

revija Zveze tabornikov Slovenije

tabor

maj 2015, letnik LX

Tiskovna
Postojna številka: 1102 Ljubljana

**Duhovnost v taborništvu
Kako se imenuje tvoj rod?**

**Uporabnik noža in
Kmetovalec 2**

TABORNIKI

Kolofon

Glavna in odgovorna urednica

Nina Medved (revija.tabor@taborniki.si)

Urednik fotografije

Matic Pandel (matic.pandel@taborniki.si)

Urednica sklopa Igra

Petra Grmek (petra.grmek@taborniki.si)

Oblikovanje

Igor Bizjak (igor.bizjak@taborniki.si)

Lektoriranje

Zala Šmid (zala.smid@taborniki.si)

Spletna urednica

Jerca Trček (jerca.trcek@taborniki.si)

Novinarji in sodelavci

Jure Ausec, Miha Bejek, Jaka Bevk, 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 Pugelj, Lucija Rojko, Tadeja Rome, Tomaž Sterniša, Zala Šmid, Domen Šverko, Blaž Zupančič.

Naslov uredništva

revija.tabor@taborniki.si

Izdajatelj

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

Predsednik izdajateljskega sveta

Igor Bizjak

Grafična priprava:

Tridesign d.o.o., Ljubljana

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

Naklada: 6400 izvodov

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

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

Poština plačana pri pošti 1102 Ljubljana.

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

ISSN 0492-1127

TABORNIKI

Dejavnosti ZTS
sofinancirajo:

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST IN ŠPORT

Fundacija za šport

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

O taborniškem duhu

Posamezne številke revije Tabor sicer ne zasnujemo na določeno temo, razen morda poletne številke. Pa vendar se mi zdi, da v majski številki povsod prepoznavam taborniški duh, kot si ga zamišljam.

Že če na hitro pokukate v Novice, boste videli, koliko časa smo v preteklem mesecu vložili v to, da bi poskrbeli za okolje, v katerem živimo. Prav tako smo postali prejemniki priznanja Republike Slovenije za prostovoljstvo zaradi našega odziva v času žledoloma in projekta Obnovimo gozdove. Mednarodna stran vas tudi poziva k udeležbi v programu Skavti sveta, katerega namen je odzvati se na potrebe lokalne skupnosti.

Da niti ne omenjam še dobre volje, ki je naredila letošnji Feštival lep in ki bo gotovo prišla prav pri deževnem programu na taborjenju, za katerega smo vam pripravili nekaj napotkov. Ali Jakove prefriganosti, ki veje iz Stripa o Lisjakih, pa pripovedi o navihanem Skavtu Petru, ki ga predstavljamo v rubriki Knjigožer in filmoljub. V Temi meseca pa lahko najdete prispevek o duhovnosti v taborništvu, za katerega verjamem, da prinaša mnoge odgovore, predvsem pa vam bo pomagal odpreti nova vprašanja.

In kaj po vašem mnenju naredi pravo tabornico oz. tabornika? Objavite svoje razmišljanja na Facebooku ali Twitterju ter dodajte oznaki #revijatabor #mnenje.

Obilo užitka ob gledanju in branju revije!

Nina Medved,
glavna urednica

Zgodba z naslovnice

Avtorica fotografije: **Emma Kočever**

Nina in Katja iz voda Želvice

Šoštanj, april 2015

Želvice smo vod murenčkov iz Rodu Pusti grad Šoštanj. V vodu nas je to malih želvic in 1 velika želvica, vodnica Bernarda. Pred nami je le še dober mesec petkovih druženj, potem pa do septembra nič. Od jeze bi kar zacepetali, ampak na srečo nas poleti čaka še taborjenje.

Kje pa sva bili na tej fotografiji? Kot se za pravi tabornici spodobi, sva se udeležili čistilne akcije. Dež ni bil ovira, da ne bi pobrali papirčkov in nesnage, ki jo ljudje nemarno puščajo povsod. Kar malce sva bili žalostni, kako slabo skrbimo za našo naravo.

Drugače pa sva veseli punci. Vodnica pravi, da naju zanima ogromno stvari in da bova nekoč super tabornici in vodnici!

Aktualno

- 4 Novice / Zajček na obisku in Ta veseli dan tabornikov
- 5 Novice / Ta veseli dan tabornikov ter Mnogoboji in taborjenja
- 6 Novice / Pisane taborniške akcije
- 7 Novice / Vesele novice

Igra

- 8 Akcija / Kmečki upor
- 9 Veščine / Uporabnik noža

Dogodivščina

- 12 Veščine / Kmetovalec 2
- 13 Akcija / Kmečki upor
- 14 Naredi sam / Obešalnik
- 16 Zavozlano / Trinožnik

Raziskovanje

- 17 Orientacija / Kako ne učimo vrisovanja
- 18 Kosobrinovi pripravki / Navadna marjetica
- 19 Z ognjišča / Polnjena čebula
- 20 Varno v naravo / Tokrat o klopih
- 21 Astronomija / Razdalje na nebu
- 22 Taborniška skrinja / Kako se imenuje tvoj rod

Aktualno

- 24 Tema meseca / Duhovnost v taborništvu
- 28 Intervju / Tone Simončič
- 30 Aktualno / Območne organizacije ZTS

- 32 Stran vodstva ZTS / Kmečki upor in Poletna izobraževanja
- 33 Aktualno / Priznanje za prostovoljsko delo
- 34 Mnenje / Odgovornost
- 35 Mednarodno / Scouts of the World Award
- 36 Svetkova avantura / Taborjenje z japonskim pridihom
- 38 Strokovno / Če nam na taboru zagode vreme
- 39 Reportaža / Feštilav

- 40 Od rodov / Srbski taborniki na Feštilavu in GOTIK
- 41 Od rodov / Izmenjava z Belgijci ter Pot kontrabanta in ljubezni
- 42 Od rodov / Lov na zajčka Rudija in Pogovor z Laro Voh Motaln

Razvedrilo

- 43 Strip o Lisjakih / Dan tabornikov
- 44 Knjigožer in filmoljub / Skavt Peter
- 45 Pesmarica / FourFive Seconds

Aktualno

- 46 Koledar akcij
- 47 Zadnja plat

MNOGOBOJ 2015

Taborniki smo zavihali rokave

Besedilo: Uredništvo

Deževno vreme ni nič motilo tabornikov! Aprila smo se udeležili raznih tekmovanj, se pripravljali na taborjenja, bili na delovnih akcijah in imeli več razlogov za praznovanje.

Na Brezovici pri Ljubljani je potekalo **Grozljivo orientacijsko tekmovanje in kričanje (GOTIK)**, v okolici Krškega pa **Podloško orientacijsko tekmovanje** - tekmovalci so pohvalili odlično progo.

Aprila smo taborniki od predsednika države Boruta Pahorja prejeli **priznanje** Republike Slovenije za prostovoljstvo na področju civilne zaščite v letu 2014. Luč dneva je ugledal **temeljni dokument o duhovnosti** v taborništvu, udeleženci **Woodbadge in tečaja za vodje** pa so zagovarjali ustvarjalne ter navdihujoče projekte. Prav tako se oblikujejo komisije in **delovne skupine** pod vodstvom izvršnega odbora ZTS, ki začenjajo z delom.

Načelnik in starešina ZTS pomagata pospravljati po Feštivalu.
Foto: Živa Novljan

Ta veseli dan tabornikov ali ne manjka nam delovnega elana

Nekateri rodovi so dan tabornikov praznovali skupaj s prebivalci domačih krajev. **Rod II. grupe odredov Celje** je v mestnem parku pripravil delavnice in svojim članom podelil rutice. Na stojnici **Rodu gorjanskih tabornikov Novo mesto** so domačini lahko dobili rožnat carski praženec, pri **Rodu Hudi potok Šmartno ob Paki** pa palačinke. **Rod stražnih ognjev** je v mestu pripravil ajanje in petje ob kitari, medtem ko je **Rod Enajsta šola Vrhnika** v sklopu projekta Book crossing skril 5 izvodov Skavta Petra in tako razveselil srečne najditelje. Taborniki iz **Rodu Polde Eberl-Jamski Zagorje ob Savi** so z ruticami okrasili lipo, posajeno ob 100-letnici taborništva.

Veliko tabornikov se je udeležilo ljubljanskega **Feštivala**; **Rod sivih jelš Trebnje** je Feštival nato podaljšal z obiskom razstave 1001 izum, **Rod močvirskih tulipanov Ljubljana** pa je tisti vikend gostil srbske tabornike.

Drugi rodovi so praznovali v domačem krogu: **Rod Sotočje Nazarje** je na tabornem prostoru ajal in pekel klobase, **Rod svobodnega Kamnitnika Škofja Loka** je podelil skoraj 80 novih rutic, družili se in podelili rutice pa so tudi v **Rodu belega konja Slovenske Konjice**. **Rod puntarjev Tolmin** je rutice podelil po kratki orientaciji, **Rod koroških jeklarjev Ravne na Koroškem** pa je pripravil prestop ter fotografski natečaj Cel dan z rutko.

Taborniška lipa iz Zagorja ob Savi. Foto: Beno Omahne

Zajček na obisku

Rod stražnih ognjev Kranj je veliko noč obeležil s KOTO (orientacijsko ligo Kranja) v Udinem borštu. Preden so se podali na lov za zajčkom, so v **Rodu kraških viharnikov Postojna** izdelali zajčke iz papirja in piščančke iz vrečk za smeti. **Rod Veseli veter Murska Sobota** je priredil velikonočni občni zbor.

Korajža sporoča: Rok za oddajo prispevkov za junijsko številko je v četrtek, 21. maja!

Nekateri rodovi so praznovali v delovnem duhu: **Rod XI. SNOUB Miloša Zidanška** in **Rod II. SNOUB Ljubo Šercer Maribor** sta pomagala očistiti Betnavski gozd, vodstvo XI. SNOUB pa je prvomajske počitnice preživel v Gornjem Gradu, kjer so zadnjič prelakirali taborniško hiško in položili nova tla. **Rod svobodnega risa Kočevje** se je ob dnevu tabornikov udeležil akcije Očistimo Kočevsko in **Rod Odporne želve Anhovo** je zasadil lipov drevored ob šolskem igrišču.

Rašičani so se podali v Belo Krajino. Foto: Anže Prinčič

Na dan tabornikov ali ne, čistilnih akcij ni manjkalo: pisarna ZTS se je odpravila očistiti okolico Gozdné šole, **Rod morskih viharnikov Portorož** sprehajalne poti na Seči in **Rašiški rod Šmartno** Krivoglavice v Beli Krajini. **Svobodni Kamnitniki** so očistili taborniški dom in **Rod bistriških gamsov Kamnik** je obnovil ograjo na vходу v taborniško sobo. Člani **Rodu zelenega Žirka Žiri** so na sekaški akciji pripravili 120 sušic! Zelo veseli so tudi novih polic v taborniški sobi, njihovi RR-i pa so se aprila odpravili še na festival čokolade.

Črni mravi praznujejo že 63 let. Foto: Rebeka Gregorc

Mnogoboji in taborjenja, prihajamo!

Državni mnogoboj že trka na vrata - mnogi rodovi so organizirali mnogoboje. **Rod Jezerska ščuka Cerknica** je mnogoboj združil z uvodnim sestankom za nove tabornike, **Rod kraških j'rt Sežana** se je po tekmoivanju posladkal s palačinkami taborniških mam in koncertom Kazenskega voda ter podelil 28 rutic!

Rodova **Pusti grad** in **Topli vrelec** sta se med seboj pomerila v taborniških večerinah. **Rod Tršati tur Ljubljana** je organiziral Turboj, **Rod Črnega mrava Ljubljana** pa rodoboj združil z rodovim rojstnim dnevom. Podelili so rutice in si privoščili golaž ter torto! Pred kratkim je izšla tudi nova številka njihovega Mravljinjača.

Mnogoboj so organizirali še v **Rodu Mladi bori Ajdovščina**, ki je med drugim pripravil tudi kresovanje. Tudi drugi so kresovali, recimo **Rod srebrne reke Radlje ob Dravi**, ki je pred kratkim v svoje vrste sprejel že drugo generacijo mladih, pa **Rod kranjskega jegliča Spodnja Idrija** in še kdo.

Mnogoboj sežanskih tabornikov. Foto: Miha Grgič Jelen

Prav tako se s polno paro pripravljamo na taborjenja: **Rod Enajsta šola** je bil kreativen na posvetu, obeležili so tudi 4. april, mednarodni dan ozaveščanja o nevarnosti min, in sodelovali v akciji Humanitarček. O tabornih programih so se posvetovali v **rodovih Podkovani krap Ljubljana, Jezerski zmaj** in **Pusti grad**, slednji so si ogledali tudi bodočo taborniško hiško. **Rod aragonitnih ježkov Cerknica** je preveril taborno opremo, **Rod Bela jadra Prade** pa se je podal na iskanje tabornega prostora po Sloveniji. Aprila je potekala delavnica **Mestne zveze tabornikov Ljubljana** Deževni tabor.

Pisane taborniške akcije

Rod Polde Eberl-Jamski se je udeležil medgeneracijskega festivala Srečen za umret in njihovi GG-ji so organizirali tekmovanje Zavozlaj me. **Rod II. grupe odredov** je šel na festival prostovoljstva in organiziral PP prestop. V **Rodu snežniških ruševcev Ilirska Bistrica** so organizirali spomladovanje in čistilno akcijo.

Rod Stane Žagar-mlajši Kranj je tekmoval na Skavt 112, kjer so pokazali znanje prve pomoči na primeru zaigranih avtomobilskih nesreč. Njihove ekipe so osvojile 1. in 2. mesto! Organizirali so tudi majski hajk ali majanje v Beli Krajini, tako kot **Rod stražnih ognjev**, ki je majal v Kranjski Gori. **Rod dveh rek Medvode** je šel na pohodni bivak.

Rod kraških j'rt je pripravil orientacijsko akcijo Pingvini pridejo na Kras, v knjižnici so sodelovali na pogovoru o taborništvu, pridobili pa 6 bolničarjev. **Rod jadranskih stražarjev Izola** je z igro okrepil prijateljske vezi starejših GG-jev, medtem ko se **Rod Lilijski grič** pripravlja na belgijsko izmenjavo ter je gostoval v oddaji Frekvenca mladih. Neformalna **Koroška zveza tabornikov** je pripravila seminar za mnogoboje in orientacijsko ligo KOTL v Slovenj Gradcu. **Rod Jezerski zmaj** je podeljeval rutice, njihova Četa jamskih škratov pa je v gledališko predstavo vpletla znanje veččin Poznavalca dinosavrov, Gibalčka, Rešilka in Vodiča po kraju. **Pusti grad** je užival na prehodu vej,

njihova Četa Zelenega zlata Polzela pa je pomladovala. **Rod bistrega potoka Muta** je podelil 21 novih rutic. **Rod Severni kurir Slovenj Gradec** je na geografskem izzivu obiskal **Koroške jeklarje**, ki so pretekli mesec organizirali tudi mega fotoorientacijo.

Rod Ukročena reka Maribor je organiziral orientacijo za 500 tabornikov, prebivalcev doma starostnikov in (pred)šolskih otrok. Mravljice iz **XI. SNOUB** so obiskale botanični vrt v Pivoli, kjer so spoznale spomladanske cvetlice in določevalni ključ ter videle lovsko zbirko! **Rod Sivega volka Ljubljana** se je podal na prvomajski izlet in **Zmajev rod Ljubljana** je organiziral Dirko po Sloveniji, 4-dnevno avanturistično tekmo, kjer je treba doseči kontrolne točke s kreativnim razmišljanjem. **Rod trnovskih regljačev** in **Rod Heroj Vitez Ljubljana** sta organizirala pomladovanje, **Rašiški rod** pa občni zbor s podelitvijo MČ rutic. Njihovi GG-ji so se zabavali na turnirju družabnih iger in filmskem večeru.

Rod skalnih taborov Domžale se je udeležil Cerarjevega memoriala v spomin na tabornika Janeza Cerarja. Potovali so skozi zgodovino: videli boj Rimljanov z Egipčani, srednjeveško gledališče, se zabavali po vikiško ... **Rod upornega plamena Mengeš** je odšel na tradicionalni trimski pohod, **Rod Srnjak Logatec** je obiskal Plitvička jezera, **Rod svobodnega risa Kočevje** pa se je predstavil na dnevu odprtih vrat OŠ Zbora odposlancev.

Vesele novice

Na nekaj veselih novic še čakamo: več rodov se je pridružilo Mercatorjevi akciji Radi delamo dobro in aktivno promoviralo taborništvo. Kupci so v lokalnih trgovinah lahko darovali žetone priljubljenim društvom, tista z največ žetoni pa bodo prejela denarno nagrado. Držimo pesti, da jim je uspelo!

Čestitamo **Rodu Zelena Rogla Zreče**, ki je dobil odobren projekt MvA in bo preživel en teden v Splitu ter pozimi gostil tuje tabornike na Skomarju. Čestitamo tudi **Rodu kraških viharnikov**, ki je na občnem zboru dobil novo rodovo upravo.

Ob 40-letnici delovanja je **Rod Jezerska ščuka** organiziral taborniški teater ter se pocrkjal z domačimi dobrotami. 55 let praznuje **Rod Severni kurir**, ki je v aprilu pripravil mini tabor, cono brez plastičnih vrečk na lokalni tržnici, odprtje fotografske razstave, vse do decembra pa bodo pripravili še

Fotka meseca

Rod srebrnih krtov je ob dnevu tabornikov očistil Idrijo. Foto: Marko Serafimovič

mного aktivnosti. 60 let praznujejo taborniki na Goriškem. **Rod soških mejašev Nova Gorica** je ob tej priložnosti predstavil prenovljeno taborniško hišo v Čepovanu, zbornik ter razstavo fotografij. **Rod Odporne želve** je pripravil fotoorientacijo, mini tabor in kres ter podelil nove rutice. Čestitamo jim tudi za nagrado občine Kanal ob Soči za leto 2015 in ob tem vsem rodovom, ki v tem času praznujejo!

Posebne čestitke gredo še Iztoku Hvali, prejemniku Plečnikovega študentskega priznanja in članu **Rodu srebrnih krtov**, ter Roku Jerebu in Blažu Budji, prejemnikoma Plečnikove medalje ter arhitektoma taborniške hiše **Rodu Bičkove skale Ljubljana**. Vsem trem želimo, da bi bili še naprej tako uspešni in svoje osebne zmage ter znanje delili s taborniškimi prijatelji.

Korajža pojasnjuje: Novice pripravljamo v uredništvu, črpamo pa iz informacij, ki jih pošljete 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@taborniki.si napišete, kje ste bili in kaj zanimivega ste počeli.

Pošljite nam tudi novičko za rubriko **Od rodov**, ki naj bo dolga 1300 znakov s presledki in ji priložite fotografijo. Ne pozabite se podpisati pod članek in navesti avtorja fotografije!

Kmečki upor

Besedilo in slika: Petja Kos

START

Sledi poti, ki si jo je izbral Gerg, odgovori na vprašanja in izvedel boš, kdaj se bo odvijal Kmečki upor na Turjaku!

KT 1

KT1: Kje na kroju nosimo znak ZCS?
19 na levem rokavu
16 na desnem rokavu
26 nad levim žepom
23 na desnem žepu

KT 2

KT2: Kaj od naštetega ni užitna rastlina?
6 meta
13 kopriava
20 mušnica
27 sladka koreninica

KT 3

KT3: Kaj pomeni zelena luč na semaforju?
3 pripravi se
7 pojdi v drugo smer
8 stoj
6 pojdi

KT 4

KT4: Katero barvo rutke nosijo raziskovalci in raziskovalke?
2017 rdečo z rumenim robom
2016 zeleno z rumenim robom
2003 modro z rumenim robom
2015 oranžno z rumenim robom

Korajža se opravičuje: V aprilski številki nas je obiskal tiskarski škrat. Autorica prispevka v rubriki Kmečki upor za medvedke in čebelice je Petja Kos.

Kmečki upori bodo potekali _ in _ . _ . _ .

KT1 KT2 KT3 KT4

Uporabnik noža

Besedilo: Andraž Drešček, slika: Petra Grmek

Nož je eden najbolj uporabnih pripomočkov vsakega tabornika, zato je prav, da se ga naučimo pravilno uporabljati.

Dandanes poznamo nože različnih vrst in oblik, saj vsak služi svojemu namenu. Povedano drugače, v vsakem poklicu ali dejavnosti so nož prilagodili svojim potrebam. Tako poznamo vojaške, lovske, potapljaške, ribiške nože.

vojaški nož

lovski nož

potapljaški nož

ribiški nož

ŠVICARSKI NOŽ

Pri taborniških aktivnostih se je najbolje izkazal tako imenovani **švicarski nož**. Kot že ime pove, prihaja iz Švice in slovi po svoji kvaliteti. Takšni noži obstajajo v različnih oblikah in velikostih, tako da so primerni tudi za najmlajše tabornike.

Dogovorite se z rodovim gospodarjem ali drugim izkušnim fabornikom, da vam pokaže tudi drugačne vrste nožev in njihovo uporabo.

Bodi pozoren pri odpiranju in zapiranju noža na vzmet!

Bi znal oskrbeti ureznilino, če bi prišlo do tega?

POZOR!

* Seveda ga ne pozabite prositi, da vam pokaže, kako se pravilno skrbi za nož, da bo ta še dolgo časa dobro in varno rezal.

Nož ni igračka, pač pa orodje, zato se z njim ne igramo!

NEPRAVILNO!

**ALI ZNAŠ PRAVILNO
PODATI NOŽ PRIJATELJU?**

Nož podaš z ročajem proti prijatelju,

da ga ta lahko varno prime.

Tudi preprosto rezanje vrvice je lahko nevarno zate in za ostale prisotne.

Poglej, kako pravilno prerežeš vrvice!

BI ZNAL OLUPITI JABOLKO?

S člani voda lahko preizkusite, če vam uspe olupiti celo jabolko, ne da bi se olupek prefrgal!

Ker se je sezona pečenja hrane na ognju že počeno začela, je tu seveda tudi čas za uporabo najpogostejšega taborniškega "izuma" PALICE ZA HRENOVKE!

Ali jo znaš varno izdelati, ne da bi preveč poškodoval naravo in seveda brez da bi poškodoval sebe ali prijatelje?

Palico trdno držiš z eno roko, z drugo roko pa jo z nožem ošiliš.

Pozor: vedno režeš proč od sebe in ostalih prisotnih!

Izbereš primerno palico.

Palico odrežeš, kar se da nizko pri fletu, da v naravi ne pušiš nevarnih ostrih "štrcljev".

Tina svetuje: V vodu in pod nadzorstvom vodnika preizkusite svoje nože. Napravite palice in na njih specite hrenovke. Če boste varno in spretno ravnali z nožem, boste prejeli večino Uporabnik noža!

Gensko spremenjena hrana

Veščina Kmetovalec 2

Besedilo: Blaž Zupančič, fotografija: Katarina Miklavec

Človek si že dolgo želi, da bi rastline in živali imele lastnosti, ki so zanj bolj koristne - da bi koruza imela večje storže ali pa da bi bil volk bolj prijazen in nam čuval hišo.

Že dolgo časa nam to uspeva s **selektivno vzrejo**: v vsaki novi generaciji določene vrste dopuščamo razmnoževanje samo posameznikom, ki imajo lastnost, ki jo želimo poudariti. Ta lastnost se zaradi prenosa genske informacije - **deoksiribonukleinske kisline** (DNK) - prenese na potomce. Pri vsakem prenosu pa imamo tudi nekaj naključnih sprememb. Enak proces se dogaja pri evoluciji, kjer v naravi lažje preživijo posamezniki, ki so bolj prilagojeni na okolje.

Leta 1973 so znanstveniki naredili prvi **gensko spremenjen organizem** (GSO), kar pomeni, da so načrtno spremenili njegov genom. Ta praksa je danes že zelo razširjena, z GSO proizvajamo na primer določena zdravila ali pa vitamin C. Gensko spremenjena hrana pa je v Evropi manj zaželena. Ker take rastline rastejo na polju skupaj z navadnimi, lahko pride do nezaželenega prenosa dednega materiala ali križanja, GSO pa so tudi bolj dovzetni za mutacije. Odprto ostaja vprašanje, ali take rastline sploh potrebujemo? To tehnologijo je mogoče zlorabiti, po drugi strani pa so uspeli riž v Aziji spremeniti tako, da je sam proizvajal vitamin C, s čimer so zatrli bolezen skorbut. Gensko spremenjeni organizmi niso nevarni in gensko spremenjena hrana ni neužitna, vendar pa je pri prostem gojenju takih rastlin v naravi še vedno kar nekaj neznank.

DNK si lahko ogledamo tudi sami!

Potrebujemo: vodo (200 ml), ščepec soli (ali malo praška Isostar), detergent za pomivanje posode (30 ml), ledeno mrzel čisti alkohol (100 ml), encime za mehčanje mesa ali čistilo za leče ali ananasov sok, filter papir ali gosto cedilo, lesene palčke za ražnjiče, vzorec, iz katerega bomo dobili DNK (jagode, piščančja jetra).

Preden se lotimo eksperimenta, damo alkohol v zamrzovalnik, da bo ob uporabi ledeno hladen. Najprej dobro pretlačimo naš vzorec - lahko ga tudi zmeljemo z mešalnikom, a bomo s tem skrajšali verige DNK.

Vzorec precedimo, da se znebimo velikih koščkov. V precejeni tekočini imamo sedaj celice, v njihovem jedru pa se nahaja DNK. Sedaj dodamo sol in detergent ter premešamo. Detergent bo razbil celične stene, sol pa povežala DNK. Pustimo stati 5-10 minut. Nato dodamo encime za mehčanje mesa, ki bodo razgradili beljakovine v celicah. Na koncu previdno nalijemo ledeno mrzel alkohol, ki zaradi manjše gostote tvori nov sloj tekočine na vrhu. Na stiku obeh tekočin naj bi se nabrale majhne bele nitke ali grudice, ki jih lahko navijemo na palčke za ražnjiče. To je DNK našega vzorca!

Kmečki upor

Avtor zgodbe: Martin Justin

a koncu Sigismundova novica niti ni bila tako grozljiva, vsekakor pa je bila skrb vzbujajoča. "Poročevalci in izvidniki poročajo o skupinicah dvorne straže, ki že dalj časa patroljirajo okoli tabora," je rekel.

"Nočem, da greš. Že tako te vidim le še zelo poredko, pa še Sigismundovo poročilo ..." Skoraj v joku se mi sestra vrže v objem. Ne pustim se motiti in pakiram naprej. Nočem ji reči, da bo vse še v redu, ker vem, kako majhne možnosti so za to, hkrati pa jo želim potolažiti in se je, kakor koli sebično že, čim prej znebiti.

"Obljubim, da se vrnem cel in zdrav." Poskusim se ji nasmehnit, a mi nekako ne uspe najbolje.

"Obljubiš? Oh, čeprav nisem čisto pomirjena, ti zaupam, kot sem ti od nekdaj." Čisto prepričljivo, kot se jaz nisem mogel, se mi nasmehne in nadaljuje z branjem zapisov, ki so jih izvidniki ukradli na dvoru. Vedno znova me presenet, kako feja najde zaposlitev za čisto vsakega, ki se znajde v našem taboru. Tako je moja sestra, ena izmed redkih pismenih, pač študirala zapiske z dvora.

Kljub zgodni jutranji uri me pred vhodom že čaka skupina, s katero bom potoval po terenu. Lahko čutim napetost ostalih članov skupine, ki so verjetno prav tako slišali za Sigismundovo novico. S slabim občutkom se odpravimo na pot. In res že po prvih korakih naletimo na težavo, ena od patrolj nas je namreč odkrila in lahko slišimo njihove krike, ki se nam približujejo. Vse razen izvidnika nas zgrabi panika, zato ta prevzame pobudo in nam ukaže beg. Poženemo se v dir. A kljub naši hitrosti se nam glasovi straže vztrajno približujejo, dokler naenkrat ne izginejo.

"Verjetno so izgubili sled." Vsi se strinjamo z izvidnikom in pomirjeni nadaljujemo pot. Ko je sonce že visoko na nebu, se ustavimo, pripravimo ognjišče in kuhar nam pripravi kosilo, nato pa takoj nadaljujemo pot. Podobno ponovimo tudi zvečer, ko se spusti mrak in kartografa ne moreta več risati, le da razvijemo tudi odeje, na katerih naj bi spali. Eden od kartografov nekoliko žalostno pogleduje svojo odejo in reče: "Res ne vem, zakaj nam feja ni pustila vzeti šotor." Izvidnik se mu nasmehne in odgovori: "Običajno dvorna straža počaka, da najprej pospraviš šotor in te šele nato napade." Ko vidi, da se smejimo tudi ostali, se izvidnikovemu odgovoru nasmehne še kartograf in tako dobre volje nas takoj po večerji premaga spanec.

Sredi noči me zbudi glasen hrup.

Kljub nepredirni temi razločim postave, ki se gibljejo okoli mene in takoj ugotovim, da so nas napadli. Poskušam vstati, da bi zbežal, takrat pa za sabo zaslišim korake in na tilniku začutim ostro bolečino, ki ji sledi popolna tema.

Obešalnik

Besedilo in fotografije: Tomaz Sterniša

V šotoru, bivaku ali pod ponjavo lahko s pridom uporabimo obešalnik, na katerega lahko obesimo stvari (plinsko ali baterijsko svetilko, kotliček, vrečko s hrano itn.), tako da se ne dotikajo nosilne palice.

Slika 1

Rogovila in kavelj na obešalniku (Slika 1) na stiku s pokončno palico ustvarita trenje, zato obešalnik na palici ne zdrsne. Ko na obešalnik karkoli obesimo, se zaradi teže trenje še poveča in možnost zdrsa je zato še manjša.

V naravi je zelo težko najti vejo, ki bi bila ravno na pravih mestih razvejana pod primernimi koti. Tudi če nam slučajno uspe najti vejo s primerno rogovilo, bomo morali kavelj izdelati posebej, saj je stranska veja kavljva obrnjena v drugo smer kot veje rogovile.

Slika 2

Slika 3

Zato je najbolj zanesljivo, če vse izdelamo sami. Na Sliki 2 vidimo osnovno palico obešalnika (A), rogovilo (B) in kavelj (C), oster nož pa je edino orodje, ki ga pri izdelavi potrebujemo. Vse veje na Sliki 2 so od polomljenega kostanja. Seveda lahko uporabimo karkoli, pazimo le, da v naravi ne povzročamo nepotrebne škode.

Vse sestavne dele obešalnika pripravimo, kot je prikazano na Sliki 3. Na mestih, kjer se palice stikajo, naredimo utore, ki naj se med seboj čim bolj prilegajo. Delamo pazljivo in počasi, med delom večkrat preverimo prileganje, predvsem pa poskrbimo za varnost pri delu.

Slika 4

Utore za rogovilo naredimo tako, da sta oba kraka rogovile postavljena prečno na osnovno palico (Slika 4a). S tem zagotovimo, da bosta pri uporabi obešalnika oba kraka rogovile enakomerno obremenjena in se obešalnik ne bo vrtil okrog pokončne palice. Na Slikah 4b, 4c in 4d je prikazano vezanje vzporedne vezi, ki je v tem primeru bolj primerna kot vez, opisana v prejšnji številki revije Tabor. Vez je prikazana tudi v taborniškem priročniku Vozli in pionirski objekti (2012). S puščico označena vez na Sliki 4d je narejena kot ojačitev razpoke, ki je na palici nastala zaradi neprevidnosti pri izdelovanju utora.

Na Sliki 5a vidimo ujemanje utorov za pritrditve kavlja na osnovno palico. Utor na kavlju je narejen na notranji strani kavlja, na osnovni palici pa mora biti utor narejen ob strani. Za vezanje je uporabljena ista vez kot pri rogovili, le da smo tukaj naredili dve vezi (Slika 5b). Dve manjši (ožji) vezi običajno delujeta boljše kot ena večja (široka), pa še zavezati in dobro zategniti ju je lažje.

Na osnovni palici zarezemo še utor za obešanje in obešalnik je gotov (Slika 6). Tak obešalnik je primeren

za obešanje stvari, ki niso težje od nekaj kilogramov. Za večje obremenitve moramo uporabiti debelejšee palice. Pri tem moramo upoštevati tudi nosilnost pokončne palice, na katero pritrđimo obešalnik.

Sliki 7a in 7b prikazujeta na pokončno palico pritrjen obešalnik z obeh strani, na Sliki 7c pa vidimo, da obešalnik dobro prenese tudi nekoliko težjo plinsko svetilko. Obešalnik z lahkoto skupaj s svetilko poljubno prestavljamo po nosilni palici gor ali dol.

Še opozorilo: namesto plinskih svetilk za razsvetljavo v bivakih in šotorih raje uporabimo baterijske svetilke. Plinska svetilka sicer lahko dobro ogreje notranjost bivaka ali šotora v hladni pomladni noči, a uporabljati jo je treba izredno pazljivo. Nikoli je ne pustimo prižgane brez nadzora in vedno jo ugasnemo, preden se odpravimo spat.

Rok svetuje: Gozdovniki in gozdnice, PP-ji, RR-i, prijavite se na natečaj Naredimo skupaj in se s Tomažem Sternišo podajte v naravo. Skupaj boste izdelali predmete iz naravnih materialov, Tomaž pa vam bo svetoval, kako se najbolje lotiti zadeve. Pogrešate na taborjenjih kak praktičen pripomoček? Bi radi z lesenimi umetninami olupšali vašo taborniško sobo? Opišite, kaj bi radi, da Naredimo skupaj na [revija.tabor@taborniki.si!](mailto:revija.tabor@taborniki.si)

Trinožnik

Besedilo in fotografije: Tomaž Sterniša

Pri kuhanju na ognjišču kotliček najpogosteje obesimo na ogrodje iz treh palic. Možnih načinov vezanja trinožnika je veliko, tukaj opisana sta primerna bolj za ognjišče, pri izdelavi pionirskih objektov pa je bolje uporabiti kak boljši, zahtevnejši način vezave.

Najbolj običajen način vezanja trinožnika je opisan v taborniškem priročniku Vozli in pionirski objekti (2012), zato ga bomo tukaj samo na kratko predstavili (Slika 1). Tri palice položimo vzporedno, vezati začnemo z vrznim vozlom na eni palici. Daljši konec vrvice od 4 do 6krat ovijemo okoli vseh palic. Ovite palice nekoliko razmaknemo (Slika 1a) in z ovijanjem vrvice med palicami (enkrat ali dvakrat je dovolj) vez zategnemo (Slika 1b). Zaključimo z ambulantnim vozlom. Dokončano vezavo vidimo na Sliki 1c.

Drugi način vezave trinožnika je manj pogost, je pa vez lahko narediti in lepo izgleda. Mogoče navodila in slike na prvi pogled izgledajo zapleteno, ko pa se lotimo vezanja, postane vse bolj razumljivo. Začnemo tako, da vrvico napeljemo med tri palice, kot vidimo na Sliki 2a. Z rumeno puščico je zaradi lažje predstave na vseh slikah označena ista palica.

Daljšo vrvico v smeri rdeče puščice na Sliki 2a večkrat (4-6 krat je dovolj) ovijemo okoli vseh palic (Slika 2b). Pomembno je, da pred ovijanjem pustimo dovolj proste vrvice, ki jo po ovijanju palic nataknemo preko z rumeno puščico označene palice (rdeča puščica na Sliki 2b).

Vrvico zategnemo tako, da potegnemo krajšo vrvico (črna puščica na Sliki 2c in Slika 2d).

Palice razpremo in postavimo trinožnik (Slika 2e). Krajšo vrvico dobro zategnemo preko ovitih vrvic od spodaj navzgor v smeri rdeče puščice, daljšo vrvico pa od zgoraj napeljemo med palice (črna puščica), da se vrvici srečata. Dobro zategnemo, zavežemo ambulantni voz in vez je gotova (Slika 2g).

Vid predlaga: Z vodom zakurite ogenj. Na ognjišču skuhamo s pomočjo trinožnika zeliščno juho z marjeticami (str. 18) ter v žerjavici specite polnjene čebule (str. 19). Pustite, da se čaj ohladi in z ledenim čajem zaokrožite to odlično taborniško kosilo!

Kako ne učimo vrisovanja

Besedilo: Jure Zmrzlikar

Pred kratkim so me prosili: "Ej, bi prišel na sestanek in naučil moje vrisovati?" Odgovor je bil seveda pritrdilen. Samo naloge in karte natisnem pa bomo začeli ... Je to res? Naučiti nekoga vrisovati je sicer preprosto, a le če že ima vsa potrebna predznanja.

Kaj vse moraš znati, preden lahko uspešno vrisuješ? **Poznati moraš topografske znake.** Spoznavanje teh je lahko že samostojno vodovo srečanje. Priporočam čim več dela s karto - iskanje vseh možnih topografskih znakov, potovanje s prstom po karti, sledenje opisu poti ...

Znati je treba pretvarjati razdalje iz narave v razdalje na karti in obratno. V osnovni šoli se nam pretvarjanje razdalj še zdaleč ne zdi lahka naloga. Za začetnike na DTK25 priporočam t. i. metodo "deljenje in množenje z 250" - več na spletni strani spodaj.

Vedeti moraš, kako se izmeri kote, in razumeti, kaj je azimut. Merjenja kotov se naučimo v 5. oz. 6. razredu, zato je z vrisovanjem vsaj do takrat bolje počakati in naloge z azimutom izpustiti.

Znati moraš uporabljati pravokotni koordinatni sistem. Zopet poglavje zase. Priporočam, da z učenjem vrisovanja počakaš, dokler tega znanja ne pridobite v šoli (zadnja tirada) oz. se z vodom izognete takšnim nalogam.

Preden se torej naslednjič navdušeni prikažete na vodovem srečanju s kupom kart in nalog z ROT-a, NOT-a itn., premislite, če imajo vaši člani sploh vsa opisana predznanja. Ko se boste v to prepričali, se bo vrisovanje iz muke nenadoma prelevilo v prijeten izziv.

Seveda pa smo vam nekoliko priskočili na pomoč. Na naslovu orientacija.rutka.net vas čaka obilica gradiv. Tam so ideje za

učenje topografskih znakov, navodila za najlažje učenje pretvarjanja razdalj in azimuta ter seveda pripravljene karte, naloge in rešitve različnih težavnosti. Za vprašanja in predloge smo vam na voljo na topoteam.orientacisti@gmail.com.

Bohinj, avgust 2015

Orientacija in topografija

Setos v dveh okusih

4 dnevi zabave s karto in kompasom! Dobre prakse in primeri vodovih sestankov. Vse, kar ste želeli vedeti in prav nič več. Akcija in animacija za vse vodnike.

Navihana jagoda

9 dni orientacijskih problemov in topografskih ugank. Vse o kartah, kompasih, skicah in GPS za bodoče specialiste.

Izjemoma brez salmonele!

Navadna marjetica

(*Bellis perennis* L.)

Besedilo in fotografija: Kosobrin

Je zelena trajnica, visoka 5-15 cm. Vsi lopatičasti in redko nazobčani listi so združeni v rozeto. Notranji rumeni cvetovi so obdani z belimi jezičastimi cvetovi, vsi pa so združeni v 12-13 mm širok košek, ki cvete od marca do novembra. Razširjena je po vsej Sloveniji, od nižin do visokogorskega pasu, in raste na travnikih, gozdnih robovih, posekah, parkih, vrtovih in redkih gozdovih.

Družina: nebinovke

Domača imena: bogcova roža, gospodičenca, homulica, hrumuljc, iskrca, katarinčica, mezinec, očka, rigelc, zvezdica

Tuja imena: common daisy, la pâquerette, tratinčica, sedmokraska obyčajná

Učinkovine: saponini, eterično olje, sluzi, grenčine, čreslovina in organske kisline

Uporabnost: Mlade liste lahko uporabljamo skoraj vse leto, vendar največ spomladi in v zgodnjem poletju, za solate, juhe in prikuhe. Čvrste cvetne popke, namočene v kisu, lahko uporabimo kot nadomestek za kapre. Koške in liste sušimo in kuhamo za čaj ter nabiramo od marca do avgusta. Lahko jo uporabimo v poljubnih količinah.

Zdravilnost: Mala marjetica olajšuje izkašljevanje, čisti kri, preprečuje vnetja, pospešuje presnovo in celjenje ran, deluje poživiljajoče.

Čaj zoper angino

Pripravimo poparek iz listov in cvetnih koškov marjetice. Uporabimo 3 žlice suhega zelišča in 1 liter vode. Pustimo stati 10 minut. Spijemo trikrat dnevno eno skodelico. Čaj osladimo z medom.

Sirup za izkašljevanje

5 pesti svežih cvetov marjetice prelijemo z 1 l hladne vode, pustimo stati 24 ur. Precedimo in dodamo 1 kg sladkorja, na rahlem ognju segrevamo 15-20 minut. Tekočina ne sme vreti, kuhamo samo toliko časa, da se sladkor raztopi. Še vroče nalijemo v kozarčke in dobro zapremo. Sirup uporabimo trikrat na dan pri prehladnih obolenjih. Sirup si lahko pripravimo tudi na letnem taboru.

Za rane

Na vnete rane, ki se nočejo zaceliti, damo obkladek iz poparjenih marjetičnih cvetov.

Zeliščna juha

Potrebujemo: 2 pesti listov navadne marjetice, pest kopriv, pest listov ozkolistnega trpotca, 5 mladih listov rmana, ščepec zeli bršljanaste grenkuljice, manjšo čebulo, 2 jedilni žlici olja, 2 jedilni žlici kisle smetane, 1 čajno žličko pivskega kvasa, 2 stroka česna, pest ovsenih kosmičev ali riža, sol in poper po okusu.

Priprava: Oprana zelišča skuhamo v vodi in jih nasekljamo. Na olju prepražimo seseklano čebulo in kvas, dodamo seseklano zelenjavo, česen in zalijemo z vodo, v kateri se je kuhala zelenjava. Ko juha prevre, dodamo ovsene kosmiče ali kuhan riž. Ko se rahlo ohladi, dodamo še kislno smetano, ki jo dobro umešamo.

Solata

V solato zmešamo enake količine naslednjih sestavin: mlade liste rmana, liste vodne kreše, liste in cvetove navadne marjetice, liste navadnega regrata, zelo mlad list breze, list kozje brade in list jagodnjaka. Dodamo popke, listke in cvetove čemaža ali česna. Nato posolimo, okisamo in dodamo olje (najboljše je oljčno olje).

Solata za čiščenje krvi

Mlade liste in cvetove navadne marjetice dobro očistimo, narežemo in primešamo še topel krompir ali fižol. Solato začnimo s soljo, belim oljem, česnom, jabolčnim kisom ali limoninim sokom.

Polnjena čebula

Besedilo in fotografije: Anja Novljan

Sestavine: velika okrogla čebula, zelenjava, sir, meso ali tunina, sol, začimbe

Potrebščine: alu folija, nož, čajna žlička ali žlica za sladoled, posoda za mešanje, deska

Čas priprave: 30-45 minut

Roku se svetijo oči: Ta recept je za tiste, ki menijo, da je čebula obvezna sestavina usake dobre jedi!

Veliko čebulo olupimo, na spodnjem delu ji odrežemo korenine, tako da lahko sama stoji, zgoraj pa je odrežemo približno četrtno. Z zgornjega dela v sredino zarezemo po sredini, vendar pazimo, da čebule ne prerežemo.

Zelenjavo po lastni izbiri narežemo, dodamo tunino ali meso, ki mora biti že kuhano, in nariban sir. Ostanek čebule sesekljamo in dodamo mešanici. Mešanico solimo in začimimo po svojem okusu.

Z žlico (čajno ali za sladoled, odvisno od velikosti čebule) izdolbemo sredico, da nastane skodelica, pri tem smo pozorni, da na spodnjem delu ne izdolbemo pregloboko, saj skodelica lahko kaj kmalu ostane čebulni obroček. Stena skodelice naj bo debela vsaj 2 plasti čebule. Pri tem postopku smo resnično previdni in uporabljamo žlico - gre malce počasneje, vendar je bolj varno kot z nožem.

Izdolbeno čebulo do vrha napolnimo s pripravljeno mešanico. Vse skupaj (vsako čebulo posebej) zavijemo v 2 plasti alu folije in položimo v žerjavico. Žerjavica naj čebulo objema z vseh strani, vendar pazimo, da poleg ali čez njo ne postavimo gorečih drv (izogibamo se plamenom). Odvisno od temperature žerjavice se bo čebula različno hitro pekla, zato je dobro, da jo prvič preverimo že po 10-15 minutah. Ko je čebula pečena, postane rjavkasta in mehka, njen okus pa sladek.

Tokrat o klopih

Besedilo: Jure Ausec - Bajs

Ni lepšega kot sredi pohodnega tabora leči v travo in se spočiti. Žal pa tam na nič hudega sluteče vretenčarje (plazilce, ptiče in seveda sesalce) prežijo tudi klopi, te male, nadležne in tudi nevarne nadloge.

V Sloveniji živi 16 vrst kloпов in čeprav človek ni glavni gostitelj za nobeno izmed njih, povzročajo precej nevšečnosti. Klopi namreč prenašajo mnoge bolezni (menda jih po negativnih vplivih na človeka globalno premagajo le komarji).

Meningitis in borelija

Med najbolj znanimi boleznimi, ki jih lahko preko klopa staknemo v naših krajih, sta klopni meningoencefalitis in limska borelijoza. Obe bolezni sta razširjeni po celi državi, meningitisa je sicer največ na Gorenjskem in Koroškem, borelije pa na Gorenjskem in Primorskem. Za vsako od bolezni letno zbolijo do 300 ljudi, kar uvršča Slovenijo med države z visoko pojavnostjo. Bolezni imata nizko smrtnost (pod 2 %), vendar lahko povzročata številne zaplete. Meningitis povzroči vnetje

možganskih ovojnica in možganov, borelija pa prizadene kožo, živčevje, sklepe, srce in oči. Ker se bolezenski znaki pokažejo tudi več tednov kasneje, je dobro, da za vsakega taborečega vodimo slikovno evidenco, kje je imel klopa in obvestilo predamo staršem. Tako bodo lahko čez čas hitreje povezali kožne spremembe z ugrizom klopa.

Preventiva

Tudi tu je najboljša preventiva: pred odhodom v gozd nase nanesimo repelent, nosimo svetla oblačila, kjer lažje opazimo klopa, izogibamo se travi, nizkemu grmičevju in gosti podrašti ter se redno samopregledujemo za klopi. Največ lahko storimo, če klopa čim hitreje odkrijemo in odstranimo. Seveda

pa ne moremo spregledati pomena cepljenja proti klopnemu meningitisu, s katerim drastično zmanjšamo možnost okužbe. Cepljenje je zelo priporočljivo za vse, ki se več časa zadržujejo v naravi, torej tudi za tabornike, za nekatere poklice (gozdarji, lovci, ipd.) pa je cepljenje obvezno.

Vir: Wikimedia Commons

Kako odstraniti klopa

Odstranjevanje klopa je zelo preprosto: klopa primemo s pinceto čim bližje koži in ga s potegom odstranimo iz nje. Klopa torej nikoli ne mažemo, utapljam v slini, vrtimo v tej ali oni smeri, masiramo, polivamo z oljem ali izvajamo drugih neutemeljenih postopkov. Edini zaplet, ki se lahko zgodi zaradi slabe pincete je ta, da del klopa ostane v rani. Če lahko del odstranimo brez večje poškodbe kože, to storimo, sicer pa raje prepustimo ukrepanje telesnim mehanizmom - verjetnost okužbe po odstranitvi klopa je majhna, lahko pa se bo mesto ugriza nekoliko zagnojilo. Ko klopa odstranimo, ga ne stiskamo z rokami, da se ne bi okužili z njegovo krvjo, temveč ga utopimo v vodi ali vržemo v ognj.

Besedilo in fotografije: Primož Kolman

Razdalje na nebu

Kako meriti razdalje na nebu? Nebo se nad nami razteza v obliki polkrogle, ki je navzdol omejena s horizontom. Točka natančno nad nami je zenit. Med zenitom in katero koli točko na horizontu je kot natančno 90 stopinj. Povsem logično je torej, da bomo razdaljo med posameznimi objekti na nebu merili v stopinjah in njenih delih, torej minutah in sekundah. Govorimo seveda o navideznih kotnih razdaljah med različnimi točkami na nebu. Že stari Babilonci so stopinje razdelili na 60 minut, te pa na 60 sekund in k sreči imamo danes računalnike, ki nam olajšajo delo pri preračunavanju iz minut in sekund v decimalke. Dandanes pač uporabljamo desetiški sistem.

Koordinate na nebu izražamo z azimutom in višino. Pri merjenju razdalj med posameznimi objekti si lahko enostavno pomagamo kar z dlanjo in prsti. Seveda takšne meritve niso kaj prida natančne, a znajo kljub temu priti zelo prav za hitro iskanje kakega objekta na nebu. V ta namen proti nebu stegnimo roko. Iztegnjen palec pomeni 5 stopinj na nebu, dlan ali pest meri 10 stopinj. V kombinaciji s palcem dobimo 15 stopinj, medtem ko je med iztegnjenim palcem in iztegnjenim mezincem 20 stopinj. Tudi "navidezno debelino" Sonca in Lune lahko izrazimo na ta način. V premeru oba merita približno pol stopinje. Če na primer Luno pogledamo skozi 10-kratno povečavo, je videti velika 5 stopinj.

Zvezde na nebu svojega medsebojnega položaja praktično ne spreminjajo. Zato si pri merjenju razdalj lahko pomagamo z znanimi ozvezdji. Vzemimo na primer vsem poznani Veliki voz. Zvezde Velikega voza so vedno enako narazen. Merak in Dubhe sta tisti dve zvezdi, s pomočjo katerih poiščemo Severnico. Razdalja med njima znaša 5 stopinj. Merak in Benetnaš, ki je na skrajnem koncu ojesa, pa sta si 25 stopinj vsaksebi. Jupiter, največji planet v Osončju, navidezno v premeru meri slabo stopinjo in 50-kratna povečava ga že naredi primerljivega z Luno, opazovano s prostimi očmi.

Na nebu pa najdemo tudi objekte, ki so navidezno mnogo večji, a mnogo manj svetli. Razni kometi in meglice se lahko razprostirajo tudi do več stopinj preko neba, a jih morda s prostimi očmi sploh ne bomo opazili. V takih primerih pride prav širokokotni fotografski aparat, ki ga pritrdimo na stojalo. Več sekund trajajoče osvetlitve nam tako razkrijejo tudi take "skrivače".

Veliki voz najdemo v maju visoko na nebu. Če se vam zdi, da je manjši kot jeseni, ko je nižje na nebu, je to optična prevara. Preverite lahko s pomočjo dlani in prstov na roki.

Orionova meglica: s prostimi očmi je viden le tisti mali, najsvetlejši del, sicer pa se razteza na območju, večjem od 2 stopinj.

Rimska cesta.

Kako se imenuje tvoj rod?

Besedilo: Miha Bejek

Eden najpomembnejših elementov identitete vsakega tabornika je pripadnost rodu. Rod je relativno trajna organizacijska oblika, znotraj katere člani prehajajo med starostnimi vejami, prevzemajo zadolžitve in funkcije. Zato je pripadnost rodu nekakšno taborniško "državljanstvo", pri čemer imena rodov delujejo kot simboli okvir za vsa taborniška doživetja članov.

V medsebojnih stikih se taborniki poznamo kot volkci, bičkovci, rašičani, morski viharniki, pri tem izhajajo vzdevki prav iz imen rodov. Enako pogosto se poimenujemo po kraticah rodov: RTT-jevci, RSO-ji. Obe različici se nato odražata še v vizualni podobi, saj iz imen izhaja večina rodovih emblemov, bolj stilizirane podobe pa uporabljamo pri izdelavi majic, puloverjev in podobno.

Imena taborniških rodov v Sloveniji imajo zelo različne izvore. V reviji Tabor so leta 1979 naredili **analizo imen enot**, ki se jim je tedaj namesto rodovi reklo odredi, in jih razvrstili v več kategorij. Med tedanjimi 170 odredi jih je največ (59 enot) dobilo imena po geografskih oz. krajevnih značilnostih, kar 46 enot pa je imelo imena povezana z narodnoosvobodilnim bojem (NOB). Po rastlinah je bilo poimenovanih 29, po živalih 21 odredov, ostale pa so uvrstili v kategoriji narodna zgodovina in taborniška imena.

Omenimo za začetek le **imena prvih enot**, ki so bile ustanovljene še istega leta po ustanovitvi Združenja tabornikov Slovenije, torej leta 1951: Rod treh smrek Sevnica, Rod kraških viharnikov Postojna, Rod Črnega jezera Slovenska Bistrica, Kajuhoval rod Šmartno ob Paki, Zmajev rod Ljubljana in Rod severnih šotorov Maribor. Prvi statut ZTS je določal izraz 'rod', a se je to poimenovanje že v prvih letih - pod vplivom ohranjanja spomina na partizanske odrede iz narodnoosvobodilnega boja (NOB) - spremenilo v 'odred'.

Najpogostejša imena rodov

Danes takoj opazimo, da se število enot giblje okoli 80, kar je le pol toliko, kot jih je bilo pred 30 leti. Mnoga imena rodov so šla v pozabo, nekateri pa so ime spremenili. Pričakovano tudi sedaj večina imen izkazuje neko povezanost z lokalnim okoljem - od geografskih značilnosti in zgodovine do posebnosti flore in favne. Imena so poleg izraza 'rod' običajno sestavljena iz dveh dodatnih besed: samostalnika kot osrednjega pojma in močnega pridevnika, ki doda k spevnosti in pomenu imena.

Zelo močna je navezanost tabornikov na vodo, saj skoraj 20 imen rodov vključuje tekoče **vode, jezera in morje**, npr. Rod dveh rek Medvode, Rod soških mejašev Nova Gorica, Rod modrega vala Trst-Gorica. Tu izstopa Koroško-šaleško-zgornjesavinjsko območje, kjer je večina imen povezana s hidrografijo: Rod bistrega potoka, Rod Hudi potok, Rod Mrzli studenec, Rod Topli vrelec, Rod srebrne reke, pa tudi Rod Jezerski zmaj.

Med bolj razširjenimi je poimenovanje po **hrbih in vrhovih** (10 rodov), ki so priljubljene točke za tradicionalne akcije in rodove izlete, npr. Rod Rožnik in Rašiški rod v Ljubljani, ter kar trije rodovi, ki "svoj" vrh obarvajo z zeleno: Rod zelene Rogle Zreče, Rod zelenega Jošta Kranj in Rod zelenega Žirka Žiri. V to kategorijo spada tudi Rod Srnjak, ki bi ga lahko napačno pripisali kraljestvu živali, a se nanaša na hrib pri Logatcu.

Seveda so še vedno popularne **živali** (12 rodov): npr. Rod bistriških gamsov Kamnik, Rod jezerska ščuka Cerknica in Rod belega konja Slovenske Konjice, presenetljivo malo pa je imen iz **rastlinstva** (le 5 rodov): npr. Rod kranjskega jegliča Spodnja Idrija, Rod močvirski tulipani Ljubljana in Rod sivih jelš Trebnje.

Foto: Mjedved

Vse manj imen iz zgodovine

Najbolj opazno se je zmanjšalo število imen rodov, ki so povezana z **narodnoosvobodilnim bojem** (NOB) iz časa druge svetovne vojne. Od 46 rodov izpred 30 let, jih je danes takih le še 10. Nekateri so povezani s posameznimi junaki, npr. Rod Stane Žagar - mlajši Kranj, Rod Sergeja Mašere Piran in Rod Bičkova skala Ljubljana, drugi s partizanskimi enotami, npr. Rod II. grupe odredov Celje, Rod XI. SNOUB* Miloša Zidanška Maribor (*slovenska narodnoosvobodilna udarna brigada) in Kokrški rod Kranj (prej Kokrški odred po partizanskem odredu). So pa z uporabo iz drugega zgodovinskega obdobja povezana tudi imena rodov Rod puntarjev Tolmin in Rod upornega plamena Mengeš.

Med manj pogostimi so danes poimenovanja, povezana z **industrijo ali gospodarsko panogo** nekega okolja: npr. Rod koroških jeklarjev Ravne na Koroškem (po jeklarni), Rod srebrnih krtov Idrija (po rudniku živega srebra), Rod odporne želve Anhovo (po simbolu tovarne cementa in salonita - želvi). Včasih je bilo tega več: Odred črnega diamanta Trbovlje, Odred jeklarjev Jesenice, Odred sivih rudarjev Črna na Koroškem itn.

Redka so **kulturno-literarno navdahnjena imena**. Tako je zagotovo ime današnjega Rodu Enajsta šola Vrhnika, ki temelji na Cankarjevi pripovedi o tem, kako je pod mostom čez Ljubljanico z vrstniki pridobil življenjske izkušnje, ki jih v šoli sicer ne bi (kot pri tabornikih). V preteklosti je sicer prav na Vrhniki deloval Odred Ivana Cankarja. Po literatu se danes imenuje le Rod Louisa Adamiča Grosuplje.

Če ostanemo za hip pri literaturi, je v Pivki некоč deloval Odred Martina Krpana, v Murski Soboti pa zagotovo najbolj navihano poimenovana enota: Odred tiskarskih škrtov.

Imena rodov imajo lahko še razne **druge izvore**, npr. Rod Sivega volka Ljubljana se imenuje po Pavletu Kunaverju - Sivem volku, enem od začetnikov skavtstva v Sloveniji. Poimenovanja Rod dobre volje Ljubljana ali Rod zelene sreče Železniki pa izvirajo preprosto iz pozitivne naravnosti taborniškega gibanja.

Vsekakor so imena rodov veliko več kot zgolj dobra kombinacija treh besed. Predstavljajo pomemben temelj, na katerih stoji podoba in celo aktivnosti taborniških enot - bodisi gre za povezavo z lokalnim okoljem in zgodovino bodisi izražajo neko želeno podobo. Nekateri rodovi imajo zgodbo o nastanku njihovega imena posebej izpostavljeno na svojih spletnih straneh, kar je pohvalno. Naj bo tako ali drugače, člani bi morali poznati in razumeti izvor in simboliko imena rodu. Pa jo res? Vabljeni torej, da razmislite o imenu svojega rodu!

Ujemimo duhovnost

Duhovnost v taborništvu

Besedilo: Aljaž Peček, Matic Stergar

Foto: Jerneja Videmšek

Že kar nekaj časa nazaj se je v sklopu ZTS oblikovala skupina, ki je imela namen zagristi v temo, ki sicer ni bila tabu, vendar je bila vsaj precej neurejena - duhovnost v taborništvu. Po prvem zbiranju dejavnosti na temo duhovnosti (Drobtinice duhovnosti) se je pojavila potreba, da se področje celostno uredi. S tem

namenom se je začel razvoj osnutka temeljnega dokumenta na tem področju pod pokroviteljstvom ZTS, ki bi se problema lotil z vseh smiselnih vidikov. Po pregledu podobnih dokumentov iz tujine in pretresanju različnih vidikov, kasneje pa piljenju popravkov, je osnutek temeljnega dokumenta po dobrem letu in pol pred nami.

“

Iz poglavja Uvod v duhovnost

Taborništvo temelji tudi na odkrivanju nepoznanega, raziskovanju novih ljudi in kultur. Namen duhovnega razvoja je to iskanje usmeriti tudi v notranjost vsakega izmed nas. Kot bomo videli, to v naši organizaciji sploh ni težko ... Kajti duhovnost, čeprav ne vedno najbolj izražena, je že globoko vkovana v naš program, v delo, ki ga izvajamo na tedenskih srečanjih, na izletih in daljših aktivnostih. Le poiskati jo moramo in ji dati mesto, ki si ga zasluži.

Duhovna podlaga slovenskega taborništva

V taborniški organizaciji je bilo čutiti veliko različnih pogledov na duhovnost. To je precej razumljivo, saj izraz označuje osebna občutja in redkokd si pusti drezati v to sfero, po drugi strani pa je pojem zelo splošen oziroma se zdi, da je splošen. To pa že samo po sebi kar vabi k veliki količini razlag, kjer ima skoraj vsak svojo. Taborništvo je nadalje v nemajhni meri prevzelo socialistični miselni kalup, ki goji nezaupanje do religijskih organizacij (do tega se vrednostno ne opredeljujemo), po drugi strani pa že kar nekaj let zaznavamo splošno družbeno potrebo po osmišljanju svojega bivanja. Veliki sistemi, ki so obljubljali odrešenje ljudi, so propadli, posameznik je ostal sam in popolnoma odvisen od brezobzirnega kolesja ekonomskih procesov. Ta potreba se izraža skozi mnoge newageevske sinkretistične kulte, ki z ekonomsko računico vabijo nove člane. Kljub znanosti je horoskop še vedno priljubljen, vedeževanje cveti

kot nekoč, nastali so celo novi ekonomski poskusi, ki mešajo mrežno trženje in tehnološke pridobitve ter trkajo na človeško željo po pripadnosti in smislu. V tem okolju živimo taborniki in naivno je pričakovati, da ne bo vplivalo tudi na nas. Mladina je po naravi in skozi vsa obdobja najbolj vpijala nove smeri oziroma vse tiste tokove, ki so se zdeli novi. Pomanjkanje izkušenj in znanja, kar je precej razumljivo, botruje k nekritični obravnavi novosti. Ena od nalog taborništva je, da mlade vzgaja in usmerja, da jim odpre oči, da bodo znali sami poiskati verodostojne informacije in da bodo tudi kritično presojali svet okoli sebe. To je bistveni cilj, ki smo ga pisci imeli pred očmi. Duhovnost niso le površinske igrice s kurjenjem svečk, je veliko več kot to. Ob tem moramo spoštovati mnenje vsakega posameznika, seveda pa je to lažje takrat, ko vemo, da njegovo mnenje temelji na nekem znanju. Osutek dokumenta želi tudi tu opraviti svojo vlogo.

“

Iz poglavja Mladi, družba in duhovnost

Duhovnost pa je bistven del življenja in tako ali drugače vedno znova privre na površje. Tako so mladi še vedno - in zmerom bolj - izjemno občutljivi za temeljna moralna vprašanja življenja, osebno poštenost in iskanje smisla življenja v razvoju samega sebe. Vedoželjnost je razumnega človeka vedno gnala do novih teorij in praks pri iskanju smisla, resnice in notranje skladnosti - morda nikoli v zgodovini še tako izjemno hitro, morda še nikoli tako skrajno, a ravno to se dogaja tudi zdaj. Zato verjetno še nikdar nismo čutili tako močne potrebe in želje po osmišljanju našega bivanja.

Foto: Matic Pandel

Po poglavjih

Na začetku Osnutek opredeli osnovne pojme in bralca uvede v to na prvi pogled zamotano in težavno področje. Temu prvemu delu smo pisce namenili precej pozornosti, saj so le dobro razloženi pojmi in dobro opredeljen dokument osnova, na kateri je možno graditi naprej. Osnutek se potem loti opisovanja stanja, v katerem nastaja taborniška duhovnost. Duhovnost je, kot smo že tu omenili, odvisna od položaja ljudi in od stanja v taborniški organizaciji. Iz preteklosti se je tudi zelo dobro učiti. Poglavje o modernem položaju mladine nekoliko bolj na kratko oriše okoliščine, ki vplivajo na današnjo mladino.

“

Iz poglavja Zgodovina razvoja duhovnosti v skavtskem gibanju

Duhovnost je del skavtskega gibanja že od samega začetka. Tako so, že od samih začetkov gibanja, temeljna načela skavtstva (1) dolžnost do sebe, (2) dolžnost do drugih in (3) dolžnost do boga (duhovne resničnosti). Ta se potem odražajo na vseh nivojih delovanja v skavtskih organizacijah ... Sloveniji je bila kot prvi članici WOSM pripuščena možnost, da v taborniški prisegi uporabi dikcijo “... da bom sprejel duhovno resničnost ...” (in ne sklicevanje na boga).

“

Iz poglavja Duhovnost v taborniških šegah in navadah

Taborniške šege in navade so del našega taborniškega življenja ves čas od vstopa v organizacijo. Ne da bi se tega zares zavedali, nas spremljajo skozi celotno taborniško leto in skozi vsa naša taborniška obdobja. Prav tako je z duhovnostjo. Tiho in manj tiho, očitno in manj očitno, z zavedanjem ali nezavedno nas spremlja skozi naša srečanja, program in delo. In v marsičem se ti dve komponenti prepleteta. Skoraj v vsaki šegi, ki jo izvajamo, lahko najdemo vrednoto, možnost za iskanje, razmislek, rast.

Naslednje poglavje prikaže zgodovino razvoja duhovnosti v Sloveniji in po svetu, ozre se čez planke v tujino in s tem pokaže na raznolikost razumevanja tega pojma. Opažamo, da je vsaka organizacija precej suvereno določila, kako se bo ukvarjala z duhovnostjo. Osnutek počasi preide v praktični del. Sistematski okvir, v katerem moramo razvijati duhovnost, je koristen, ker oriše in “spravi v predalčke” delovanje na področju duhovnosti, pri tem pa ga poveže s taborniškim pristopom in temeljnimi cilji našega dela. Proti koncu pa poglavje o šegah in navadah sistematično poudari tisto, kar taborništvo v Sloveniji dela posebno - prav te šege in navade. Te tudi razvrsti in opredeli njihov pomen pri razvoju duhovnosti. Ker je taborništvo učeča organizacija, v zadnjem delu osnutek komparativno primerja večja verstva in oriše moderne verske tokove. Bralac skozi prebiranje dobi vpogled v preteklost in sedanost razvoja duhovnosti, pomoč pri izvajanju tretjega temeljnega načela taborništva in tudi znanje, ki ga bo usmerilo v nadaljnje raziskovanje.

Čemu je dokument namenjen

Osnutek dokumenta sledi načelu odprtosti, vseeno pa se trudi reči bobu bob, kjer je potrebno. Že prve različice osnutka so bile strokovno pregledane in vsa poglavja so avtorsko delo, kjer so se pisci in piske v svoje delo trudili vplesti duha in potrebe naše organizacije. Osnutek smo pisali z namenom, da bo jasen in razumljiv, da ga bodo lahko brez težav prebrali starejši GG-ji, ob tem pa se bo tudi starejši in izobraženi bralec kaj novega naučil. Namen dokumenta je tudi vzpodbuditi bralce, da se sami lotijo raziskovanja te teme, ki sobiva s človekom vse od njegovih začetkov. Najbolj pa je pomembno, da dokument ne predpisuje **svoje** duhovnosti. S pravo vzgojo in programom jo kar **ujamemo**. Njen razvoj pa je odvisen od vsakega posameznika posebej.

“

Iz poglavja Duhovnost, vera in skavtski program v mednarodnem okolju

Kljub možnosti različne interpretacije izraza “bog” oz. “duhovna resničnost” v skavtski prisegi in kljub različnim programom in praktičnemu delu na področju duhovnosti med nacionalnimi skavtskimi organizacijami ostaja ključno ohranjanje enotnosti in neodvisnosti skavtskega gibanja. Enotnost v smislu skupnega namena, skupnih vrednot, skupnega pristopa k načrtovanju in izvajanju dejavnosti in s tem možnosti identifikacije posameznika z gibanjem. Neodvisnost pa kot sprejemanje lastnih odločitev na vseh nivojih organizacije in odsotnost nadzora oz. podrejenosti s strani drugih organizacij. Vse zato, da bi mlademu posamezniku omogočili varno in spodbudno okolje za dejavno iskanje svojih vrednot, njihovo preizpraševanje in iskanje svojega odgovora na vprašanje o “smislu življenja”.

“

Iz poglavja Temelji skavtstva, metode in vzgojni cilji na področju duhovnosti

Čeprav težavna, je naloga plemenita in nujna. In vsakokrat, ko se je lotimo, imejmo v mislih, da je dejavna drža ključna, da ne bo šlo brez odprtosti, da je duhovni (in vsakršen) razvoj ciklični in se nikoli ne konča in da bomo vsekakor delali tudi napake. Predvsem pa se zavedajmo, da so odgovori v nas samih ...

Od javne različice v1.0 do končne

Končna različica dokumenta bo, če bo sprejeta, izdana v tiskani obliki. Glede na predloge bomo dokument dopolnjevali in redno objavljali posodobljene in popravljene različice. V skupini verjamemo, da ima dokument še možnosti za napredek. Zelo si želimo izvedeti mnenje članstva, zato smo na voljo preko pisarne, posameznih avtorjev in seveda tudi preko področnih posvetov. Vabimo vas k prebiranju našega dela in nestrpnost pričakujemo vaše odzive. V stiku bomo tudi preko Stenčasa, Facebooka in Informatorja.

Miha skrbno bere: Na Stenčasu lahko med Novicami najdete čitopis temeljnega dokumenta o duhovnosti, ki so ga avtorji dali v javno razpravo. Vaše pobude in komentarje lahko pošljete na matic.stergar@taborniki.si. V maju pa bodo potekali tudi posveti na to temo!

Na kavi s Tonetom Simončičem

Besedilo in fotografija: Tea Derguti

Zbiralec številnih stvari, predvsem pa predmetov, povezanih s taborništvom, iz katerih bo nekoč nastal taborniški muzej. Vsako leto razstavlja na sejmu zbirateljstva Collecta, ki poteka v Ljubljani na njegovo pobudo od leta 2007. Aktiven je v Športni zvezi Ljubljana, Olimpijskem komiteju Slovenije - Združenju športnih zvez, Filatelističnem društvu Ljubljana in Filatelistični zvezi Slovenije. Je avtor številnih taborniških priročnikov, ki jih je začel pisati zaradi ogromnega števila vodnikov v odredu Rožnik, takrat jih je bilo preko sto. Galebi (knjižnica Rodu Rožnik, op. a.) so tako poleteli z deli Tabornikova knjižica, Tajniško poslovanje, serijo knjižic Taborniška srečanja, Moj vod idr. Tekom dolgoletnega taborniškega staža je dal skozi že vse funkcije, bil je celo zadnji podpredsednik Zveze tabornikov Jugoslavije in prvi starešina ZTS. Še vedno je član Rodu Rožnik, ki ga je ustanovil 55 let nazaj z legendarnim ustanovnim sestankom, kjer so uporabili njegovo zbirko skečev, ki so bili takrat nekaj ne povsem vsakdanjega. Vse to naredi nekdanjega sodelavca revije Tabor zelo zanimivega sogovorca.

Praviš, da je navdušenje nad zbirateljstvom prišlo sprti, pa vendar še ni ponehalo?

Zbiralec je več vrst - sam zbiram in pripravljam razstave za dušo. Vesel sem, če uspem uresničiti program in sem zadovoljen s pripravljenimi eksponati. Drugi vikend maja bom v Tržiču razstavljal na temo Minerali, kristali, fosili, meteoriti ... v filateliji. Podobno

sem razstavljal tudi na letošnji Collecti (teme Osebné znamke, Pošta med drugo svetovno vojno, Najdaljša skavtska serija na svetu in Collecta v filateliji). Že od nekdaj zbiram vice v vseh oblikah. Izdal sem sedem zbirk, dve sta že pripravljene za tisk. Prva je bila Smeh med taborniki ...

Tvoja posebna strast so taborniške znamke, o čemer si napisal tudi knjigo Filatelija in taborništvo.

Stalna tematika v filateliji je svetovno taborništvo (skavtstvo). Stike imam s taborniškimi filatelisti iz Avstralije, Avstrije, Brazilije, Finske, Italije in Londona. Nekateri že "popuščajo" pri izmenjavi gradiva. Neumoren je Erhard iz Avstralije, ki me je zasul z gradivom, sam mu pa nimam kaj poslati, pa sem mu naredil osebno znamko, ki je potovala po vsem taborniškem svetu. Imam verjetno edinstveno taborniško filatelistično zbirko.

V posebnih prostorih v Rožnikovi baraki že prek 30 let zbiraš taborniške predmete za muzej. Sedaj je tam skladišče, ker je zmanjkalo prostora za primerno predstavitev. Kaj vse se skriva v njem?

Ocenjujem, da je v njem prek tri tisoč enot publikacij, 18 priznanj partizanskega odreda Rožnik, trije platoji značk, lepa zbirka taborniških plakatov, priznanj, več tisoč fotografij s taborniških prireditev. Tudi taborniške razglednice, našitki, prek sto lepih brošur danskih skavtov, nekaj značk, obeskov za ključke, koledarjev. Sem pa opustil nakupe naše stare literature, je predrago. Doslej sem pokupil vse taborniške papirje, ki so nastajali od leta 1922 dalje. Posamezniki so mi tudi prinesli nekaj predmetov za muzej, saj vedo, da bodo na varnem.

“Šege in navade so zelo močno vzgojno sredstvo taborništva; premalo so izkoriščene.

Ob vključitvi v WOSM si si želel, da bi ZTJ oz. ZTS prispevala posebno strokovno publikacijo, ki si jo napisal, Šege in navade v taborniškem gibanju. Kako je s prevodom?

Po izdaji prve sem napisal novo, precej razširjeno izboljšano verzijo s tem naslovom. In sedaj mislim, da že sedem let čaka na ilustracije v predalu na ZTS. Škoda, da je niso izdali v angleščini ob 40. konferenci WOSM v Ljubljani. To bi bila zanesljivo najboljša promocija ZTS.

Šege in navade gojijo vsi narodi, še posebej v Afriki, Aziji in Južni Ameriki ... Res je škoda, da ZTS kot organizator konference ni ponudila knjižice s to tematiko. Ki bi lahko izšla.

Tudi Setonove izkušnje so nekako zabeležene v šegah in navadah; te so močnejše od pisanih zakonov. Tabornik jih lažje upošteva kot "obvezne zakone". Šege in navade so zelo močno vzgojno sredstvo taborništva; premalo so izkoriščene.

“Ob pripombah športnih kolegov, da taborništvo ne sodi med športne panoge, sem "zlobno" komentiral, da ima vsak športnik svoj rok trajanja, tabornik pa ne!

Praviš, da naj v rodovih pri dodatnih dejavnostih več vključujemo starejše člane?

Pogrešam resnejše delo s starejšimi, ki so svoje naloge končali v operativi. Podobno razmišljajo tudi nekateri starejši "odpisani" nekdanji funkcionarji. Premalo so redka letna srečanja klubovcev v Gozdni šoli ali drugod z različnimi delovnimi naslovi. Manjka klapa. Nekatere enote jih imajo.

Glede na to, da si avtor številnih priročnikov za vodnike, me zanima, kakšen je po tvojem mnenju dober vodnik?

Moti me, da se v nekaterih vodih preveč ukvarjajo "samo" s športi. To dejavnost gotovo bolje vodijo v športnih društvih. Ob pripombah športnih kolegov, da taborništvo ne sodi med športne panoge, sem "zlobno" komentiral, da ima vsak športnik svoj rok trajanja, tabornik pa ne!

Taborništvo je vsebinsko bogatejše od vseh drugih dejavnosti. Je šola za življenje, šola za samostojnost, šola odgovornosti, zaupanja, tovarištva in drugih vrednot, ki jih ceni vsaka družba. Zakaj ne bi več pozornosti posvečali klasičnim taborniškim vrednotam, veščinam z vsemi sodobnimi dodatki in ohranjali svoje. Seveda pa morajo biti vodniki za to posebej pripravljeni, izurjeni. To pa niso vsi vodniki. Še posebej, če v osnovni enoti tej dejavnosti ne posvečajo posebne pozornosti.

Mi je pa všeč, da se mlajši po svoje, na drugačen, zanimiv, pogosto na inovativen način lotevajo organizacije taborniških prireditev. Tudi Tabor je prepoznaven, čestitka sodelavcem. Sam bi uvedel le kot stalno rubriko, seveda taborniško filatelijo ...

Miha gre na izlet: Drugi vikend maja bom v Trziču obiskal filatelistično razstavo o mineralih in kamninah. Greste z mano?

Območne organizacije Zveze tabornikov Slovenije

Besedilo: Jasna Vinder, slike: Primož Planko

Območne organizacije ZTS (ali na kratko OO ZTS oz. območja) povezujejo rodove na geografsko zaokroženih območjih z namenom podpore ter usklajevanja programa za mlade in drugih aktivnosti ZTS.

Tako so območja določena v Statutu ZTS, ki med drugim veleva tudi to, da mora imeti območje izvoljenega vsaj starešino in načelnika območja. Vodstvo območja deluje kot vezni člen med rodovi in vodstvom ZTS, saj načelnik Zveze ne more biti na več mestih naenkrat. Vemo, da območja v ZTS različno dobro delujejo. Pri tem dejstvo, ali so rodovi, ki so vanje vključeni, sami po sebi uspešni ali ne, ne igra odločilne vloge. Za povezovanje znotraj posameznega območja pa s(m)o največkrat odgovorni prav načelniki in starešine območij. Toda ali je vedno tako?

Naloge območij

Spremljanje, podpora in pomoč rodovom

Vodstvo območja ima nalogo vsaj enkrat letno obiskati vse rodove na svojem območju. Na obisku se z vodstvom rodu pogovarja o številčnosti članstva, podeljenih znanjih, akcijah, številu vodov itn. Dobro je, da ima pregled nad stanjem v prejšnjih letih (če se je število povečalo ali zmanjšalo, kaj je vzrok ...). Z rednimi obiski in realnimi dejstvi o stanju v rodovih lahko vodstvo območja pravočasno pomaga in svetuje, če se v posameznih rodovih pojavijo težave ter pomaga pri kakovostnem izvajanju programa ZTS. Prav tako vodstvo območja oceni, ali rod izpolnjuje kriterije za registracijo v ZTS ali ne.

Območne akcije

Akcije na območni ravni so odlična priložnost za povezovanje rodov in njihovih članov, predvsem MČ-jev in GG-jev. Ti se namreč velikokrat ne zavedajo, da obstajajo taborniki tudi zunaj meja njihovega voda in rodu. Prav tako so območne akcije bližje kot državne, pogosto pa tudi finančno

ugodnejše. Prav bi bilo, da območje na leto organizira vsaj območni mnogoboj ter vesela srečanja MČ in srečanja GG. Za boljše delovanje območja se vodstvo pogosto odloča za organizacijo posvetov, v katere so vključeni vsi rodovi na območju. Na posvetih se sprejme letni program s finančnim načrtom. Koliko financ letno dobi določeno območje, je odvisno od števila članov v območju.

Vzgoja kadrov

Težnja vsakega območja je, da organizira svoj vodniški tečaj. Manj dejavna območja se pridružujejo vodniškim tečajem na ostalih območjih, nekateri rodovi pa imajo navado, da svojih bodočih vodnikov ne pošiljajo na vodniški tečaj na svoje območje, ampak na ostala območja, saj je vsak vodniški tečaj nekaj posebnega in deluje na svoj način. Tako prinesejo bodoči vodniki v svoj rod nove izkušnje. Prav tako pa lahko območje organizira kateri drug tečaj ali izobraževanje.

Območja, na katerih delujejo rodovi, ki so bili v letu 2015 registrirani pri ZTS

Pomoč pri ustanavljanju rodov

V zadnjem letu se je spet povečalo število rodov. Če hoče rod začeti na novo delovati ali če hočejo nekje ustanoviti nov rod, je vodstvo območja tisto, ki bo rodu pomagalo pri vseh vprašanih in pri povezavi z ZTS. Prav tako pripomore k povezavi z ostalimi rodovi na območju.

Imenovanje in usklajevanje delovnih teles

Če je območje zadosti veliko (oziroma deluje zadosti dobro), bi moralo imeti poleg načelnika in starešine tudi stalne ali občasne komisije in ostala delovna telesa, ki bi pomagala vodstvu območja. S tem se lahko razbremeni načelnika in starešino, pretok informacij pa je večji.

Zagotovitev predstavnikov v organih ZTS

Težnja zveze je, da bi bila pri delu njenih organov pokrita vsa območja, saj bi samo tako lahko prisluhnili potrebam vseh rodov v Sloveniji. Žal se še vedno dogaja, da iz manj dejavnih območij ni kandidatov za mesta v organih ZTS.

Predlogi za priznanja in odlikovanja

Tudi predlaganje za različna priznanja ZTS mora iti skozi sito vodstva območja, saj se s tem poskuša preprečiti nenadzorovano in nepotrebno podeljevanje odličij. Seveda pa mora biti vodstvo podrobno seznanjeno z delovanjem posameznih rodov, da lahko sodi o tem, kdo si zasluži priznanja in kdo ne.

Komisija za območno dejavnost in asistenco (KODA)

KODA je neformalna skupina ljudi, ki si je za nalogo zadala osmišljanje območij in ki se še oblikuje. Večkrat so se namreč že pojavili dvomi o smiselnosti območij, saj ta včasih ne izpolnjujejo svojih nalog, prošnje in vprašanja rodov se izgubijo nekje na poti, nekatera območja pa so sama sebi namen. KODA bi rada dosegla, da bi imelo vsako območje predstavnika v komisiji, ki bi skrbel za dovolj močno vez med rodovi, območjem in zvezo. Ta predstavnik bi lahko bil načelnik oziroma starešina območja ali pa tudi kdo drug. Prav tako bi se KODA ukvarjala z oživljanjem starih in pomagala pri ustanavljanju novih rodov. Skrbela bi za pretok informacij med rodovi in za vzpostavitev sistema mentorstva ter manjših projektov v rodovih in območjih, kjer bi močnejši rodovi s svojimi izkušnjami in kadrom pomagali slabše stoječim rodovom.

Ker si je novi IO ZTS za enega od ciljev zadal tudi boljšo komunikacijo na ravni rod-ZTS, je prav, da sem vključimo tudi območja. Njihova osnovna naloga je namreč, da delujejo kot "ZTS v malem", torej da na lokalni ravni uresničujejo poslanstvo, temeljna načela, metode, prisego in zakone skavtskega gibanja.

Število rodov po taborniških območjih

Kmečki upor

V letošnjem letu bo vlogo tradicionalnega državnega mnogoboja prevzela nekoliko drugačna akcija - Kmečki upor. Akcija bo potekala **19. in 20. junija** na Turjaku in je namenjena MČ-jem in GG-jem, udeleženci pa bodo s taborniškimi znanji prispevali svoj del k uspešnemu kmečkemu uporu. Kljub temu pa uspeh ni zagotovljen - predvsem ekipe GG-jev bodo morale med seboj sodelovati, v nasprotnem primeru bo upor obsojen na propad.

Zgodbam in vsebinam, ki vas obveščajo o dogajanju in s pomočjo katerih se lahko pripravljate na sodelovanje v kmečkem uporu, lahko v Taboru sledimo že od februarja. Zdaj pa organizacijska ekipa objavlja tudi razpis, ki je dostopen na **kmeckupor.rutka.net**. Tam boste našli tudi vse ostale informacije v zvezi

z akcijo ter njen podrobnejši opis, potek in pravila. Število ekip je omejeno na 40 v kategoriji MČ in 60 v kategoriji GG, prijave pa bodo odprte od **11. maja** do vključno **5. junija**.

Ker je akcija namenjena le ekipam MČ in GG, organizatorji vabijo vse PP-je, RR-e in grče, ki si želijo izkusiti nekaj popolnoma novega v širokem naboru taborniških akcij, da delijo svoje znanje orientacije, lokostrelstva, igranja kitare ... kot člani osebja. Za sodelovanje pošljite sporočilo na **kmeckupori@taborniki.si**.

Poletna izobraževanja ZTS

Komisija za izobraževanje in vzgojo ter delo z odraslimi (KVIDO) objavlja datume specialističnih tečajev.

- **Tečaj življenja v naravi:** 31. julij-7. avgust
- **Tečaj pionirstva:** 3.-9. avgust
- **Tečaj orientacije in topografije:** 15.-23. avgust

Razpisi za tečaje bodo ta mesec objavljeni na spletni strani Stencas, zato jo pridno spremljajte. Čas pa si lahko rezervirate že zdaj!

Tečaj za vodje

Woodbadge tečaj

Ukanc Tours vabi!

Doživite z nami nepozaben teden na krizarjenju po zalivih Bohinjskega jezera!

V Gozdni šoli od 8. do 15. avgusta

Pridružili se nam bodo Dan B, Magnifikiko, Frane Merela Tribute Band in ostali ...

več pa na <http://stencas.taborniki.si/izobrazevanje/tecaj-za-vodje-taborniskih-enot/>

Taborniki prejeli priznanje za prostovoljsko delo

Besedilo in fotografija: Živa Novljan

Štiričlanska delegacija z načelnikom ZTS Domnom Uršičem na čelu je v ponedeljek, 20. aprila, ob obeležitvi dneva prostovoljstva mladih od predsednika republike Boruta Pahorja prejela priznanje Republike Slovenije za izjemne prostovoljske dosežke na področju civilne zaščite v letu 2014. S čim pa smo si ga zaslužili?

Zveza tabornikov Slovenije deluje že 64. leto. Za izpolnjevanja našega poslanstva - prispevati k skladnemu razvoju otrok in mladostnikov - skrbimo prostovoljci, ki letno skupaj opravimo okoli 850.000 prostovoljskih ur.

V letu 2014 smo se taborniki aktivno odzvali ob februarjem žledolomu. Na pobudo tabornikov iz Postojne, kjer so bile posledice žleda med najhujšimi v celi državi, je bil tam vzpostavljen krizni center. 342 prostovoljcev je pomagalo prizadetim prebivalcem

s pripravo toplih obrokov, paketov s hrano, možnostjo toplega prostora in deljenjem informacij.

Poleg ohromitve vsakodnevnega človekovega delovanja pa je žled povzročil tudi nepopisno škodo v gozdovih. Prizadete so bile splošno koristne funkcije na kar 51 % površine slovenskih gozdov. ZTS je v sodelovanju z Zavodom za gozdove Republike Slovenije začela z akcijo Obnovimo slovenske gozdove. Zavod za gozdove je predvidel približno 200 hektarjev površin, kjer za obnovo gozda ne bi zadostovalo njegovo naravno pomlajevanje. Preko SMS sporočil smo zbirali donacije za nakup sadik, z večjimi donacijami pa so se odzvala tudi nekatera podjetja. Jeseni 2014 je bila opravljena prva sadnja, pri kateri je okoli 800 prostovoljcev na 17 lokacijah po Sloveniji zasadilo kar 28.000 sadik. Pri drugi sadnji marca letos pa je sodelovalo okoli 700 prostovoljcev, ki so približno 20.000 sadik posadili na 6 različnih lokacijah.

Načelnik ZTS Domen Uršič je v svojem govoru ob podelitvi priznanja povedal, da so projekti, ki smo jih izvedli in s katerimi smo si zaslužili priznanje, posledica pobud posameznikov, ki so s svojim aktivnim udejstvovanjem v družbi prispevali k njihovi izvedbi. Dodal je, da je posledica našega dela - vzgajanja članov v aktivne, avtonomne, solidarne in odgovorne državljane - povečanje zanimanja za taborništvo. Glavno poslanstvo tabornikov po vsem svetu je ustvarjanje boljšega sveta. S svojim prostovoljnim delom pa mladi poleg vsakodnevnega aktivnega sooblikovanja lokalnih skupnosti še dodatno osmišljajo svoj vsakdan. Poudaril pa je, da prostovoljstvo za mlade ne sme postati nadomestilo za službo, temveč prostor učenja in tista dejavnost, s katero dopolnjujejo svoje poslanstvo kot državljani sveta.

Za priznanje smo zaslužni prav vsi taborniki, ki prispevamo vsaj delček svojega časa in s tem ustvarjamo boljši svet!

Odgovornost pri taborništvu

Besedilo: Aljaž Peček

Lahko bi rekli, da vse človeške dejavnosti temeljijo na zaupanju. Zaupanje pomeni, da nekemu verjamemo, da bo po najboljših močeh opravil svojo nalogo. V taborništvu, ki ga globoko zaznamuje prostovoljstvo, je to zaupanje bistvenega pomena in drži organizacijo skupaj.

Ljudem na funkcijah zaupamo, da bodo prevzeli odgovornost, da se jo bodo zavedali in tudi nosili posledice v dobrem in slabem. Tu mislim na vse - od vodnika MČ do starešine ZTS. Če ni zaupanja, je potrebno zamenjati kader. Seveda je tu polno vmesnih možnosti - predvsem niso dobra tista razmišljanja, ki na podlagi ene napake vodjo k slabemu mnenju o odgovornih osebah. Prav tako niso dobra tista negativna mnenja, ki ne temeljijo na podrobnem poznavanju stanja, v katerem so se odgovorni znašli in v katerem se morajo znajti. To pa zahteva čas in voljo, da se o teh stvareh pozanimamo. Ko torej opravimo "domačo nalogo" in si celostno ustvarimo mnenje o delu odgovornih, se pri tabornikih znajdemo pred velikim problemom - kakšne so posledice za slabo delo?

Ne smemo se slepiti, da smo kaj boljši od drugih organizacij. Da nizka povprečna starost organizacije pripomore k temu, da smo imuni na težave, ki nastajajo pri našem delu. Neformalni odnosi včasih pripomorejo k večjemu zaupanju, kot bi bilo prav, zato imamo že v osnovi zvezane roke, ko je treba komu povedati, da dela slabo. Vse hierarhične organizacije so plen ozkih interesnih skupin, katere povezujejo koristi, no, pri nas so to dobri neformalni odnosi. Manjše skupine si bodo medsebojno krile hrbet in odgovornost se bo razpršila. Imejmo to v mislih, ko ocenjujemo in razmišljamo o delu vodstva. Čudeži, ki smo jih že videli v organizaciji, so mogoči takrat, ko nekdo resno zagrabi delo in se z njim trudi na daljši rok. To se lepo vidi pri delu programskih skupin - nekatere so proizvedle vidne rezultate, nekatere pa so zastale in delo je šlo v nič. Kar je mnogokrat manjkalo, so bile odločitve odgovornih, da zastalo situacijo sanirajo. Zakaj je tako, sem že poskusil namigniti.

Rešitve za nastalo situacijo ni. Taborništvo bodo vedno sestavljali ljudje, ki bodo delali točno toliko, kot se jim bo zdelo vredno. V primeru popolnega zanemarjanja svoje dolžnosti, ki so jo sicer sami hoteli prevzeti, jim nihče ne more nič. Življenje si lahko olajšamo le na dva načina: da jih zamenjamo, takoj ko je možno, in da se z njihovim slabim delom ne obremenjujemo. Moramo sicer povedati, da smo nezadovoljni, vendar smo tu končali s svojim delom. Karavana gre dalje. Tudi kakšna skupščina bi bila kanček krajša, če si ne bi medsebojno grenili življenja po zaslugi ljudi, ki jih sploh ni tam. Taborništvo je tudi en velik eksperiment - zakaj ne bi tudi pri kadrih bili nekoliko bolj, oprostite mi za besedo, fleksibilni? Čeprav je to na ravni rodov precej težko, imajo pa območne organizacije in ZTS večji nabor ljudi, ki so pripravljeni delati. Tu seveda nisem pozabil na odgovornost posameznika, da v skladu s taborniškimi načeli konča začeto delo. Vendar je nad njim odgovornost celotne organizacije, da dobro deluje. Posamezniki smo zamenljivi, organizacijske tvorbe pa so tiste, ki ostanejo za nami. Kot je zaupanje intimen in osebni pojem, je tudi dober vodja osebno pripravljen na odrekanje. Stojimo na posameznikih in ko ti ne morejo več, je človeško, da mehko zapustijo funkcije in gredo svojo pot. Nihče jih ne more prisiliti v nasprotno, kar je tudi prav.

Miha je radoveden: Kaj po tujem mnenju naredi pravo tabornico oz. tabornika? Kdaj si se nazadnje počutil zares taborniško? Objavi svoja razmišljanja, anekdote in fotografije na Facebooku ali Twitterju ter dodaj oznaki #revijatabor #mnenje. Izbor objav bomo predstavili v reviji!

Scouts of the World Award

Besedilo: Eva Bolha

Septembra 2000 so Združeni narodi podpisali Milenijsko deklaracijo, ki jih je zavezala k novemu globalnemu partnerstvu za zmanjšanje skrajne revščine in določila niz časovno omejenih ciljev, ki jih je potrebno doseči do leta 2015. Ti cilji so postali znani kot razvojni cilji tisočletja oz. milenijski razvojni cilji.

Leta 2004 je WOSM podpisala sporazum z Združenimi narodi, s katerim so aktivno pristopili k uresničevanju milenijskih razvojnih ciljev. Rezultat tega sporazuma je razvoj programa Skavti sveta oziroma Scouts of the World Award. Kljub temu, da se v letošnjem letu izteče Milenijska deklaracija, bo program še vedno obstajal in ostajal na voljo vsem nacionalnim skavtskim organizacijam. Še več, na lanski Svetovni skavtski konferenci in forumu mladih je program praznoval svojo 10. obletnico. Ob tej priložnosti se je zgodil ponoven zagon programa, ki bo prinesel nove smernice in orodja, da bo lahko še več nacionalnih organizacij pristopilo k izvedbi.

Glavni cilj programa je spodbuditi popotnike in raziskovalce, stare od 15 do 26 let, da se seznanijo z globalnimi vprašanji in se nanje odzovejo v lokalnem okolju. Udeleženci najprej opravijo manjše izobraževanje, kjer se naučijo, kako se lotiti projekta, komunicirati, pridobiti sredstva itn. Odpravijo se tudi na teren, da čim bolje spoznajo tematiko, ki jih zanima. Na podlagi tega pripravijo projekt, s katerim skušajo popraviti ali izboljšati situacijo. Če so udeleženci pri projektu uspešni, prejmejo posebno nagrado in postanejo člani elitne skupine dobitnikov Scouts of the World Award. Kasneje pa lahko aktivno delujejo v mreži Skavtov sveta in sodelujejo z drugimi organizacijami. Dober primer je projekt ženevskih tabornikov, ki so ugotovili, da je na cesti veliko brezdomcev, zato so pretvorili

star avtobus v restavracijo. Z avtobusom nekajkrat na teden razvozijo hrano brezdomcem po mestu.

Preden lahko ta program v celoti izvedemo v ZTS, potrebujemo skupino prostovoljcev, ki se bo lotila pilotne izvedbe projekta, nato pa svoje znanje prelila na vse bodoče udeležence programa. S tem bomo tudi mi formalno postali del velike množice, ki pomaga dosežati milenijske razvojne cilje Združenih narodov.

Nejc te vabi k sodelovanju:
Pridruži se ekipi, ki bo utrla pot Skavtom sveta v našo organizacijo! Več informacij dobiš na eva.bolha@taborniki.si.

Taborjenje z japonskim pridihom

Program Pridruži se - Join In Jamboree

Besedilo: Puggy

Obarvajte programske vsebine na taborjenju po japonsko! Predstavljene vsebine lahko v program vključite kot enkratno dejavnost, lahko vsebinsko obarvate en dan, lahko pa predstavljajo vsebine rdečo nit celotnega taborjenja.

Duhovni trenutek za dobro jutro

Zjutraj z vsemi taborečimi izvedemo pozdrav soncu (vaja iz joge). Taboreči se med kvalitetnim gibanjem s poudarkom na zavestnem dihanju sprostijo in napolnijo z novo energijo. Poiščemo primeren prostor, po možnosti odprt na vzhod, proti soncu. Nato začnemo z vajami, ki so kombinacija gibanja in dihanja. Pri tem ne gre za sunkovite gibe in raztegovanje mišic, pač pa za občutenje lastnega telesa, opazovanje svojega dihanja, toka misli, občutkov ... V vaje vpletemo tudi zgodnico, povezano z živalmi in naravo. V starodavnih časih so jogiji opazovali in proučevali živalski in rastlinski svet ter pripravili vaje, ki so pravzaprav posnemanje njihovega gibanja, dihanja in sproščanja.

Aktivnosti

Ročne spretnosti

Najbolj pogosta ročna spretnost je izdelovanje origamijev iz papirja. Da bo izdelovanje zanimivo, naj bo origami enostaven in uporaben. Eden takih je "žabica", s katero napovedujemo prihodnost. Pogost simbol dežel daljnega vzhoda je tudi pahljača. Izdela se jo na več načinov in iz različnih materialov, pomembna pa je predvsem poslikava (cvetje, krožne oblike, mehkoča).

Zmaji so pomemben del japonske mitologije. Poleg upodobitev na slikah in tekstilu, se pojavljajo tudi poslikani zmaji za spuščanje v zrak. Zmaje lahko izdelate iz odpadne embalaže in jim pripisete določene značilnosti, tako da bodo postali vaši totemi.

Japonska kulinarika

Japonska tradicionalna kulinarika je zaradi uporabe sezonskih sestavin in več stoletij starih kuharskih tehnik na Unescovem seznamu svetovne dediščine. Na taborjenju lahko katero od teh jedi pripravite tudi

iz domačih sestavin. Še bolj zabavno bo, če boste jedli z jedilnimi paličicami, ki jih lahko kupite ali naredite sami iz leskovih palic. Pri obroku lahko sedite na tleh (kot v japonskih restavracijah) in se zraven naučite še nekaj japonskih besed v zvezi s hrano in prehranjevanjem. Lahko organizirate šaljivo tekmovanje v zvijanju sušija, tako da kot sestavine uporabite različne vrste sadja (banana nadomesti riž, lubenica ribje meso, grozdje vzamemo namesto zelenjave in jabolčni olupek kot alge).

Japonske poroke

Taborni pari si izdelajo japonsko obleko, ženini izdelajo za neveste pahljače, neveste naličimo kot gejše. Potem izvedemo poročni obred. Ta vsebuje različne naloge, na primer: s pahljačo morata mladoporočenca odpihniti plastične kozarčke, z jedilnimi palčkami pojesta slaščico, tako da hranita en drugega, poročna zaprisega poteka v japonsščini itn. Na koncu dobijo pari poročni list v pismenkah.

Prerokovalna žabica. Vir: Wikimedia Commons

Prenašanje "bombe". Foto: Jitendra Chetia

Aktivnosti v zvezi z mirom

Japonska igra balonov

V balone damo listke z navodili za dejanja miru in prijateljstva, npr. pozdravi nekoga po angleško, špansko, japonsko, podari objem, odgovori na vprašanje o miru, vprašaj drugo osebo, kaj zanjo pomeni mir ... Udeležence igre postavimo v krog. Vzamemo en balon in ga damo v krog udeležencem, ki si ga podajajo iz roke v roko. Ko da vodja igre znak, tisti, ki ima balon, steče na sredino kroga, sede nanj in ga tako počí. Prebere sporočilo in opravi nalogo. Nato se igra nadaljuje z naslednjim balonom, dokler jih ne zmanjka.

Spretnostna igra Prenašanje bombe

Ekipa mora varno prenesti "bombo" iz ene do druge točke. Pri tem lahko igralcem postavimo ovire ali pa zavežemo oči (razen tistemu, ki je vodja).

Sporočila o miru in nenasilju

Ustvarimo zid ali totem miru, kamor taboreči zapišejo simbole in sporočila o miru ter dobre želje.

Po teh aktivnostih se pogovorimo o miru, nasilju, vojni. Lahko se pogovorimo tudi o rabi atomske bombe, saj letos mineva 70 let od atomskih napadov na Hirošimo in Nagasaki.

Večer branja haiku poezije

Haiku je japonska pesniška oblika, katere največji čar je njena jedrnatost. Obsega sedemnajst on ali mor, japonskih glasovnih enot, ohlapno podobnih našemu zlogu. V japonščini je zapisan vertikalno v enem stolpcu, v zahodnem svetu pa smo ga nekoliko prilagodili in ga zapisujemo v treh vrsticah, običajno s tem številom zlogov: 5-7-5. Primer haikuja Milana Dekleve:

**V večernem dežju
stok prikazni. Kako tih,
rahel dih kitar!**

Haiku nima naslova in pogosto vsebuje besedo, ki ponazarja letni čas in sicer v obliki prisposdobe rastline, živali, naravnega pojava ali človeške dejavnosti. Navadno vsebuje močen preobrat in narava v njem govori sama. Sodobni haiku pa lahko govori o čemerkoli! Pesmi lahko napišete na lampijone, ki jih zvečer osvetljene s svečkami obesite na kakšno drevo ali prebirate ob tabornem ognju. Ker so haikuji tako kratki, se jih običajno prebere dvakrat.

Nejc gre v knjižnico: Pridružite se mi in skupaj poiščimo knjige z navodili za izdelovanje origamijev, z vajami iz joge, japonskimi recepti ali pa pesniške zbirke haikujev!

Če nam na taboru zagode vreme

Besedilo: Maja Kramar, fotografija: Darja Petrič

Delavnica Deževni tabor je potekala v sredo, 15. aprila, v "Kavarni pr' Rožnik". Na delavnici smo kombinirali metodo kavarna (delo v skupinah, različne teme, sladkanje s piškoti in skodelica čaja ali kave) in metodo 6-3-5 (6 ljudi, 3 ideje, 5 minut). Na delavnici v organizaciji Mestne zveze tabornikov Ljubljana je bilo prisotnih 30 udeležencev iz cele Slovenije, delavnico pa je vodila Urša Novak iz Rodu Rožnik.

Na taborjenju moramo biti vodniki "mamica in očka" v isti osebi, članom moramo nuditi tako fizično kot psihično podporo. Pomembno je, da člane preoblečemo, če so mokri, opazujemo šotore, če kje puščajo, poskrbimo, da imajo člani pospravljene šotore. Če je dlje časa deževno in če programa nimamo dobro zastavljenega, pri članih pogosto pride do domotožja. Po mnenju Urše že samo žlička Nutelle pomaga proti domotožju, še večji učinek pa ima motivirano, nasmejeno in pozitivno vodstvo.

Na delavnici so udeleženci nanizali veliko dobrih idej, zato smo se odločili, da jih delimo z vsemi vami, ki se verjetno že s polno paro pripravljate na taborjenja.

Pod streho

Pod streho lahko izvajamo različne ustvarjalne delavnice, ki jih ne moremo na sestankih, a teh ne sme biti preveč: maketa tabora, zmaj, ki ga ob lepšem vremenu tudi preizkusimo, izdelujemo lahko ladjice iz naravnih materialov, ki jih kasneje spustimo. Na taboru se nam nabere tudi veliko smeti, zato lahko ustvarjamo iz odpadnega materiala - ne pozabimo se za to domeniti s kuharjem, da nam bo odpadno embalažo zbiral. Naredimo lahko tudi zbiralnik vode in merimo količino padavin (veščina Vremenoslovec), izvajamo kuharske delavnice, kemijske in fizikalne poskuse. Mnoge slovenske televizijske oddaje lahko priredimo po taborniško: Moj vodnik zmore, Minuta do zmage, Moja Slovenija, Tabornik ima talent, improliga itn.

Na prostem

Obvezno pa se je treba vsaj za kakšno uro tudi razmigati, saj tako članom ne postane dolgčas in čas hitreje mine. Če dežuje že več dni, gremo lahko samo

na kakšen sprehod, kjer opazujemo oblake, v gozdu poslušamo naravo. Če imamo obute nepremočljive čevlje, lahko skačemo po lužah, prepevamo, plešemo indijske plese, ki odganjajo dež, lahko pa si ogledamo tudi kakšne lokalne znamenitosti.

Igramo se lahko igro Močvirje, kjer morajo igralci iz točke A priti do točke B čim bolj suhi. Če se je nad nami le zdvijala nevihta oz. je prenehalo z deževanjem, izkoristimo nastalo blato za blatne štafetne igre, pena party, naredimo tobogan s plahdami.

Torej, ne prepustimo se klasičnim tombolam in izdelovanju obročkov za na rutko, ampak članom pripravimo nekaj novega, aktivnega in zabavnega. Naj dež postane vaš prijatelj, ne sovražnik!

V mestu in naravi čofotamo po travi

Besedilo: Živa Novljan, fotografija: Pija Šarko

Vsakoletni slogan Taborniškega feštivala je ob njegovi že devetnajsti tradicionalni izvedbi nekoliko spremenilo vreme. Deževno vreme nas je namreč vse skupaj, tako udeležence kot tudi organizatorje, postavilo pred preizkušnjo.

Že cel teden pred soboto, 18. aprilom, je vremenska napoved kazala na dež. Z vseh koncev Slovenije so prihajala vprašanja, ali bo Feštival zaradi tega odpadel. Organizatorji smo samozavestno odgovarjali, da Feštival seveda, po taborniško, izvedemo v vsakem vremenu. Hkrati pa smo že kovali načrte, kako bi se dežju čim bolj prilagodili in upali, da so se vremenarji zopet zmotili pri napovedi. V soboto zjutraj smo se kljub vztrajnim padavinam in nizkim temperaturam v bolj ali manj ustrezni opremi zbrali že zgodaj zjutraj in pripravili vse potrebno ter nestrpno pričakovali udeležence. Ob 10. uri so v Tivoli začeli prihajati prvi izmed kar 800 obiskovalcev, ki se dežja niso ustrašili. Nič manj veselo in zagreto kot običajno so se zapodili proti okoli 40 delavnicam. Med najbolj priljubljenimi delavnicami so bile soba pobega, slepi nogomet, mehurčkanje in že tradicionalno izdelovanje značk, streljanje z lokom ter vožnja s kanuji. Tudi letos so se nam pridružili Zavod za gozdove, gasilci, policisti in vojaki ter nekatere druge sodelujoče organizacije. Zagotovo največ pozornosti pa je poleg šotora z našitki letos dobila točka KT20+, ki je pod svojo streho sprejela tudi mlajše, njeno osebje pa je čisto vsakemu ponudilo skodelico toplega čaja. Po približno treh urah čofotanja in namakanja je večina obiskovalcev odšla proti domu, delavničarji in organizatorji, s pomočjo nekaterih obiskovalcev, pa smo se lotili pospravljanja šotorov in ostale opreme. Brez zadržkov sta nam pri tem pomagala celo načelnik in starešina ZTS. Okoli 15. ure smo se iz Tivolija ob prav nič pomladnih 4 °C odpravili še zadnji pospravljalci, za oblaki pa se je že dalo slutiti sončne žarke ...

Hvala vsem udeležencem in organizatorjem ter delavničarjem, ki ste kljub dežju z nasmehom na obrazu z nami obeležili dan tabornikov!

Za sodelovanje in pomoč
se zahvaljujemo:

KOPIRNICA KAKTUS

www.fotokopiranje.net 01 42 69 613 www.printkactus.si

PRINT KAKTUS

Mestna občina Ljubljana

mladinski
svet
ljubljane

Zapelji se na www.lpp.si

Taborniki skrbimo za okolje, zato se po mestu namesto z avtomobilom vozimo z javnim prevozom. Ob naslednjem obisku Ljubljane se zapelji z mestnim avtobusom tudi ti!

Zahvaljujemo se tudi podjetjema Medis d.o.o. in Sinergise d.o.o.

Foto: Arhiv OI Mihajlovac

Srbski taborniki na Feštivalu

Taborniška srečanja, kot so forumi in konference, so vedno polna priložnosti za spoznavanje novih ljudi, izmenjavo izkušenj in dogovore o sodelovanju. Tako je bilo tudi na forumu raziskovalcev in raziskovalk februarja v okolici Beograda, kjer sta sodelovala tudi dva slovenska tabornika. Eden izmed njiju, Aljoša Rebolj, me je povabil, da se skupaj z drugimi taborniki iz mojega rodu udeležim 19. taborniškega Feštivala. To je bila odlična priložnost za druženje in obisk Slovenije, saj marsikdo še ni bil tukaj. Gostili so nas taborniki iz Rodu Močvirskih tulipanov. V soboto zjutraj smo prišli v Tivoli in zdelo se je, kot da samo mi opažamo slabo vreme. Povedali so nam, da je to že tradicija. Vsi so bili dobre volje in so hiteli po parku v želji, da obišejo čim več delavnic. Tudi mi smo pohiteli z evforičnim iskanjem delavnic. Posebej nam je bila všeč delavnica izmenjevanja našitkov, tudi zato, ker naš rod že 20 let organizira sejem zbirateljev, tako da je bila to izvrstna priložnost za povečanje rodove zbirke slovenskih našitkov. Po temeljitem vrednotenju smo se strinjali, da je bila akcija zelo uspešna kljub slabemu vremenu in predvsem zahvaljujoč zelo resnemu, požrtvovalnemu in nesebičnemu delu vseh tabornikov, ki so sodelovali pri organizaciji. Obisk Slovenije je bil zelo uspešen in veselim se prihodnjih srečanj s slovenskimi taborniki. ZDRAVO!

Ivan Nikolić, Odred izviđača Mihajlovac, Beograd, Srbija

Grozljivi osmi GOTIK

Grozljivo orientacijsko tekmovanje in kričanje v organizaciji Rodu dobre volje je letos potekalo v Brezovici že grozljivo osmo leto zapored. Iz sobote na nedeljo smo preživeli grozljivo noč v gozdu in telovadnici. Najprej smo si lahko ogledali grozljivko, potem pa reševali nenavaden test iz Morsejeve abecede na računalnikih in topografske teste v grozljivi tišini. V gozdu nas je ekipa dobrovoljcev spet pripravila do kričanja.

Ko smo se vrnil, smo se nekateri odpravili spat, drugi pa so seveda obujali spomine na strašenje še celo noč in si pripovedovali strašljive zgodbe. Kitare in taborniškega duha ni manjkalo!

Zjutraj, ko smo izvedeli rezultate, smo v zboru podelili nagrade in izrekli čestitke ekipam: prvo mesto je v kategoriji mlajših GG-jev osvojila ekipa Zgaga #1 (RST), v kategoriji starejših GG-jev ekipa Divje frutabele & RZT (RST), med PP-ji je slavila ekipa RSV4 (RSV) in med grčami ekipa Skupaj nam je 78 let (RST). Še enkrat čestitke za izjemen pogum in vse znanje!

Dajana Trifunović

Pesje se pripravlja na poletno izmenjavo z Belgijci

Na deževno aprilsko soboto so se vodniki Rodu Lilijski grič Pesje dobili na prvem pripravljalnem sestanku za taborniško izmenjavo v sklopu projekta Erasmus+, ki jo bodo izvedli skupaj z belgijskimi taborniki med 4. in 20. julijem.

Najprej so obujali spomine na lanski jamboree v Črni gori, nato pa so se poglobili v izdelavo logotipa ter slogana, ki bosta krasila majice udeležencev. Nastali so sami odlični predlogi! Sledilo je reševanje konfliktov, ki se lahko zgodijo tekom izmenjave. Ker bi radi belgijskim tabornikom tudi predstavili Slovenijo, so se dogovorili, da jih bodo naučili skuhati najbolj poznane slovenske jedi, jih naučili nekaj zanimivih slovenskih in "velenjskih" besed ter jim pokazali slovenske taborniške igre. Za konec je sledil še tečaj prve pomoči v obliki kviza, na katerem je zmagal eden izmed najmlajših vodnikov.

Po zaključku sestanka je vodnik Nermin Jukan povedal: "Najbolj mi je bilo všeč to, da je program okvirno že sestavljen, a ga lahko še vedno spreminjamo. Nikoli še nisem bil na kakšni izmenjavi, zato

Foto: Rok Srša

imam visokih pričakovanj. Želim si le, da bi se vsi skupaj noro zabavali in utrdili prijateljske vezi, tako z Belgijci kot med seboj."

Rok Srša

Projekt je financiran s strani Evropske komisije. Vsebina sporočila odraža izključno stališča avtorja. Nacionalna agencija ter Evropska komisija nista odgovorni za kakršno koli uporabo informacij, ki jih sporočilo vsebuje.

Taborniške družine rešile pot kontrabanta in ljubezni

Pot kontrabanta in ljubezni je pot, ki so jo tik pred uničujočim žledom uredili domačini in študenti geografije in povezuje dve beneško slovenski vasi: Robidišče na tej in Prosnid na oni strani meje.

Taborniške družine iz logaškega Rodu Srnjak so se odzvale povabilu domačije Škvor iz Robidišča in preživele v tej mali vasi drugi aprilski vikend. Žled je namreč grdo prizadel te kraje, ker pa je prebivalcev vasice le še peščica, gre čiščenje izredno počasi. Usoda teh odmaknjenih krajev je namreč v celoti prepuščena iniciativi posameznikov.

Pa smo se konkretno lotili dela. Fantje so žagali, sekali, čistili in na novo utirali pot proti čezmejni vasi Prosnid, dekleta so predvsem skrbela za lačne želodčke, mali taborniki pa so pod mentorstvom domačinke z druge strani meje izdelovali dišave,

krede, zvezke in še kaj, predvsem pa smo se vsi naučili svežega zraka, nanoreli in nazabavali.

V imenu domačinov se iskreno zahvaljujemo za pomoč in upamo tudi na prihodnje dobro sodelovanje!

domačija Škvor, Robidišče

Foto: Staša Mesec

Lov na zajčka Rudija

Foto: Miloš Borovšak

Na velikonočni ponedeljek smo se taborniki iz Murske Sobote podali na lov na zajčka Rudija, ki je hotel vedeti, kaj taborniki v Murski Soboti počnemo. Zbrali smo se pri taborniškem domu v Domanjševcih

in se po nekaj ogrevalnih igrah odpravili na lov. Na poti smo srečali najrazličnejše živali. Rudi je pri živalih skrjal jajčka, ki so vsebovala namige do naslednje točke. Na vsaki točki smo morali opraviti določeno nalogo. Tako smo morali pri vidri Lenčki razmisliti o tem, kaj smo delali na vodovih srečanjih v minulem letu, pri srnjaku Baltazarju, katerih akcij smo se udeležili kot rod, pri sovici Urši smo nabirali ideje, kaj bi še počeli pri tabornikih, jež Matevž je hotel vedeti, kam gremo letos na taborjenje, štoklja Francka je hotela vedeti, kdo sta starešina in načelnik in kaj počneta v rodu in pri polhu Janezu smo se pogovarjali o denarju. Zdaj smo vedeli vse, kar je zanimalo Rudija. Vrnili smo se do hiše, kjer smo o svojih prigodah povedali ostalim članom rodu in tako opravili občni zbor. Na občnem zboru smo izvolili tudi novo vodstvo. Načelnik je postal Matej, starešina pa Luka. Za konec pa smo se posladkali še s palačinkami. Bilo je lepo in videli smo, da je lahko občni zbor tudi zabaven!

Miloš Borovšak

Pogovor z Laro Voh Motaln

Ali te je po snemanju filma Gremo mi po svoje z zamikalo, da bi postala tabornica?

Ja, me je, a sem potem šla v srednjo šolo in sem se poskusila bolj posvetiti šoli, pa malo risanju, pa malo slikanju.

Zakaj si se odločila iti na avdicijo za film?

Odločila sem se, da grem bratu, ki je bolj igralski tip, za moralno podporo, tam sem samo izpolnila tisto prijavnico in so potem izbrali mene namesto njega.

Ali si se zabavala pri snemanju filma?

Ja, a včasih je bilo zelo naporno. Na primer ko smo snemali zbor in je bilo v krojih vroče, ali pa ko smo snemali v Beli Krajini in sem imela oblečeno narodno nošo in sem morala igrati na frulo.

Je bilo kaj takšnega, za kar si nisi mislila, da te čaka na snemanju filma?

Ja, celo poletje smo morali biti isti. To pomeni, da se nisi smel zrediti ali shujšati, da si nisi smel polakirati nohtov, pobarvati las ali si jih porezati. Še sonce te ni smelo opečti! Mazali smo se z zelo visokim zaščitnim faktorjem.

Ali si že kdaj prej igrala v kakšnem filmu?

To je bil moj prvi film, pa zagotovo ne zadnji.

Kateri igralec ti je ljubši: Jurij ali Tadej?

Tadej je v resnici tak - za štose, Jurij pa je drugačen, bolj resen.

Ali želiš postati igralka?

Ne, želim pa si postati novinarka.

**Lara Mavrič (11 let) in Larisa Ačko (RR),
Rod Ukročena reka Maribor**

Foto: Vesna Novak

LISJAKI IN DAN TABORNIKOV

PIŠE: TOMZI
RIŠE: ŠEKI

NE BI SI MISLIL, DA BOŠ TI KDAJ PO MESTU HODIL V KROJU.

RES? ZAKAJ PANE?

VEDNO SE PRITOŽUJEŠ, KAKO NEUDOBEN MATERIAL JE IN KAKO HITRO SE SPOTIŠ V NJEM.

ČE GRE ZA PROMOCIJO TABORNIKOV, BOM PA ŽE MALO POTRPEL.

NAJ TE SPOMNIM – DO 5. RAZREDA NISI HOTEL, DA KDO IZVE, DA SI TABORNIK.

JA, AMPAK SEM UGOTOVIL, DA SE MI TEGA NI TREBA SRAMO VATI, KVEČJEMU PONOSEN SEM LAHKO.

DOBRO ZATE, VSEENO PA SE MI ZDI, DA TEBI TO NE BI BILO DOVOLJ.

NO, RES JE ŠE EN BONUS. SAJ VEŠ, KAJ PRAVIJO ...

... DEKLETA PADAJO NA FANTE V UNIFORMAH.

KONEC

Skavt Peter

Fran Milčinski - Ježek

Za vas je bral: Davor Kržišnik - Jolbe

Fran Milčinski začne pripoved tako: "V naši družini imamo čudesa, zdaj imamo še skavta," in tako že takoj nakaže humoristično noto - ta nam igra ves čas med prebiranjem dela, ki je nam, tabornikom, že po naslovu blizu.

Zgodbo pripoveduje oče osnovnošolca Petra, ki se je ravno pridružil skavtom, zato je tako staršem kakor tudi skavtu Petru vse novo. Seznanji se z desetimi skavtskimi zakoni, ki jih upošteva do pičice in ravno to ga največkrat pripelje v humorne situacije. Te mu povzročajo preglavice ali pa v šolsko redovalnico pritisakajo cveke, ki se imenujejo tudi kljuke ali fajfe ali čiki (kot nam to pove Peter), vendar se skavt smeje in žvižga, če so težkoče še tako velike, saj tako veleva 8. skavtski zakon.

Z vsako prigodo je skavt Peter starejši in modrejši, pri vragolijah pa se mu pridruži tudi mlajši brat in oba očetu nudita veliko zgodb za pripovedovanje in razumevanje skavtskih običajev skozi oči starša. Tako oče pove, kako je prebirati pismo s taborjenja in koliko dela je treba, da po prihodu s taborjenja očistiš bohinjsko sonce in bohinjski zrak.

V knjigi, ki jo je izdala in založila Zveza tabornikov Slovenije - nacionalna skavtska organizacija na dan tabornikov in dan Zemlje, 22. aprila 2010, je polno čudovitih ilustracij Meti Buh Gašparič, na katerih se nam med branjem ustavi oko in ki lepo podprejo pripoved Petrovega očeta.

Branje bo zanimivo vsem, najmlajšim članom, gozdovnikom in gozdnicam, ki so Petrovih let in tudi staršem, ker bodo, verjamem, razumeli večino tegob ljube mame in dragega očeta. Oziroma če povemo v hudomušnem slogu Milčinskega: Ako bo mlajšim čitanje jako težko, naj ne ječe v skrbeh, ampak za čitanje prosijo starejše sorojence, majko ali oča in bodo skupaj bruhnili v smeh in se smejali z usti, rokami in nogami.

Knjigo lahko strnemo v kratek pogovor med očetom in mamo, ki ga je avtor zapisal v knjigi in ker mi je močno pri srcu, vam ga pripišem za konec.

Foto: Mjedved

Priporočamo: usem članom družin, ki premorejo usaj enega tabornika ali tabornico!

Mati je dejala: "Sama neumnost mu roji po glavi."

Oče pa se je smejal: "Dobro je! Fant dela in ne ve, da dela; uči se in ne ve, da se uči. Zdrav je tudi, ker je lačen."

FourFive Seconds

Rihanna, Kanye West in Paul McCartney

Zapisal: Gape

D G b A
I think I've had enough, I might get a little drunk,
D G b A D
I say what's on my mind, I might do a little time,
D G b A
'Cause all of my kindness is taken for weakness.

D G
Now I'm FourFiveSeconds from wildin'
D
And we got three more days 'til Friday,
D G
I'm just tryna make it back home by Monday mornin'
b A
I swear I wish somebody would tell me,
D
Ooh that's all I want.

D G D G
Woke up an optimist, sun was shining I'm positive
D G
Then I heard you was talkin' trash,
D G
Hold me back I'm bout' to spaz.

D G
Now I'm FourFiveSeconds from wildin'
D
And we got three more days 'til Friday,
D G
I'm just tryna make it back home by Monday mornin'
b A
I swear I wish somebody would drive me,
D
Ooh that's all I want.

G f#
And I know that you're up tonight,
e
Thinkin' how could I be so selfish
G f# e b A
But you called 'bout a thousand times wondering where I been

G f#
Now I know that you're up tonight,
e
Thinkin' how could I be so reckless
G f# e b
But I just can't apologize,
A
I hope you can understand.

D G b
If I go to jail tonight, promise you'll
A
pay my bail,
D G b
See they want to buy my pride,
A D
but that just ain't up for sale,
D G b
See all of my kindness, is taken for
A
weakness.

D G
Now I'm FourFiveSeconds from wildin'
D
And we got three more days 'til Friday,
D
I'm just tryna make it back home by
G
Monday mornin'
b A
I swear I wish somebody would tell me,
D
Ooh that's all I want.

9. maj	Bičikleta žur	www.jadranski-strazar.si
9. maj	Taborniško košarkarsko tekmovanje	domen27.6@gmail.com
9. maj	Scoutball turnir	rpg.rutka.net
10. maj	Iskanje zmajčka	ursa.tepej@gmail.com

15. maj-15. julij	Razstava taborniških fotografij	mednarodna razstava
	park Tivoli, Ljubljana	use starosti
	Otvoritev: 21. maja ob 20.30	Zveza tabornikov Slovenije

15.-16. maj	Še ta počasnemu mine	orientacijsko tekmovanje
	Mozirje	Gg+
	Rok prijav: 9. 5., 13. 5.	Cena: 45 €, 55 €/ekipo
	Več informacij: stpm.rutka.net	Rod Jezerski zmaj Velenje

16. maj	Spust po Ljubljani	eko veslaško tekmovanje
	Ljubljana	16+
	Rok prijav: 13. 5.	Cena: 20 €/kajak, 35 €/kanu
	Več informacij: spust.rutka.net	Rod Bičkova skala Ljubljana

18.-24. maj	Teden useživiljenjskega učenja	festival učenja
-------------	--------------------------------	-----------------

23. maj	Ščukanjanje	kanujanje
	Cerkniško jezero	Gg+ in rekreatiuci
	Kontakt: Vid Šparemblek, 031 738 288	Rod Jezerska ščuka Cerknica

24. maj	51. taborniški tek	športno tekmovanje
	Muta	use starosti
	Start: od 9.30 naprej	udeležba brezplačna
	Kontakt: saso.paulic@muta.si	Rod bistrega potoka Muta

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

19.-20. junij	Kmečki upor	državni mnogoboj
	Grad Turjak	use starosti
	Prijave: 11. maj-5. junij	Več informacij: kmeckiuor.rutka.net

Ko bi bile usaj gobe, ne pa smeti. Foto: Marko Serafimovič

Taborniki zasedli Mercator. Foto: Arhiv RKJ

Zadnja plat

Ureja: Matic Pandel

Drevo, naš prijatelj iz narave. Foto: Arhiv XI. SNOUB

Kdo bi se igral mumije? Foto: Petra Mekiš

Ko ti jo veter zagode. Foto: Matic Pandel

Izvolite jajčka! Foto: Pija Šarko

TABORNIŠKE RUTKE

NA TABORNIŠKIH FOTOGRAFIJAH

SE VRAČAJO

NA JAKOPIČEVO SPREHAJALIŠČE

V TIVOLI!

15. 5. 2015 – 15. 7. 2015

ODPRIJE

S TABORNIŠKIM OGNJEM IN BENDOM

KAZENSKI VOD

BO 21. 5. 2015 OB 20:30.

Skavt Peter v vsak taborniški žep!

Taborniška knjižna klasika izpod peresa Frana Milčinskega

- humorna vsebina
- primerno za vse starosti
- čudovite ilustracije Meti Buh Gašparič
- najlepše darilo za vsakega tabornika
- zaradi majhnega formata ne zasede veliko prostora v nahrbtniku in jo lahko vzamemo s seboj na taborjenje ali bivakiranje

Samo 3 €!

www.taborniki.si/trgovina