

Po zemlji hodim, a letim,

f#7

drživa se za roke.

H7

Ti mi rečeš, kaj mi je,

E

G#7

Greva met otroke ...

c#7

Želim ti dobro, veš, in kamorkoli greš,

f#7

bom vedno s tabo tam, da ti ujamem dan.

H7

Želim, da srečen si prav v vsaki ulici,

E

G#7

saj jaz bom že kako si barvala nebo.

c#7

Želim ti dobro, veš, in kamorkoli greš,

f#7

bom vedno s tabo tam, da ti ujamem dan,

H7

inam še slike vse in tvoje dihanje

E

G#7

in tvoje dihanje še vedno nosi me.

c#7

pa ra ram pa ra ram

f#7

pa ra ra ram

H7

pa ra ram pa ra ram

E

G#7

pa ra aaaaam

c#7

Včasih sam si, a z vsem,

f#7

vzemi, kar prihaja.

H7

Včasih dnevi so noči

E

G#7

in ljubezen vaja ...

c#7

Metulji, ki te nosijo,

f#7

so le del pomladi,

H7

rože smo, ki prosijo,

E

G#7

da nas majo radi ...

c#7

Želim ti dobro, veš ...

11.-12. april	ČOTIK	orientacijsko tekmovanje
12. april	Podloško orientacijsko tekmovanje	orientacijsko tekmovanje

18. april		19. Feštival	festival
		park Tivoli, Ljubljana	use starosti
		Kontakt: ziva.modic@gmail.com	Mestna zveza tabornikov Ljubljana

18. april		Iskanje zmajčka	šaljivo tekmovanje
		Sončni park Velenje	murni, MČ
		Več informacij: ursa.tepej@gmail.com	Rod Jezerski zmaj Velenje

9. maj		Bičikleta žur	kolesarsko tekmovanje
		Taborni prostor nad Jagodjem, Izola	ČG+ in rekreativci
		Več informacij: www.jadranski-strazar.si	Rod jadranskih stražarjev Izola

9. maj		Taborniško košarkarsko tekmovanje	športno tekmovanje
		Kranj	ČG+
		Več informacij: domen27.6@gmail.com	Rod Stane Žagar – mlajši Kranj

9. maj		Scoutball turnir	športno tekmovanje
		Šoštanj	ČG+
		Več informacij: http://rpg.rutka.net	Rod Pusti grad Šoštanj

15.-16. maj		Še ta počasnemu mine	orientacijsko tekmovanje
		Mozirje	ČG+
		http://stpm.rutka.net	Rod Jezerski zmaj Velenje

16. maj		Spust po Ljubljani	eko veslaško tekmovanje
		Ljubljana	16+
		Več informacij: http://spust.rutka.net	Rod Bičkova skala Ljubljana

23. maj		Ščukanjanje	Rod Jezerska ščuka Cerknica
23. maj		Žaboboj	Mestna zveza tabornikov Ljubljana
24. maj		Spomladanska kanu orientacija	Rod dueh rek Medvode
24. maj		51. taborniški tek	Rod bistrega potoka Muta

Taborniki čistimo naravo. Foto: Mateja Zvonar Kandare

Zadnja plat

Ureja: Matic Pandel

Opa, balon se mi je prilepil na glavo! Foto: SiNi

Le kateri gumb je pravi? Foto: Andrej Lenič

Domen je s kožo že dober prijatelj. Foto: Arhiv RSR

Nočni pohodniki. Foto: Jure Kodrun

Hrenovke plešejo. Foto: Arhiv RKJ

SPUST PO LJUBLJANICI

16.5.

NI KANUJA?

NI PANIKE!

IZPOSOJA KANUJA
IN OSTALE OPREME 12€

PRIJAVE:

KLARA.ORE@gmail.com

KAJAK: DO 6.5. (15 €) OZ DO 13.5. (20 €)

KANU: DO 6.5. (25 €) OZ DO 13.5. (35 €)

VEČ INFORMACIJ:

SPUST.RUTKA.NET

Iščete primeren
kraj za poletni tabor?

Prost termin:

1.-12. julij

odprt celo leto
kuharice in oskrbnik
80 ležišč v domu
urejeno šotorišče za 90 oseb
zunanji tuši in WC-ji
blizu Kolpe
športna oprema
nogometno igrišče
prostor za zборе

Vabljeni v naš taborniški CENTER V MARINDOLU V BELI KRAJINI

Do reke Kolpe je 5 minut hoda po urejeni poti skozi gozd.

Lahko priskrbimo kuharice in oskrbnika.

Aktivnosti, ki jih še lahko organiziramo za vas: vožnja s kanuji, ribolov, kolesarjenje, orientacija, lokostrelstvo, pikado, plezanje...

Za več informacij pokličite: Danijel Kodrič / starešina ZTO / 031 827 588

E: kranjski.taborniki@gmail.com

W: <http://zto.taborniki.net/>

MARINDOL
taborniški center