

tabor

taborniška revija

XLV 2000 399 SIT

11

SKUPŠČINA ZTS • ROT • ČIČ

KDAJ?	KAJ?	KDO?
10. - 12. november	Srečanje vodij slovenskih taborniških centrov	Jure Meglič (041/386 688) djuro@rutka.net
9. - 10. december	ZNOT - zimsko nočno orientacijsko tekmovanje	Žiga Virk zlgavlrk@hotmail.com
predvidoma 18. -19. december	Luč miru	pisarna ZTS (300 08 20)
25. dec. - 2. jan. 2001	Novoletne počitnice	
13. januar 2001	Glas Jelovice	Tine Radinja (04/515 56 61) tineradinja@hotmail.com
26. in 27. januar 2001	ZOT - zimsko orientacijsko tekmovanje	Vindi

Volitve, stran 4

V Ljubljani je 28. oktobra 2000 potekala 21. Skupščina ZTS. Najpomembnejša točka dnevnega reda pa so bile volitve organov ZTS, na katerih so načelniki in starešine rodov, območij, člani izvršnega odbora, nadzornega odbora in častnega razsodišča ZTS izvolili novo vodstvo.

Novo vodstvo

UVODNIK

Vodstvo se menja - Tabor ostaja. Tudi v novembrskem Taboru je polno svežih novic, najbolj sveže so seveda prve štiri strani o volitvah, kjer lahko spoznate nove vodilne tabornice in tabornike Zveze. Sledi reportaža z ROT-a, kralja orientacijskih tekmovanj, ki so ga letos organizirali Ljubljanci. Zraven sodi seveda razprava o ROT-u na Rutka-NET-u, ki ga je za Tabor pripravila ekipa Rutke. Pripravili smo tudi reportažo s prvih Močnih ukan, pa na ČIČ-u smo bili in praznovali 20 let Rodu Franca Lešnika iz Miklavža.

Strokovne strani so - kot vedno - polne koristnih podat-

kov, vsekakor pa velja prebrati orientacijo, ki se tudi navezuje na največje orientacijsko tekmovanje, saj so na njem burno razpravljali o uporabi tehničnih pripomočkov (pa tudi živalskih) pri orientiranju na tekmovanju.

Če nameravate naslednje leto taboriti na travniku, pa vas skrbi, da boste preveč uničili travnato površino, preberite rubriko ŽVN, kjer je nekaj osnovnih napotkov za ohranitev tabornega prostora.

Uživajte ob branju svoje taborniške revije!

Matija Tonejc

Napovednik	2
Uvodnik	2
AKTUALNO	
Volitve	4
ROT	8
Močne ukane	12
Čič	14
Praznovali 20 let	17

ROT, stran 8

IZ PRVE ROKE	
Zvezni dogodki	20
In memoriam	22
Techuana	27
Joti	28

ROT – taborniška akcija samih superlativov. Ne samo na tekmovalnem, ampak tudi na organizacijskem področju.

STROKOVNO

Glasila	29
ŽVN	30
Internet	32
Astronomija	34
Orientacija	36
Narava	37
Izleti	38
Mednarodne strani	40

Močne ukane, stran 12

Na Močnih ukanah – taborniški akciji v organizaciji Rodu dveh rek iz Medvod – se je v soboto 21. oktobra zbralo kar dvajset ekip, vsega skupaj 150 tabornikov iz vse Slovenije.

RAZVEDRILLO

Popotovanja	42
Trenutki	44
Igre	45
Z znanjem do odgovora	46
Volk	46
Križanka	47

Čič, stran 14

Čičko je letošnje zabavo organiziral na tradicionalni predROTni vikend v Borovnici.

Glavni urednik: Igor Bizjak
 Odgovorni urednik: Matija Tonej
 Urednici priloge Medo in Gozdovnik: Polona Robida, Špela Novak
 Predsednik izdajateljskega sveta: Marjan Moškon
 Uredništvo: Jaka Bevk-Šeki (ilustracije), Igor Bizjak, Rafael Kalan, Primož Kolman, Tine Kolojini, Branka Lešnjak, Marta Lešnjak, Frane Merela, Barbara Papež, Franci Pavšer ml., Tadej Pugelj-Pugy, Marko Svetličič-Medo (fotografija) in Barbara Železnik-Bizjak.

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije. TAVOR sofinancirata Ministrstvo za kulturo in Ministrstvo za šolstvo in šport Republike Slovenije.
 NASLOV UREDNIŠTVA:
 Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/300-08-20, fax 01/43-61-477, E-mail: zts@rutka.net;
 WWW: <http://www.zts.org>.
 Cena posameznega izvoda je 399 SIT, letna naročnina je 3800 SIT, za tujino pa 100 DEM.
 Tekoči račun: 50101-678-47184.

Rokopisov in fotografij ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto.
 Na podlagi zakona o davku na dodano vrednost (Ur. list RS št. 89/98) sodi časopis med proizvode, za katere se obračunava davek na dodano vrednost po stopnji 8%.
 Grafična priprava: Tridesign d.o.o., Ljubljana
 Tisk: Tiskarna Skušek d.o.o., Ljubljana
 Poštnina plačana pri pošti 1102 Ljubljana
 Naslovnica: Tine

Skupščina ZTS

Pugy

Mladost in izkušnost bosta našli skupni jezik Novo vodstvo v Zvezi tabornikov Slovenije

V Ljubljani je 28. oktobra 2000 potekala 21. Skupščina ZTS. Na njej so sodelovali člani iz 51 rodov in osmih območnih organizacij. Kot uvod v skupščino so bile podeljene inštruktorske oznake prve, druge in tretje stopnje ter plakete ZTS. V prvem delu uradnega dela so delegati z veliko večino sprejeli Izjavo o vzgoji v ZTS, dokument, ki opredeljuje vzgojno vlogo taborniške organizacije. Sledilo je poročilo organov ZTS za preteklo obdobje, v katerem ni manjkalo pohvalnih besed, seveda pa so delegati ob tem izrazili tudi nekaj kritičnih misli. Najpomembnejša točka dnevnega reda pa so bile volitve organov ZTS, na katerih so načelniki in starešine rodov, območij, člani izvršnega odbora, nadzornega odbora in častnega razsodišča ZTS izvolili novo vodstvo.

V naslednjem triletnem mandatu bodo tako na krmilu organizacije:

Mitja Lamut, starešina ZTS, s 116 glasovi podpore (kandidat Janko Mlakar je dobil 2 glasova),

Darko Jenko, načelnik ZTS, s 70 glasovi podpore (kandidat Aleš Posega jih je dobil 48),

Tomaž Strajnar, načelnik za program ZTS, s 117 glasovi,

Damjan Habe, načelnik za vzgojo in izobraževanje odraslih v ZTS, s 113 glasovi,

Aljoša Ravnikar, načelnik za mednarodno dejavnost ZTS, s 114 glasovi,

Mitja Premrl, načelnik ZTS za finančno-materialne zadeve, s 115 glasovi,

Igor Bizjak, načelnik ZTS za odnose z javnostmi, s 100 glasovi (kandidatka Erika Gril je dobila 16 glasovi),

Emil Mumel, član IO za posebne projekte, s 87 glasovi podpore (kandidat Iztok Utenkar jih je dobil 24),

Franc Anžin, član IO za pravna vprašanja in pomoč rodovom, s 109 glasovi.

Delegati so izvolili tudi nadzorni odbor in častno razsodišče ZTS. V nadzornem odboru bodo **Miroslav Vičič**, **Rok Uršič** in **Andrej Tavčar**, v častnem razsodišču pa **Robert Bobanec**, **Matjaž Vrtovec**, **Tone de Costa**, **Csaba Szabo** in **Nevija Bizjak**.

Izjave po skupščini

Tomaž Strajnar (RSO Kranj)

Verjamem, da bo podpora na volitvah sledilo tudi sodelovanje članov organizacije pri pripravi novih programov ZTS, da bomo znali prisluhniti mladim, kaj želijo in potrebujejo in da bosta mladost in izkušnost našla skupni jezik, tako v novem izvršnem odboru, kakor tudi organizaciji.

Hvala vsem, ki so me podprli. V mandatu bom deloval po načelu najprej preučiti, kaj je potrebno storiti in se nato temu ustrezno odzvati.

Darko Jenko (RST Domžale)

Zelo sem vesel, da sem uspel pridobiti zadostno število glasov za zmago na volitvah. Rad bi poudaril, da tudi program protikandidata ni bil slab, vendar je rezultat na volitvah prevagal meni v prid. Prepričan sem, da bova z Alešem tudi v prihodnje uspešno sodelovala bodisi z novo območno organizacijo ali z Mestno zvezo tabornikov Ljubljana.

Igor Bizjak (RDR Medvode)

Zadovoljen sem z volilnim rezultatom, v prihodnosti pa nas na tem področju čaka veliko dela.

Damjan Habe (RST Domžale)

Vesel sem nad izvolitvijo in izraženo podporo volilcev.

Erika Gril (KR Selnica ob Dravi)

Vesela sem nad izidom volitev. Z Igorjem sva se kljub njegovi izvolitvi dogovorila, da bova na tem področju sodelovala.

Aleš Posega (RDV Ljubljana)

Darko je dobil veliko glasov in upam da so izraženi glasovi dejanska podpora med rodovi, kjer se bo ta program uresničeval. Osebnostno sem do njegovega programa kritičen in mu ne verjamem, želim si pa, da bi taborništvo v prihodnje napredovalo.

Aljoša Ravnikar (RSO Kranj)

Emil Mumel (RZR Zreče)

Hvala vsem, ki so skozi podporo kandidaturi zaupali v moje dosedanje delo in sposobnosti in to jim obljubljam tudi v prihodnje.

Iztok Utenkar (RČJ Slov. Bis.)

Pričakoval sem približno podoben rezultat. Emilu želim obilo uspeha pri delu na področju posebnih projektov, vsem članom IO ZTS pa obilo energije za delo v naslednjem mandatu.

Franc Anžin (RST Domžale)

Zadovoljen sem s potrditvijo in željno pričakujem izzive novega položaja.

Rok Uršič (RPT Tolmin)

Nadzorni odbor bo imel v bodoče zelo podroben pregled nad delovanjem ZTS, saj bo prevzel aktivno vlogo pri predlogih, pobudah, kontroli in usmerjanju dela organov ZTS.

Csaba Szabo (RV Lendava)

Upam da bo imelo častno razsodišče toliko dela kot v preteklem mandatu.

In še pogled iz drugega zornega kota**Darko Tivanovac - podpredsednik Saveza izvidžača Hrvatske**

Prvi in najpomembnejši vtis, ki sem ga dobil je, da gre za dobro organizirano in moderno organizacijo, ki deluje v pravem taborniškem duhu. Volitve so potekale na najvišji možni stopnji demokracije, kar je tudi dober porok za demokratično delo izvoljenih organov. Navsezadnje pa je na skupščini sodelovalo veliko število mladih načelnikov in starešin rodov ter predstavnikov območnih organizacij, kar odpira možnosti in dobre perspektive delovanja taborniške organizacije tudi v prihodnosti.

Ocena volitev bivšega starešine in načelnika ZTS

Peter Petrovič

Izid volitev je zame skoraj pričakovan. Zelo sem vesel, da je bilo več kandidatov za posamezne funkcije. Volitve so potekale zelo korektno in po moji oceni kar pri- srčno. Končni rezultat je na kon- cu navdušil vse prisotne.

Milko Okorn

Pred volitvami sem upal na tak re- zultat in sem z izidom zadovoljen. Vesel sem tudi, da je kar nekaj mojih "nekda- njih sodelavcev" dobilo mandat skupš- čine za delo v prihodnje. Ob menjavi generacij "velikih tem" ni več odprtih, potrebno pa bo veliko drobnega vsakod- nevnega dela, da bodo zastavljeni cilji v organizaciji zaživel.

Rok Sušnik in Puggy
foto Tine in Puggy

ROT skozi modre oči

ROT – taborniška akcija samih superlativov. Ne samo na tekmovalnem, ampak tudi na organizacijskem področju. Večna dilema: relativno visoka štartnina z veliko udobja ali relativno nizka štartnina z malo (nič) udobja. Seveda obstaja tudi kompromis: nizka štartnina z nujno potrebnim udobjem.

Prva težava, s katero se spopade organizator, je termin. Ta za seboj potegne množico ovir, od katerih naj naštetem samo najbolj očitne: ožji organizacijski odbor težko oblikuje ekipo, ker nihče ne načrtuje svojega urnika dlje od enega meseca, rodovi še ne začno s poštenim delom, zato prijave zamujajo, šole nerade odstopijo prostore za tako veliko prireditev in to takoj po tem, ko so investirale kupe denarja v generalno čiščenje, itd. Med reševanjem teh težav se pojavljajo nove, ki jih ni ne konca ne kraja. Sam sem na zadnjem ROT-u skrbel za prijave ekip, kontrolorje in ostalo delovno silo, parkiranje ter postavitve tabora ob šoli. Preveč za mojo zmogljivost. Kmalu po prvih prijavih sem spoznal, da se nekateri ne držijo razpisnih navodil. Rok prijavi je le številka. Kopija potrdila o plačani štartnini je nepotreben papir, ki ga ni treba priložiti prijavi. Zahtevani podatki se nekaterim ne zdijo pomembni, ko se prijavljajo za kontrolorja. A najhuje šele pride.

Pomanjkanje časa. V eforiji se rešujejo težave druga za drugo. Dobro kaže, dokler se ne spozna, da se je v naglici

pozabilo na kako malenkost, ki ni malenkost. Ki se je ne bo dalo rešiti do samega tekmovanja.

Živci. Po ROT-u nekateri potrebujejo počitek po fizičnem naporu, nekateri pa tako po fizičnem, kot tudi po psihičnem naporu. En teden? Ne, raje deset dni, če ne kar dva tedna. A tu so še druge akcije, ki ne čakajo na opomogle gladiatorje.

Telefon. Na vsake tri minute klic na mobija. Na hišni telefon na vsakih 5 minut. V pol ure dvakrat z obema naenkrat. Kdor ni nadpovprečno nadarjen, tega ne zmore.

Kako bi moralo biti? Nizka štartnina s kompromisno odmerjenim najnujnejšim udobjem. Drug termin ali taborniki, ki bi si upali pol leta v naprej rezervirati čas in energijo za točno določeno aktivnost. Asketi, ki bi se za dobro ime in podobo odpovedali tekmovalnim užitekoma na račun napetih živcev. Dosledno upoštevanje razpisnih navodil. Boljša strukturna organizacija, ki sicer potrebuje več časa, a posledično manj energije in napetosti. Nek priručnik, ki ni golo pravilo tekmovanja, temveč navodilo za organizacijo s časovnim okvirom in potrebami po materialnih ter človeških virih.

Samo pod temi pogoji bi upal še enkrat sodelovati kot organizator ROT-a. A ne naslednje leto. Tokrat si bom z izbrano ekipo privoščil veliko tekmovalnih užtkov.

KONCERT KAJMAKOV

Če ste se zmotili pri odčitavanju višinskih razlik, narisali napačen topo znak ali je bila vaša signalizacija z baterijo videti kot "light show", potem se lahko zahvalite Kajmakom - pravemu taborniškemu bendu, ki z velikimi in odločnimi koraki vstopa v svet slave in zvezdnitva. Verjetno s tem niso kaj prida vplivali na vašo uvrstitev, so pa fantje - vsi taborniki - z vso resnostjo pripravili koncert, ki ga nihče, ki nekaj da na svoj imidž, ni zamudil. Seveda je lahko žal tistim, ki so koncert zaradi "čudne" ure preslišali, zato ne zamudite naslednjega nastopa. Kajmaki vabijo!

Na bivaku

Kaj bivak pomeni vsakemu taborniku, je menda jasno. To je največji preizkus njihovih sposobnosti bivanja v naravi. Če si ne zna skuhati golaža, bo pač lačen, in če pri postavljanju bivaka ne razmišlja o dežju, je velika verjetnost da bo moker. Tako je letošnji bivak poskrbel še za nekaj življenjskih izkušenj, ki so jih nekateri doživeli na lastni koži.

Prepovedi

- Ne hodi na ROT brez verige za kotliček; golaž ti lahko pade v ogenj!
- Ne hodi na ROT s slabim šotorskim krilom ali brez armafleksa!

Opozorila

Obleke in spalno vrečo obvezno zavij v PVC vrečke in zloži na dno nahrbtnika!

Pred tekmovanjem se pozanimaj o vremenski napovedi in preveri lego za postavitev bivaka!

Arhitekturna zamisel bivaka naj bo vremenskim razmeram primerna, tudi za možnost najslabšega vremena!

Seznam lahko po želji dopolniš!

bubi@rutka.net

ROT

Prej...

Že pred samo dirko so se pojavili očitki na račun organizacije. Predvsem je duhove burila nekoliko neobičajna procedura glede zbora udeležencev, s katero so bili povezani problemi s prevozom (tja in nazaj) in še nekaj drugih stvari, debato pa je dodobra razvnel Aleš Posega, ki je naznanil prepoved uporabe GSM-ov med tekmovanjem in prizadevanje organizatorja, da zagotovi vsem tekmovalcem čimbolj podobne pogoje na progi. Burna razprava o GSM-ih, GPS-u in ostalih tehničnih pripomočkih se je razvnela. Organizatorji NOT-a (Roman, Rok, Blaž), naši specialisti in kandidati za specialiste orientacije in topografije (Pepl, Kovax,...) in drugi pa so modrovali. Skupni imenovalec mnenj vseh zgovornežev sta bila prizanesljiv odnos do zasebne, vendar od tekmovanja strogo ločene rabe mobilnih telefonov in prepričanost o slabi uporabnosti GPS-a kot pripomočka za orientacijo na ROT-u. Vsak naslednji klepetać je nato pristavil še svoj lonček in... gordijski vozle sta končno presekala najprej Pepl, ki je vsem predlagal, naj se k reševanju odprtih vprašanj pristopi konstruktivno in naj se vsi, ki bi želeli pomagati, udeležijo oblikovanja novih propozicij ROT-a, nato pa še Aleš, ki je razjasnil s strani soorganizatorja postavljene pogoje.

na Rutkinem forumu

O ROT-u menda še nikdar ni bilo izrečenega toliko, kot ravno letos. In prav po zaslugi foruma (forum.rutka.net) na naši tako opevani Rutki. Skupaj je bilo na to temo oddanih kar 286 sporočil, od teh jih je nekaj prispelo celo s Hrvaške.

Dan pred tekmovanjem se je oglasil še Rifle z "Vsi smo mi v istem čolnu!" in opozarjal, na preveliko nekonstruktivno kritiko taborniške javnosti, ki prstovoljce odvraca od tega, da bi v bodoče svoj čas in energijo porabljali v korist nehvaležnežev.

Potem...

Prvi smo si po napornem tekmovanju opomogli člani osebja. Edino pravilno. Vsi po vrsti smo bili navdušeni nad ekipo v kateri smo skupaj sodelovali, organizacijo smo ocenili za relativno uspešno in čakali na reakcije tekmovalcev. Prvi se je predramil Igor iz RGT, ki

je naštel glavne pomanjkljivosti (pozneje so se v različnih variacijah odgovori ponavljali): kompliciranje s številkami za šotore, samo dva kemična WC-ja, slaba označenost in informiranost osebja, velike zamude zaradi slabih dogovorov, nekaj tehničnih malenkosti,... Potem pa so počasi ob nekaj pohvalah začele prihajati na plan še vse ostale tegobe tekmovalcev na ROT-u. Od pripomb čez ocenjevanje skic, risanje idealov do Rutkinega šotora,...

Organizatorji so jeli na vse kriplje tolažiti, pojasnjevati,... Ponekod je zaleglo, druge morda ne. Vsekakor pa so verjetno tekmovalci od obilno promovirane akcije res pričakovali nekoliko preveč, tako da je razočaranje in ponekod jezo lahko razumeti.

Zaključek

Primeren epilog in s tem kulturni zaključek je diskusija doživela na po-

Bistvo

Nemara pa je bistvo vsega spletnega dogajanja zajel Gigi

...da je sedaj prvič sploh vsem tabornikom ponujena možnost, da sodelujejo pri sestavljanju in ocenjevanju pravil svojega tekmovanja; do sedaj take možnosti vsaj v tako širokem okviru ni bilo...

Vse podrobnosti si preberite na:

forum.rutka.net/cgi-bin/forum/show.cgi?54/101

sebni temi o prenovi propozicij in izdelavi opomnika, ki bo v pomoč bodočim organizatorjem ROT-a. Gigi, Maruša (RaR), Pepl (RSK), Edi Perič (Savez izvidžaka Hrvatske), Igor (RGT) in še nekaj tabornikov je prereševalo pravila in odprlo kar nekaj vprašanj. Peplova izkušnost nas je držala nazaj, Edi nam je ponudil pomoč SIH, ostali pa menda vsi že komaj čakajo sestanek komisije PP, kjer naj bi sprožili vprašanje v zvezi s prenovi propozicij ROT-a – **pridite tudi ostali.**

Več informacij andrej@rutka.net.

Med sporočili je zrasla tudi tale cvetka

Tekmovalka A: GSM-ji in moderni kompasi so prepovedani, na drugi strani pa si ekipe privoščijo psa, ki ima zelo dobro razvit sluh in voh in ta ekipo zlahka privede do KT.

Tekmovalka B: Tekmovalka A, naj te dopolnim. Naša ekipa je imela kar dva psa (v vrednosti približno 1000 DEM - naš rod si to lahko privoščiti), zato nam je bila zmagapa pač usojena.

Močne ukane

Živa Praprotnik

Na Močnih ukanah - taborniški akciji v organizaciji Rodu dveh rek iz Medvode - se je v soboto 21. oktobra zbralo kar dvajset ekip, vsega skupaj 150 tabornikov iz vse Slovenije. Poleg druženja in obilice zabave, ki se je obetala, je udeležence privabilo tudi sponzorstvo SIOL-a, ki je za vsakega udeleženca prispevalo SIOL paket, Radenske, ki nam je dala v pokušino novo pijačo, Mobitela in drugih.

◀ Najmlajša udeleženka Močnih ukan.

Poleg tega je bil namen akcije tudi zbiranje igrač za otroke iz Zvezne republike Jugoslavije v sodelovanju z Rdečim križem Slovenije, za katere smo zbrali več kot sto različnih igrač.

Akcija je bila razdeljena na dva dela. Prvi, zabavnejši del, se je odvijal podnevi. Tekmovalce so čakale razne naloge: kot pravi detektivi so morali s pomočjo fotografij odkrivati Presko, z

gasilsko cevjo so zbijali lončke, reševali so se iz objema gordijskega vozla, prenašali jajca iz ene hlačnice v drugo, sestavljali puzzle in se podali na minsko polje, kjer so jih namesto min čakali bomboni. Medtem se je stemnilo in na vrsti je bil drugi, bolj taborniški del tekmovalca. Še zadnje ponovitve topografskih znakov, Morsove abecede, rokovanja s kompasom in karto, nato pa smo tekmovalcem zavezali oči, jih odpeljali v neznano in jih prepustili temi, obsijani z zvezdami in njihovem znanju ter iznajdljivosti. Ko se je zadnja ekipa ob desetih zvečer odpravila na pot, smo optimistično že čakali prve na cilju. Počasi smo dočakali vse, tudi zadnjo, ki je z manjšimi težavami prispela na cilj ob drugi uri zjutraj. Vendar spanec še ni bil na vrsti, pomembnejša od spanja je zabava in zvoki kitare so zveneli še ob petju petelinov.

Zjutraj so si ekipe že lahko ogledale rezultate in kmalu dočakale tudi uradno razglasitev. Posamezno je zmagala ekipa Rodu kraške jerte iz Sežane, skupno pa Rod Louisa Adamiča iz Grosuplja, ki je prejel prenosni pokal v obliki stola.

Še taborniški ZDRAVO in razšili smo se nasmejanih ust z obljubo, da naslednje leto spet pridemo.

Tabornik meseca

Tabornik meseca – Rok Sušnik, RR Ljubljana, eden glavnih organizatorjev ROT-a.

ČIČ 2000

Djurko

Čičko je letošnja zabavo organiziral na tradicionalni predROTni vikend v Borovnici. Skupno zmago so si spet priborili Samorastniki, ki očitno ne dobijo dostojnih nasprotnikov, ki bi se z njimi lahko kosali v vseh kategorijah. Poleg zmagovalcev se je za slavo in čast potegovalo še petnajst ekip v kategorijah GG in PP, predvsem iz rodov, ki se že tradicionalno udeležujejo tekmovanja. To potrjuje dejstvo, da je Čič kot celotno taborništvo - poizkusiš enkrat in potem ne moreš več nehat.

Popotniki so si sami izbrali progo, ki jo bodo prehodili in tako sami določili, katere naloge bodo opravljali. Teren okoli Borovnice je precej zahteven, saj vrisane vrtače še zdaleč ne pomenijo tega, kar je na terenu in obratno, prav tako pa so sodelujoče razveselili lokalni prebivalci, ki pridno vlačijo iz gozda les, ter si v ta namen vsako poletje pripravijo več novih poti. Kljub vsemu so se vsi udeleženci prebili do cilja.

Med sodelujočimi je zakrožil tudi vprašalnik, da bi izvedeli, kaj Čičkotu manjka in česa se preveč. Po danih rezultatih smo ugotovili, da udeležba ostaja nespremenjena predvsem zaradi dejstva, da rodovi v tem terminu še niso popolnoma delujoči. Nekatere udeležence pa smo prosili tudi za obširnejši komentar:

Črt Rudman, RSG Koper

Bilo je "ful" dobro, edino kruha je bilo premalo! To je edina stvar, ki sem jo pogrešal!

Andrej Lozar, Rsa

Najprej bi rad izrazil veselje ob vnovični skupni zmagi mojega rodu in vse kaže na to, da bomo tako kot prejšnjega, odnesli tudi sedanjí prehodni pokal. Vendar ugotavljam, da se je tekmovanje pomehkužilo in sicer na dva načina. Izredno je padla pripravljenost ekip, ki se tekmovanja udeležujejo, prav tako pa se je tekmovanje skrajšalo s treh dni na dva dneva. Zmaji se morajo dokončno odločiti, kako bodo tekmovanje organizirali v prihodnje. Kakorkoli, Čič je odlična šola za GG-je in priprava za ROT za PP-je, zato se ga bomo naslednje leto znova udeležili v visokem številu.

NEPREKLIČNO NAROČAM REVILJO TABOR

IME IN PRIIMEK: _____

ROD: _____

ULICA: _____

POŠTNA ŠTEVILKA IN KRAJ: _____

NAROČNIKOM PRIZNAMO 20% POPUSTA!

POŠLJITE NA ZTS - REVILJA TABOR, PARMOVA 33, 1000 LJUBLJANA

Urban Purkat, RPT

V redu, samo dodal bi eno stvar – popotnico. Nas so namreč zbudili prepozno, pa zato nismo uspeli pojedti zajtrka. Proga je bila morda malce fizično pretežka, vendar je Čič vseeno odlična priprava na ROT.

Organizatorica Lenka Blejec
Potrudili smo se, kolikor smo se mogli. Zahvalila bi se vsem organizatorjem, pa tudi tekmovalcem, ki so prišli iz vse Slovenije. Samo tekmovanje je izpadlo fino in tudi vreme je bilo kot naročeno. Vse pa vabim na naslednji Čič, ki bo seveda še boljši.

Juhuhu, že 20 let smo tu! Haza

Tega smo se veselili taborniki iz rodu Franca Lešnika iz Miklavža. Dvajset let dela, ustvarjanja, grajenja, dvajset let smeha, joka, veselja in sonca, na stotine različnih ljudi, od katerih so bili nekateri le bežni, drugi pa so kar večni.

Sonce je pred dvajsetimi leti posijalo na majhno vasico Miklavž in par navdušencev se je odločilo, da naredi nekaj, kar počnejo že drugje po Sloveniji, še bolje. In res je bilo tako. Ves čas so nad našim rodом plesali tako oblaki, sonce, dež in tudi nevihta, a kljub vsemu nas ni odpihnilo. Čeprav smo danes manjši, kot smo bili nekoč, smo še vedno dobri in zagreti taborniki.

V soboto, 23. septembra, smo prav zato priredili enodnevni festival, na katerem smo želeli nekaj ponuditi našim najmlajšim, malo manj mlajšim in tudi tistim, ki so mladi po srcu.

Lutkovna skupina BUBA MARA iz Ljubljane je za naše mlajše člane zagrala lutkovno predstavo "Miške". Mi smo bili navdušeni, lutkarji pa se kar niso mogli načuditi, kako lep je naš taborniški dom in njegova okolica. "Veseli smo, da smo prvič lahko našo predstavo odigrali na pravi jasi, kjer se igra tudi dogaja", je povedala ena izmed lutkarjev.

V dopoldanskem času smo program predvsem namenili našim članom in tako zanje pripravili razne šaljive igre, s

katerimi smo jih malo ogreli, za tem pa še slikarske ter kiparske delavnice.

Improvizatorji so vse (celo našega župana) nasmejali do solz. Naš novi član Tešky je zbral svojo ekipo in sklenil, da pokažejo, kaj vse lahko ljudi spravi v smeh.

Na kratki otvoritvi smo želeli predstaviti dogodke preteklih 20 let. Kje vse smo taborili (rekord je seveda 11 let v Bohinju), na katera tekmovanja smo hodili, kaj smo zgradili...

Za poslastico pa so poskrbeli taborniki iz rodu Heroja viteza iz Črnuč, ki so nam prijazno priskočili na pomoč in spekli ogrooomno palačink. Verjetno bi morali resno razmisliti in narediti iz tega pravi biznis.

KAJMAK! Vrhunec večera. Mariborska predskupina sNAGA je zagrela publiko, ki so začeli "čagat", ko so Kajmaki vžgali svoje viže. Fantje so vsekakor dokazali, da niso zaman če že ne edini pa prav gotovo prva taborniška skupina, ki je že izdala svoj CD.

Vsa zbrana družčina si je lahko ogledala še razstavo, kjer smo predstavili naš razvoj. Prikazali smo tudi diapozitive minulih taborjenj in jamboree-ja v Čilu. Vsekakor pa smo bili vsi veseli uspelega srečelova, ki je bil poln lepih nagraj.

Naše nove rodove majice so bile in bodo prepoznavni znak rodu in vseh tistih, ki nas imajo radi. Zato, kupite si jih!

Padla je noč in čas je bil, da mirno sklenemo naporen, a energije poln dan.

S pesmijo kitar in ob pleščočem ognju smo pozdravili noč in si rekli "Lepo je bilo!".

Čeprav je noč padla na naš taboriški dom, to ne pomeni, da smo končali. Ne! To pomeni, da smo šele začeli. Želimo si, da bi naš rod ponovno cvetel tako kot nekoč. Želimo si, da bi vse več mladih videlo, da je taborništvo mnogo več kot pa postavljanje šotorov in kurjenje ognjev. Želimo si, da bi drugo leto prišli tudi vi!

Juhuhu še bomo tu!

■ Posebna zahvala!

■ Že nekaj časa nam pri večjih akcijah pomaga gostišče Zeleni gaj, ki se nahaja nedaleč od našega taboriškega doma. Vedno znova nam dokažejo, kako pomembno je, da so naši želodci siti od več kot dobre hrane. Pa preizkusite!

Pomembni dnevi ...

10.12. / Svetovni dan človekovih pravic

Po 14. členu ustave Republike Slovenije so vsakomur zagotovljene enake človekove pravice in temeljne svoboščine, vse državljanke in državljanji so pred zakonom enaki. Ali so res?

Zvezni dogodki

Pugy

Priloga na jesenske posvete

Pred jesenskimi programskimi posveti na območjih

V začetku oktobra je na Skomarju potekal pripravljalni posvet za jesenske programske posvete po območjih. Po lanskoletnih posvetih, ki so po oceni rodov zelo dobro uspeli, je bil tudi letošnji pripravljalni posvet namenjen pripravi posvetov na območjih. Kljub slabši udeležbi so se posveta udeležili predstavniki vseh območij (razen Pomurja). Posvet je bil zamišljen kot popotovanje skozi simbolni okvir gusarjev. Najprej so udeleženci poiskali zaklad. To je na koncu predstavljala RutkaNET, ki je tudi sicer zakladnica informacij in obvestil koristnih za naše člane in vodje v organizaciji. Sledil je pregled območnih dogajanj, ki je v veliki meri predstavil aktivno delo tako območnih struktur, kakor tudi večine rodov. Pri tem pa kot črne pike izstopajo nekateri rodovi, ki so bili pred leti zelo aktivni, sedaj pa je delovanje že skoraj zamrlo.

V nadaljevanju posveta so člani programske komisije predstavili štiri orodja prenovljenega pristopa k programu (RAP): področje osebnega razvoja, simbolni okvir, splošni vzgojni cilji in metode dela po vejah. Vsa področja so, izhajajoč iz Izjave o vzgoji, logično nadaljevanje dela na področju kakovostnejšega izvajanja programa. Le z jasnimi cilji delovanja bodo člani v vsakem trenutku lahko vrednotili svoje rezultate in zaznavali svoj osebni razvoj.

V tretjem delu so se člani območnih organizacij ukvarjali z odnosom med organizacijo, družbo in mladimi kot ciljno populacijo naše organizacije. Skozi študij primera so odkrivali povezave med potrebami mladih, programom organizacije, ki odgovarja na te potrebe in lokalno skupnostjo, ki naj bi ta program nagradila s čim večjo finančno, materialno in drugo podporo. Končna ugotovitev je bila, da morajo rodovi s pomočjo območij bolj aktivno promovirati programe v svojem okolju, temu primerna pa bo tudi podpora lokalne skupnosti.

Zadnji del je bil posvečen programskim projektom Evropa zate, mednarodnemu programu Award, uvajanju programa pomorskih skavtov in porečanov ter mednarodnemu taboru Techuana 2001.

V okviru Evrokorakov bosta v naslednjem letu v Sloveniji projekta Etnostep na Skomarju od 23. do 30. julija 2001 in StepArt v Zakojski grapi od 30. julija do 6. avgusta 2001 (več si lahko preberete na RutkaNET-u).

Zlet 2002

Na valovih domišljije

Na bodočem zletnem prostoru v Tolminu so se 17. oktobra sestali člani organizacijskega odbora 12. zleta tabornikov Slovenije, ki bo potekal od 2. do 11. avgusta 2002. Po ogledu tabornega prostora so bili člani odbora zadovoljni, saj prostor ob sotočju Tolminke in Soče ponuja dobre pogoje bivanja in številne možnosti za izvedbo programa (še posebej atraktivna bo proga preživetja). Sistem bivanja in prehranjevanja bo podoben prejšnjemu zletu v Velenju, s to razliko, da si bodo udeleženci pripravljali samo večerjo in zajtrk. Naselja se bodo imenovala po rekah, ki se stekajo v Sočo (ime naselja osebja) in sicer: Tolminka, Idričica, Bača, Nadiža in Koritnica. Na zletu bodo kot udeleženci sodelovali člani ZTS in drugih skavtskih organizacij (letnik 1987 do 1983), starejši pa se bodo lahko vključili v eno izmed nalog osebja.

Na naslednjem sestanku bo organizacijski odbor pregledal prispele predloge za znak in pesem zleta, pripravil pa bo tudi grobo finančno konstrukcijo zleta. Organizacijski odbor sestavljajo Milko Okorn, Tomaž Strajnar, Andrej Rutar, Rok Uršič, Igor Bizjak, Ivo Štajdohar in Mateja Justin.

Posvet komisije za vzgojo in izobraževanje odraslih

Kako z izobraževanjem doseči čim večji krog vodij?

Letošnji posvet Komisije za vzgojo in izobraževanje odraslih je potekal v duhu pregleda udeležbe vodij na različnih oblikah izobraževanja, ki ga v okviru izobraževalne sheme ponuja ZTS. Razlog za temeljito analizo je bilo predvsem dejstvo, da se je v zadnjih letih seminarjev in tečajev udeleževalo vedno manj udeležencev in da je bila v letošnjem letu izvedena samo ena šola za inštruktorje. Pri analizi so sodelovali tudi pomočniki načelnikov območij za področje vzgoje in izobraževanja kadrov, ki so postregli z aktualnimi ocenami potreb po izobraževanju v letu 2001.

Kljub dejstvu, da so vodje dalj časa na funkciji in da so v rodovih v zadnjih letih zapolnili potrebe po izobraževanju, je jasno, da le v redkih primerih kadre izobražujejo načrtno. Najbolj zaskrbljujoč je podatek, da kar v četrtini rodov v zadnjih treh letih niso sodelovali niti na enem seminarju ali tečaju, ostali rodovi pa glede na potrebe izobražujejo vsako leto ali na večletno zaporedje. Zato bo prav področju osveščanja in priprave strategije izobraževanja v rodovih ter predstavitvi izobraževalne sheme posvečeno še več pozornosti; predvsem pri rodovih, ki v preteklosti v tem procesu niso sodelovali. Seveda pa bo treba motivacijo za udeležbo graditi tudi na zadovoljevanju potreb po osebni rasti in koristnosti taborniškega izobraževanja tudi na drugih področjih izven organizacije.

Aktualno dogajanje v družbi in organizaciji je zaznamovalo drugi del posveta. Udeleženci so v okviru Tedna življenjskega učenja razmišljali o svojih izobraževalnih potrebah in o tem, kako izkušnje v organizaciji prenesti tudi v delo izven nje, oblikovali opis del in na-

log pomočnika načelnika območja za vzgojo kadrov in analizirali življenjski cikel mentorja in vodje tečaja. Poleg tega je Habo predstavil modularni način izobraževanja kot možnost za bolj učinkovito izobraževanje v ZTS, na koncu pa smo evidentirali možne kandidate za vodje seminarjev in tečajev v letu 2001.

Posvet je potekal v Fužinah pri Delnicah, gostitelji, hrvaški skavti iz Reke, pa so nam predstavili tudi okolico Fužinskega jezera, kjer bo naslednje leto potekala 7. smotra izvidžaka Hrvaške.

In memoriam

Miran Ivanuša

1967 - 2000

Življenje je zelo nepredvidljivo, naporno je, včasih pestro in enolično, včasih veselo, drugič žalostno, a vsakomur edino.

V lepem oktobrskem dnevu nas je dohitela žalostna vest, ki je nismo mogli in nismo hoteli dojeti. Končala se je življenjska pot našega Mirana, ki ga nismo poznali samo mi - taborniki v Lendavi, temveč je njegovo znanstvo segalo širom po Sloveniji. Miranovo življenje se je pričelo pred 33 leti in kmalu po vstopu v šolske klopi se je pridružil naši taborniški družini v Lendavi, takrat Odredu Ljudska pravica. Takrat še kot deček je bil takoj opazen, vedno pol idej, vesel in dobrosrčen. Prehodil je bogato taborniško pot, od posameznih akcij, taborjenj in zimovanj, mnogobojev, zletov ZTS in takrat še zletov ZTJ. Bil je tudi udeleženec njemu nepozabnega Čila 1999. Skupaj smo odkrivali neznano, nekaj za nas novega - NOT, ZOT, STMP - danes ROT in včasih nas je oblił določen strah, ali bomo zmogli, ali bomo znali, a Miran nas je vedno vzpodbudil, dodal svojo prešernost in optimizem. Taborjenj in zimovanj brez njega ni bilo. Njegove ideje v programu so bile žive, polne domišljije in tako priskrčne.

Bil je tudi vodnik. Vrsto let. Povezan s svojimi člani tudi izven taborništva še danes po mnogih letih, ko so njegovi MČ-ji zrasi v zrele osebnosti, je rad z njimi posedel, se povselil in povprašal, kako so kaj.

Miran je rad tudi pisal. Pa naj so to bile pesmi, črtice ali pa celo veseloigre. Ta njegova dela so tako bogatila sleherno številko našega časnika, stenčase in trenutke ob tabornem ognju.

V funkciji načelnika rodu je bil dvakrat, vrsto let član posameznih komisij, tako na območju kot tudi na Zvezi. Rad je tudi predaval na vodniških tečajih, od koder so ostali prenekateri njihovi zapiski, sheme in tu in tam pripisan kak verz, ki ne bo nikoli tonil v pozabo.

Letos je Miran praznoval jubilej - 25. obletnico delovanja v ZTS. To obletnico je želel primerno proslaviti, želel je doseči še eno stopničko v taborniškem življenju - osvojiti

naziv inštruktor I. stopnje. A žal ga je kruta smrt doletela ravno na dan, ko nam je želel predstaviti svoj projekt. Še dan pred tem je z lastnim občutkom in z občudovanja vrednim pogumom govoril o svojem projektu, vendar nam njegove vsebine ni izdal. "Počakajte do jutri," nam je dejal. Tega jutri pa zanj ni bilo.

Miran je bil taka osebnost, ki ga je zaznamovala daleč naokrog. Bil je Miran, ki se je slehernemu od nas vtisnil v spomin na sto načinov. Nikoli zagrenjen, vedno z nasmehom na ustih in z dobro voljo v srcu. Z akcij je prihajal razigran in veder, bogat z novimi izkušnjami in naslovi novih prijateljev, ki so vstopili v njegovo življenje. Miran je ljubil naravo, v njej je našel svoje veselje, svoj mir in zadovoljstvo skupaj z nami.

Vemo, da bi ob tej žalosti Miran rekel: "Ne jočite za mano, saj je brez pomena". A ni tako. Vemo, da bi Miran še rad živel, rad dihal, rad poslušal, gledal, rad sedel med nami in kakšno povedal, se nasmejal, a žal vemo, da to ne gre. Preostalo nam je le upanje, da najdemo to, kar je Miran iskal, da nadaljujemo njegovo delo, kajti vemo, da bi Miran tako želel.

Ohranimo Mirana v lepem in trajnem spominu!

Taborniki Rodu Vidra Lendava

GLAS JELOVICE 2001

Že od daljnega leta 1971 vas vsako leto v začetku januarja organizatorji iz Rodu svobodnega Kamnitnika vabimo na orientacijsko tekmovanje po zasneženih škofjeloških hribih. Tako je nanoslo, da vas letos povabimo že na jubilejno, 30. zapored. Kot se za okroglo obletnico spodobi, smo pripravili še posebej spremljevalni program in bogate nagrade. Prvič pa so nam udeležbo obljubili tudi taborniki iz drugih republik nekdanje skupne države, tako da bo tekmovanje preraslo v mednarodno. Zato verjamemo, da bo tokratno srečanje še bolj pestro, napeto in zanimivo. Tekmovanje bo v soboto, 13. 1. 2001, nekje v idilični okolici Škofje Loke. Štartnina je komaj omembe vrednih 5500,00 sit na ekipo. Prosimo, da štartnino nakažete na žiro račun našega rodu, št. 51510-678-55536.

Prijavite se lahko na naslovu: Teja Zihel, Frankovo naselje 170, 4220 Škofja Loka, 04 / 5186 068, oziroma teja.zihel@kss-loka.si in sicer do 3. 1. 2001, po tem datumu pa bo štartnina 7500,00 sit. Za vse dodatne informacije, vam je na voljo vodja tekmovanja Tine Radinja, 04/5155 661; 041 924 639 oz. tineradinja@hotmail.com.

Za tekmovalce in njihove spremljevalce bo zagotovljeno prenočišče v neposredni bližini tekmovanja, za katerega pa se je potrebno vnaprej prijaviti na zgornjem naslovu. Vsi tekmovalci morajo s seboj prinesiti copate, sicer vstop v šolo ne bo mogoč.

Tekmujejo lahko moške in ženske ekipe v treh kategorijah: GG, PP in grče. Ekipa šteje pet članov, dovoljeno je odstopanje za enega.

Tradicionalno tekmovanje v orientaciji bomo tudi letos začinili z vzporednim tekmovanjem za "najbolj KUL ekipo", ki bo tako kot vsako leto za nagrado prejela prekrasen pokal, prav tako tudi vse zmagovalne ekipe. Obljubimo vam še odlične golaže ter zvrhano žličo druženja in zabave! Pridite v Škofjo Loko, veseli vas bomo!!!

ZOT prihaja

Zima se bliža in čas je, da se začnete pripravljati. Tudi mi se že. Smo se že dogovorili z oblaki za sneg, z vetrom, da bo mrzel, in s soncem, da bo sijalo tista dva dni 26. 1. in 27. 1. 2001, ko se boste potikali po gričkih v okolici Maribora. ZOT prihaja, pridite še vi!

SKUPŠČINA IZBRALA NOVO VODSTVO

V soboto, 28. 10. 2000, je bila v Ljubljani 21. skupščina ZTS. Prisotnih je bilo 118 članov skupščine od 163 možnih, kar je relativno visok odstotek (72,4 %).

Kot slavnostni uvod v delovni del so bili najprej imenovani novi inštruktorji 1., 2. in 3. stopnje, nato pa sta Peter Petrovič (starešina) in Milko Okorn (načelnik) izročila najvišji priznanji za delo - plaketi ZTS Dušanu Kulovcu in Miroslavu Vičiču.

Poleg poročil o delu so prisotni člani skupščine kot glavno vsebinsko točko obravnavali Izjavo o vzgoji v ZTS. Kljub nekaterim pomislekom je bila z 78 ZA, 9 PROTI in 30 vzdržanimi glasovi sprejeta z veliko večino glasov. Izjavo o vzgoji objavljamo v celoti, oziroma bo objavljena v prihodnji številki Taborniškega vestnika.

Nadalje je skupščina po sprejetju poročila o dejavnosti ZTS od 20. do 21. skupščine, poročila nadzornega odbora in poročila častnega razsodišča razrešila dosedanje vodstvo in nato s tajnimi volitvami izvolila novo.

Izvoljeni so bili:

starešina ZTS:	Mitja Lamut
načelnik ZTS:	Darko Jenko
načelnik za program ZTS:	Tomaž Strajnar
načelnik za vzgojo in izobr. odraslih v ZTS:	Damjan Habe
načelnik za mednarodno dejavnost ZTS:	Aljoša Ravnikar
načelnik za finančno-materialne zadeve ZTS:	Mitja Premrl
načelnik za odnose ZTS z javnostmi:	Igor Bizjak
član IO ZTS za posebne projekte:	Emil Mumel
član IO ZTS za prav. vpr. in pomoč rodovom:	Franc Anžin

člani nadzornega odbora:

- 1 Rok Uršič
 - 2 Andrej Tavčar
 - 3 Miroslav Vičič
- člani častnega razsodišča:
- 1 Nevija Bizjak
 - 2 Robert Bobanec
 - 3 Tone DeCosta
 - 4 Csaba Szabo
 - 5 Matjaž Vrtovec

Žal za člana IO ZTS za razvoj programa duhovnosti ni bilo kandidata in bo potrebno v bližnji prihodnosti izpeljati za to funkcijo nadomestne volitve.

PREGLED AKTIVNIH INŠTRUKTORJEV

iz obdobja 1999/2000 za obdobje 2000/01

CELJSKO-ZASAVSKO OBMČJE

Bojan	Teržan	ROD II. GRUPE ODREDOV
Emil	Mumel	ROD ZELENE ROGLE
Gregor	Kovačič	ROD ZELENE ROGLE
Marija	Hriberšek	ROD ZELENE ROGLE
Matej	Kotnik	ROD ZELENE ROGLE
Boštjan	Hren	ROD ZELENE ROGLE
Peter	Vrčkovnik	ROD JEZERSKEGA ZMAJA
Mojca	Vrčkovnik	ROD JEZERSKEGA ZMAJA
Boštjan	Ketiš	ROD JEZERSKEGA ZMAJA
Andrej	Bračič	ROD JEZERSKEGA ZMAJA
Andrej	Barle	ROD JEZERSKEGA ZMAJA
Janez	Rošer	ROD JEZERSKEGA ZMAJA
Peter	Jan	ROD JEZERSKEGA ZMAJA
Ervin	Grošelj	ROD POLDE EBERL-JAMSKI
Janez	Kukovič	ROD DIVJEGA PETELINA

DOLENJSKO OBMČJE

Dejan	Dvoršek	ROD SIVI DIM
Primož	Badovinac	ROD GORJANSKIH TABORNIKOV
Gregor	Gutman	ROD GORJANSKIH TABORNIKOV
Jurij	Kocuvan	ROD GORJANSKIH TABORNIKOV
Borut	Pelko	ROD GORJANSKIH TABORNIKOV
Jurij	Habjanič	ROD GORJANSKIH TABORNIKOV
Alenka	Kočevar	ROD GORJANSKIH TABORNIKOV
Andrej	Tratar	ROD MIRNE REKE

GORENJSKO OBMČJE

Ivan	Stojsavljevič	KOKRŠKI ROD
Tomaž	Strajnar	ROD STRAŽNIH OGNJEV
Anja	Ravnikar	ROD STANE ŽAGAR MLAJŠI
Rok	Pančur	POKLJUŠKI ROD
Grega	Robič	POKLJUŠKI ROD
Milko	Okorn	ROD SVOBODNEGA KAMNITNIKA
Tina	Bogataj	ROD SVOBODNEGA KAMNITNIKA
Barbara	Eržen	ROD SVOBODNEGA KAMNITNIKA
Martin	Mlakar	ROD ZELENEGA ŽIRKA
Tadej	Mohorič	ROD ZELENE SREČE
Marko	Južnič	ROD KRIŠKE GORE

JUŽNOPRIMORSKO-NOTRANJSKO OBMČJE

Polona	Čeligoj	ROD SNEŽNIŠKIH RUŠEVCEV
Gregor	Kovačič	ROD SNEŽNIŠKIH RUŠEVCEV
Marko	Mršnik	ROD SNEŽNIŠKIH RUŠEVCEV
Monika	Urh	ROD SNEŽNIŠKIH RUŠEVCEV
Miha	Škerlavaj	ROD SNEŽNIŠKIH RUŠEVCEV
Marjan	Makuc	ROD JADRANSKIH STRAŽARJEV
Kristian	Umek	ROD BELA JADRA
Matjaž	Jesenšek	ROD SREBRNEGA GALEBA
Dušanka	Lepej	ROD SREBRNEGA GALEBA

KOROŠKO OBMČJE

Zala	Pogorelčnik	ROD SEVERNI KURIR
------	-------------	-------------------

OBLJUBLJANSKO OBMČJE

Boris	Mrak	ROD SKALNIH TABOROV
Darko	Jenko	ROD SKALNIH TABOROV
Damjan	Habe	ROD SKALNIH TABOROV
Marjeta	Hren	ROD SKALNIH TABOROV
Greta	Grošelj	ROD SKALNIH TABOROV
Miha	Škofic	ROD SKALNIH TABOROV
Marko	Žagar	ROD SKALNIH TABOROV
Grega	Skok	ROD SKALNIH TABOROV
Jure	Anžin	ROD SKALNIH TABOROV
Sebastijan	Lukman	ROD SKALNIH TABOROV
Martin	Gramc	ROD SKALNIH TABOROV
Matej	Juhart	ROD SKALNIH TABOROV
Irena	Gantar	ROD LOUISA ADAMIČA
Mojca	Špacapan	ROD LOUISA ADAMIČA
Vesna	Cvek	ROD BISTRISKIH GAMSOV
Radivoj	Malnar	ROD DVEH REK
Radovan	Krajšek	ROD DVEH REK
Urša	Smrekar	ROD DVEH REK
Aleš	Hren	ROD SRNJAK

LJUBLJANSKO OBMČJE

Tadej	Pugelj	ROD BIČKOVA SKALA
Robert	Tell	ROD BIČKOVA SKALA
Jaka	Fortuna	ROD BIČKOVA SKALA
Grega	Kovačič	ROD HEROJ VITEZ
Maja	Božič	ROD HEROJ VITEZ
Andrej	Tavčar	ROD SIVEGA VOLKA
Matej	Florjančič	ROD SIVEGA VOLKA
Brin	Štabuc	ROD SIVEGA VOLKA
Andreja	Osvald	ROD TRŠATI TUR

Mihaela	Hojker	ZMAJEV ROD
Andrej	Lozar	ROD SAMORASTNIKOV
Tina	Ponebšek	ROD BELI BOBER
Ajda	Martinuč	ROD BELI BOBER
Aleš	Posega	ROD DOBRE VOLJE
Aleš	Arko	ROD ROŽNIK
Blaž	Šterk	ROD ROŽNIK
Maja	Rozman	ROD ROŽNIK
Rok	Sušnik	ROD ROŽNIK
Dušan	Kulovec	RAŠIŠKI ROD
Simona	Strgulc Krajšek	RAŠIŠKI ROD
Žiga	Babšek	ROD MOČVIRSKI TULIPANI
Maja	Zužič	ROD TRNOVSKIH REGLJAČEV

Robert	Jereb	ROD SREBRNIH KRTOV
Miha	Menard	ROD SREBRNIH KRTOV
Tina	Miklavčič	ROD ARAGONITNIH JEŽKOV
Vojko	Vičič	ROD SOŠKIH MEJAŠEV
Marko	Žgavec	ROD SOŠKIH MEJAŠEV
Maja	Cvek	ROD PUNTARJEV
Rok	Uršič	ROD PUNTARJEV
Miro	Kristan	ROD PUNTARJEV
Maja	Kragelj	ROD PUNTARJEV

SEZNAM PREJEMNIKOV ODLIKOVANJ IN PRIZNANJ 2000/03

POHVALA ZTS:

(pogoji: za vztrajno in uspešno delovanje ter vestno izpolnjevanje programa ZTS, za uspešno opravljeno pomembnejše delo ali organiziranje taborniške akcije, taborjenja, pohoda, tekmovanja ali drugih aktivnosti v rodu ali širše, ter za dejanja, ki pomagajo k boljšemu delovanju organizacije)

ŠT.	IME	PRIIMEK	ROJ.	ČL. ZTS	ROD	PREDLAGATELJ	OOZTS
1.	GREGOR	GUTMAN	1973	1982	RGT	NAČ.ZA Progr.ZTS	
2.	BOJAN	LAHAJNAR	1951	1997	RAJ	RAJ CERKNO	17.10.
3.	ROBERT	VONČINA	1979	1997	RAJ	RAJ CERKNO	17.10.
4.	ALEŠ	MAKUC	1983	1997	RAJ	RAJ CERKNO	17.10.
5.	POLONA	KAVČIČ	1983	1998	RAJ	RAJ CERKNO	17.10.

POHVALA ZTS – za rodove:

(pogoji: za uspešno opravljeno pomembnejše delo ali akcijo, dobro organizirano taborjenje, pohod, tekmovanje ali drugo aktivnost v državnem merilu)

ŠT.	ROD	KRAJ	PREDLAGATELJ	OOZTS
1.	ROD GORJANSKIH TABORNIKOV	NOVO MESTO	NAČ. ZA PROGRAM ZTS	
2.	ROD KRANJSKEGA JEGLIČA	SP. IDRJA	RAJ CERKNO	17.10.

POSEBNO PRIZNANJE (ZAHVALA) ZA NEČLANE - ORGANIZACIJE IN POSAMEZNIKE:

(pogoji: za dejanja, ki so pripomogla k boljšemu delovanju organizacije oziroma Zveze tabornikov Slovenije)

ŠT.	IME OZ. IME ORGANIZACIJE	KRAJ	PREDLAGATELJ	OOZTS
1.	GARAMOND d.o.o.	LJUBLJANA	SKUPINA RUTKA NET	
2.	INFOTEHNA d.o.o.	NOVO MESTO	SKUPINA RUTKA NET	

MARIBORSKO OBMOČJE

Peter	Opaka	MAISTROV ROD
Andreja	Hazabent	ROD FR. LEŠNIK MIKLAVČ
Valerijan	Salaj	ROD VISOKEGA MACESNA
Branko	Leskovar	ROD SEVERNICA
Sašo	Belšak	ROD UKROČENE REKE
Borut	Cerkvenič	ROD XI. SNOUB
Jasna	Trapečar	ROD XI. SNOUB
Črtomir	Borec	ROD XI. SNOUB
Gregor	Vinder	ROD XI. SNOUB
Andrej	Pavšič	ROD XI. SNOUB
Tanja	Kos	ROD XI. SNOUB
Miha	Brodnjak	KVEDROV ROD
Simona	Zupanc	KVEDROV ROD
Erika	Gril	KOBANSKI ROD
Iztok	Utenkar	ROD ČRNO JEZERO
Samo	Strehar	ROD ČRNO JEZERO

POMURSKO OBMOČJE

Gordana	Sovegeš	ROD VIDRA
Miha	Pirher	ROD VEDRI PRLEKI
Marko	Jerebič	ROD VEDRI PRLEKI
Simona	Topolinjak	ROD VEDRI PRLEKI
Aleš	Skalič	ROD VESELI VETER
Branka	Kouter	ROD VESELI VETER
Petra	Skalič	ROD VESELI VETER

SEVERNOPRIMORSKO OBMOČJE

Blaž	Praček	ROD MLADI BORI
Andrej	Rutar	ROD MLADI BORI
Andreja	Sedej	ROD KRANJSKEGA JEGLIČA

3.	ŠTUDENTSKI KLUB	ŠKOFJA LOKA	SKUPINA RUTKA NET	
4.	OSNOVNA ŠOLA CERKNO	CERKNO	RAJ CERKNO	17.10.
5.	MARK MARTINEC	LJUBLJANA	SKUPINA RUTKA NET	
6.	JOŽE PODOBNIK	SP. IDRJA	RAJ CERKNO	17.10.
7.	MARTA FLORJANČIČ	CERKNO	RAJ CERKNO	17.10.

BRONASTI ZNAK ZTS:

(pogoji: lahko ga prejmejo popotniki ali starejši člani, ki so z najmanj petletnim aktivnim delom v taborniški organizaciji dosegli uspehe pri vodenju in organizaciji posebnih aktivnosti ter izvajanju programa organizacije v okviru rodu ali širše)

ŠT.	IME PRIIMEK	ROJ.	ČL. ZTS	ROD	PREDLAGATELJ	OOZTS
1.	NINA JERE	1977	1986	RSV LJ	RSV LJUBLJANA	11.10.
2.	KLEMEN KENDA	1978	1995	RAJ	RAJ CERKNO	17.10.
3.	ALJA KLEŠNIK	1974	1983	RSV LJ	RSV LJUBLJANA	11.10.
4.	LUKA KRONEGGER	1978	1985	RSV LJ	RSV LJUBLJANA	11.10.
5.	LUKA LAHAJNAR	1979	1995	RAJ	RAJ CERKNO	17.10.
6.	MIHA MAČEK	1979	1988	RSV LJ	RSV LJUBLJANA	11.10.
7.	TINA MIKLAČIČ	1978	1995	RAJ	RAJ CERKNO	17.10.
8.	MARKO OBID	1977	1995	RAJ	RAJ CERKNO	17.10.
9.	BRIN ŠTABUC	1980	1989	RSV LJ	RSV LJUBLJANA	11.10.
10.	SONJA VOGRIČ	1976	1988	RSV LJ	RSV LJUBLJANA	11.10.
11.	UROŠ MEDVEDEC	1976	1983	RMB	POM.NAČ.PROG. ZTS	
12.	MILOŠ POPOVIČ	1972	1981	RMB	POM.NAČ.PROG. ZTS	
13.	MIHA VALIČ	1978	1987	RSV LJ	RSV LJUBLJANA	11.10.
14.	KATARINA VOLK	1974	1982	RMB	POM.NAČ.PROG. ZTS	
15.	JASNA ŽELEZNIKAR	1975	1982	RMB	POM.NAČ.PROG. ZTS	

SREBRNI ZNAK ZTS:

(pogoji: lahko ga prejmejo člani starejši od 20 let, ki so z najmanj desetletnim aktivnim delom v taborniški organizaciji, uspešnim vodenjem enot in izvajanjem programa, organiziranjem in vodenjem večjih akcij v rodu, območju ali v republiškem merilu dosegli uspehe, ki so jih uveljavili v območnem ali državnem merilu)

ŠT. IME PRIIMEK ROJ. ČL. ZTS ROD PREDLAGATELJ OOZTS

1.	ROBERT GOLAVŠEK	1965	1977	RČM LJ	RČM LJUBLJANA	
2.	LARA MAJČEN	1977	1986	RSV LJ	RSV LJUBLJANA	11.10.

ZLATI ZNAK ZTS:

(pogoji: lahko ga prejmejo člani starejši od 25 let, ki so z najmanj petnajstletnim aktivnim delom v taborniški organizaciji, uspešnim vodenjem enot in izvajanjem programa, organiziranjem in vodenjem večjih akcij v republiškem merilu dosegli uspehe, ki so jih uveljavili v območnem ali državnem merilu)

ŠT. IME PRIIMEK ROJ. ČL. ZTS ROD PREDLAGATELJ OOZTS

1.	GREGA KRAMER	1973	1982	RSV LJ	RSV LJUBLJANA	11.10.
----	--------------	------	------	--------	---------------	--------

Na osnovi prispelih predlogov pripravil Ivo Štajdohar. Gradivo je obravnaval IO ZTS na 52. seji dne 23. 10. 2000 in ga kot predlog potrdil.

RAZPIS ZA OBLIKOVANJE IN IZDELAVO LATERNE

Za prenos plamena Luči miru iz Betlehema in njegovo ohranjanje v ZTS potrebujemo primerno laterno. Zato pripravljajni odbor za pripravo akcije Luč miru iz Betlehema išče izdelek, ki bo najbolj odgovarjal potrebam.

Laterna naj bo prenosna in ognjevarna. Vir gorenja je lahko poljuben, oblikovna podoba pa naj bo v stilu s simboliko Luči miru iz Betlehema (sporočilo miru, strpnosti, medsebojnega spoštovanja) in skavtstvom. Med izdelki, ki bodo na sedež pisarne ZTS prispeli do 4. 12. 2000 do 14. ure, bo najbolj izviran in uporaben izdelek nagrajen. Pripravljajni odbor za pripravo akcije Luč miru iz Betlehema

Techuana – alternativa naravi

Izbor vprašanj, ki smo jih prejeli v preteklih tednih:

- **Rad bi sodeloval pri organizaciji odprave... – Zanima me...**
Piši nam na techuana2001@rutka.net.
- **Razpis je bil objavljen – Kje so prijavnice?**
Dobiš jih pri svojem načelniku ali na RutkaNET-u (techuana.rutka.net).
- **Kaj vse bomo med Techuano lahko počeli?**
Vod bo osnovna organizacijska enota; člani voda se bodo aktivnosti udeleževali skupaj, po dogovoru tudi v sodelovanju z vodi iz svoje ali tuje vasi. Izbirali bodo lahko med aktivnostmi s petih področij: vodne aktivnosti (kanuji, kajaki, izdelovanje splavov in vožnja po Dravi, plavanje v okoliških jezerih...), izleti (enodnevni izleti, sprehodi, krajši potepi, daljši pohodi, dvodnevni pohodi, gorništvost...), ekskurzija v tujo deželo in spoznavanje tuje kulture (celodnevne ekskurzije po Sloveniji, Italiji in Avstriji), spretnosti (kreativne delavnice – izdelki iz usnja, vrvi, blaga..., risanje, plesi, pionirski objekti, igre...), kultura (predstavljanje svojih kulturnih običajev ter šeg in navad svoje organizacije, rodu, voda..., obisk muzejev, znamenitosti, mest, Minimundusa – parka z maketami znanih zgradb...). Lahko pa se boste cele dneve samo družili in spoznavali nove prijatelje – kakor se boste v vodu odločili.
- **Ali res lahko pošljemo na Techuano samo vod z 9 člani in vodnikom?**
Vod mora biti sestavljen iz 4 – 9 članov in vodnika. Člani morajo biti stari 10 – 16 let (končan 4. razred OŠ – 1. letnik SS). Zaželeno je, da je vodnik polnoleten, delo z vodom pa bo lažje, če bodo člani stari ali 10 – 13 let, ali 14 – 16 .
- **Iz našega rodu želimo na Techuano poslati 12 ljudi. Kako?**
Preprosto – pošljite dva voda. Nimate dovolj vodnikov? Povprašajte v sosednjih ali pobratenih rodovih – cena tabornine je za vodnike zelo ugodna (1100 ATS – ca. 18.300 SIT), tako da težav z zainteresiranimi vodniki ne bi smelo biti.
- **Iz našega rodu želimo na Techuano poslati 3 ljudi. Kako?**
Preprosto – povežite se z drugim rodom in jim priključite svoje člane, ali se zmenite, da vam oni posodijo dva svoja člana. Neizvedljivo? Ne, dokler ne poizkusite.
- **Ali se splača udeležiti mednarodnega tabora Techuana 2001?**
Udeležba se izplača tako udeležencem kot tudi rodu – GG-ji se bodo lahko za sprejemljivo ceno udeležili mednarodnega tabora (mimogrede, samo tabornina za naslednji jamboree znaša 690 USD – ca. 150.000 SIT) in se v rod vrnili kot visoko motivirani bodoči vodniki.
- **Kje lahko dobim dodatne informacije?**
Oglej si vrh strani in spletno stran techuana.rutka.net

Techuana – naravna alternativa

Glasila

Matija

Še zadnja taborjenjem posvečena glasila so prispela v uredništvo Tabora. Dobili smo tudi Kočanski vestnik, v katerem je kar nekaj strani namenjenih taborništvu, svoje glasilo pa so po dolgem času spet poslali splitski skavti.

Brzice

**Glasilo Društva tabornikov
Raški rod Ljubljana
september 2000**

Brzice so eno od tistih glasil, pri katerih so se v rodu modro odločili združiti glasilo o taborjenju in glasilo za začetek novega taborniškega leta. Večina glasila je tako namenjena poletnemu dogajanju, vključno z naslovi vseh udeležencev julijskega taborjenja. Ko preberemo to, nam ostane le še zabavni del. Kvizi, križanka in kup ugank. In seveda Top šop, v katerem predstavljajo CD Kraval - novo ploščo ansambla Kajmak. Pa še to: če kupite njihovo ploščo po izredno nizki promocijski ceni (7,5 evra), si zagotovite doživljenjsko pravico, da kupujete vse njihove plošče po ceni, ki velja za vse ostale. Če to ni odlično ...

Ščuka

**Glasilo Rodu jezerske ščuke
Cerknica
avgust 2000, številka z
letnega taborjenja**

Ščuka na prvi pogled deluje rahlo zmedeno. Povsod ilustracije in fotografije, poševno in narobe obrnjeno besedilo in zelo zanimiva rubrika - Neki članki. Ko preletimo predstavitve vodov s tistim skrivnim pomenom, ki ga poznajo samo taboreči, smo že pri zelo osebnem intervjuju z vodnikom. Potem se pustimo presenetiti le še Lou Reedu in njegovi Perfect day, naj pesmi s taborjenja. Aja, pa še zadnja stran - dve različici uredništva. Indijanska in domača.

Uredniki rodovih glasil!

Revijo Tabor želimo še bolj približati območjem, na katerih delujejo rodovi, zato bomo v naslednjem letu uvedli novo rubriko, v kateri bodo zbrane novice iz vaših območij.

Tega pa ne moremo narediti, če nimamo prav vaše podpore, saj ste kot rodovi propagandisti in predvsem kot uredniki rodovih glasil najverjetneje v središču toka informacij.

Prosimo te, da se nam oglasiš na zts@rutka.net, v ime sporočila pa napiši Tabor - novice. Sporoči nam, katero glasilo urejaš in kolikokrat na leto izhaja.

Pomagaj nam narediti revijo Tabor še boljšo!

Glasila

Kočanski vestnik

september 2000, št. 12

Kočanski vestnik ni taborniško glasilo, vendar je dober del namenjen naši aktivnosti. V zadnji številki so se posvetili poletnemu taboru, Totemu 2000 in Čičevemu memorialu.

Svijet Skauta

Glasilo Splitstkega skavtskega zbora

oktober 2000, št. 6

Ob listanju revije se pogled ustavi na naslovu "Biti ali ne biti tabornik". Z zanimivim pristopom opišejo prednosti, ki jih nudi taborništvo za posamezno starostno skupino, vse skupaj pa še podkrepijo s sociologijo. Zelo poučno.

Sicer pa še ekskluzivno poročajo o 18. svetovnem MOOT-u, taborjenju za otroke Splita in obisku Madžarske. Vide ti je, da ima Svijet skauta lepo prihodnost, saj je razlika med prvo številko in to zelo občutna.

Taborniki in okolje

Vsa človekova aktivnost v naravi bolj ali manj vpliva na širšo in ožjo okolico prostora, kjer se aktivnost dogaja. Za večino aktivnosti lahko trdimo, da je njihov vpliv na naravo negativen. Vendar se odgovoren odnos do okolja, prav tako kot dolgo potovanje, začne s prvim korakom, začne pri vsakem posamezniku, ki s svojim zavestnim delovanjem v svoji neposredni okolici veliko pripomore k ohranjanju okolja.

Pripraviti tabor, ki bo naravi in ljudem prijazen, ni lahka naloga. Organizacija dejavnosti mora potekati tako, da bo na koncu za tabornike ostala samo zahvala, kot nas je pred mnogimi leti učil prof. Pavel Kunaver - Sivi volk. Taboreči pa se morajo vrniti s taborjenja boljši in bogatejši za nove izkušnje. Vodstvo mora poznati osnovne zakonitosti okolja, v katerem bodo organizirali taborjenje.

Osnovni okoljski pojmi

Znanost, ki se imenuje ekologija je po strokovni definiciji veda o odnosih rastlin in živali z živim in neživim okoljem. Najpomembnejši elementi neživega okolja, ki ga strokovno opredeljujemo z besedo biotop, so toplota, vlažnost, svetloba, tlak, kemizem in še nekaj drugih. Pod vplivom dejavnikov neživega okolja in odnosov med organizmi, se na določenem območju razvije

življenjska združba ali biocenoza rastlin, živali in nižjih organizmov.

Prisotnost določenih živalskih vrst vpliva na pojavljanje posameznih rastlinskih vrst in obratno. Vsaka rastlinska ali živalska vrsta rabi za preživetje določen sklop neživih in živih dejavnikov okolja, ki ga imenujemo ekološka hiša. Že iz teh osnovnih, na kratko predstavljenih pojmov, ki opredeljujejo ekologijo, lahko začutimo povezanost vseh delov narave med seboj. Ekologija raziskuje tudi vplive človeka na posamezne elemente žive narave in se tako navezuje na vedo varovanja narave ali okolja. Teh dveh ne smemo zamenjevati, saj ima vsaka dovolj ločeno področje raziskovanja. Zato je raba pojma "ekologija" v pomenu "varstvo okolja" povsem napačna in v bodoče ne bomo organizirali "ekoloških akcij", ampak "naravovarstvene" ali "okoljevarstvene".

Travniške površine

Glede na dejstvo, da se tabori postavljajo na travniških površinah, je primerno, da spoznamo ta ekosistem. Večina travniških površin na Slovenskem je posledica izsekavanja gozdov za pridobivanje površin za pridelavo hrane. Izjema so le alpski travniki nad drevesno mejo. Ker so travniške površine močno izpostavljene vplivom vremena, ne morejo vzpostaviti stabilnejših razmer. Zato se rastlinske združbe na njih močno razlikujejo glede na podlago in klimatske razmere.

Kljub temu, da je večina rastlin na travniku trav, pa najdemo poleg njih tudi veliko zelišč, med katerimi so najpomembnejše metuljnice, zaradi svoje zmožnosti vezave dušika v tla. Na prisotnost zelišč na travniških površinah močno vpliva način gospodarjenja z njimi. Trav košnja ne prizadene, saj imajo rastna tkiva tako nizko, da ostanejo nepoškodovana. Zelišča imajo tkiva na vršičkih, zato jih ob košnji odstranijo. Zato je na teh površinah več trav kot zelišč.

Kljub temu, da na prvi pogled ni opazno, pa je na travniške površine vezano veliko število živalskih vrst. Večina je žuželk, ki so le občasni obiskovalci, nekatere pa gradijo svoje domove v tleh ali travnih bilkah. Hrano na travnikih najdemo tudi dvoživke, plazilci, veliko vrst ptic in sesalcev. Večina si na travniku samo išče hrano, redki pa tam tudi stalno živijo, saj je travnik le slabo skrivališče.

Taborjenje na travniških površinah

Taborni prostori, ki so v pogosti uporabi, imajo tako poškodovano travno rušo, da so od tabora do tabora ne opomore več in nas vsako leto znova pričakajo "pleše" gole zemlje. Zgo-

daj spomladi razrahljano zemljišče in posejano seme trav, ki rastejo v okolici - najboljši je seneni drobir iz kozolca bližnjega kmeta - bodo močno popravili stanje. "Plešo", ki nastane na ognjišču pa preprečimo tako, da na začetku tabora previdno odstranimo kose travne ruše skupaj z zemljo in jih shranimo v senci, občasno zalivamo, po končanem taborjenju pa ponovno namestimo na ognjišče in dobro zalijemo.

Pomembno je načrtovanje

Kako se naš tabor vklaplja v okolje in se z njim povezuje, je dobro načrtovati in upoštevati že pri postavitvi tabora, saj nam bo to omogočilo lažje in kakovostnejše izvajanje programa, obenem pa se z dobro premišljeno taborno infrastrukturo izognemo marsikateremu negativnemu vplivu na okolje. Vsak tabor se sreča s tremi poglobitvimi problemi:

- odpadki, odplake in latrina;
- les in ogenj;
- uspešno sodelovanje z lokalno skupnostjo.

Internet Taborniški forum

bubi@rutka.net

forum.rutka.net

forum [lat., 'trg'], v rim. mestih glavni trg ali tržnica. Najbolj znani f. je bil *forum Romanum* v Rimu. /Iz Velikega splošnega leksikona, DZS, Ljubljana 1997/

Veliko časa je tudi med taborniki veljalo, da si mladi ne upamo jasno in argumentirano, včasih celo ostro predstavi svojega mnenja. Zadnje dogajanje v zvezi z ROT-om je taka razmišljanja ovrгло, pa tudi sicer taborniški forum s svojimi 600 sporočili izpolnjuje enega glavnih ciljev RutkaNET-a, dati mladim motivacijo in priložnost, da spregovorijo in s tem sodelujejo pri razvoju organizacije!

Forum zajema 3 glavne teme: Borzo (male oglase, dopisovanje, izmenjava, borzo prostorov,...), Klepet (klepet kar tako ali klepet o taborniških vpraša-

njih) in Taborništvo (teme povezane z našim programom).

Uporaba programa je preprosta in vam zato ne bi smela delati večjih težav. Na levi strani imate na voljo povezave na kazalo, indeks sporočil v zadnjem tednu, pomoč in še eno zanimivo orodje – iskanje po sporočilih. Zahtevnejšim uporabnikom je na voljo še napredna različica, ki ima nekaj uporabnih zanimivosti. Na forum lahko pošilja kdorkoli, vsem uporabnikom pa priporočamo, da se registrirajo (glej rubriko Triki in nasveti), saj bodo tako lažje in učinkoviteje oddajali in brali sporočila.

Mnenje tabornikov o ...

20. jamboree

Tabornina 20. jamboreeja je višja od 590USD. Ali se boš akcije udeležil?

NE: 60,77%

Če dobim sponzorje:
22,65%

Ne vem: 9,94%

DA: 6,63%

Skupaj glasov: 181

RTV Slovenija - Microsoft Internet Explorer

Address: http://teletext.rtvlo.si/S3625.html

Torek, 31. oktober 2000

RADIOTELEVIZIJA SLOVENIJA

6/12

taborniki

NOVICE: Slovenija, svet, gospodarstvo
VRHNE: napoved, temp., ozonska znanost
ŠPORT KULTURA PRIRREDITVE
PROMET BANKE, BORZE ZAPOSLOVANJE
Trenutno na sporedu TV Slovenija

TV SLO 1: dopolnje popoldne zvečer
TV SLO 2: dopolnje popoldne zvečer

e-pošta: teletext@rtvlo.si

SLOVENIJA - VOLITVE 2000

Teletekst Slovenske televizije

Na rutkinih straneh najdete tudi povezavo do teleteksta Slovenske televizije, kjer je tudi stran za tabornike: <http://teletext.rtvlo.si/S362.html>

Internet

Triki in nasveti

samo@rutka.net

Kako dobiti uporabniško ime na forumu?

Odpreš stran **forum.rutka.net**, kjer se ti na levi strani zaslona odpre seznam povezav. Klikneš na rdeče obarvano povezavo **Nov uporabnik** ter izpolniš obrazec na desni. Za uporabniško ime je priporočljivo vpisati taborniško ime, saj te bodo na forumu tako lažje prepoznali. Ko izpolniš obrazec pritisni gumb **Pošlji**, nato pa boš najkasneje v nekaj dneh na vpisani e-mail naslov prejeli obvestilo z geslom.

Astronomija

Čarovnica z neba

Primož

Včasih se nam dozdeva, da se je narava kar malce pošalila z nami. Kot da nam hoče pokazati, da nismo samo ljudje zmožni ustvarjati veličastnih umetniških del. Včasih nam pokaže kakšno svojo stvaritev kar skozi teleskope. Marsikateremu umetniškemu delu narave pa ljudje sami pripišejo vsebino, kar je seveda le plod naše domišljije. Tako tudi na nebu lahko najdemo čarovnico. Čarovnica je v bistvu meglica imenovana IC 2118 v ozvezdju Orion in ne sveti z lastno svetlobo. Osvetljuje jo najsvetlejša zvezda Orionu Rigel, ki se nahaja približno za širino naše slike desno. Meglica sveti v modri barvi ne le zato, ker Rigel sveti modro, ampak tudi zato, ker odbija le modri del spektra svetlobe.

Meglica IC 2118 je videti kot čarovnica, ki gleda z neba

Stari kabalistični nauk pravi: "Kakor zgoraj tako spodaj", zato ni čudno, da je na svetu (in v Sloveniji) vse več čarovnikov in čarovnic, ki se prebijajo z meseca v mesec kdove kako. Sicer pa živimo v svobodni, demokratični državi in nihče se nima pravice vtikati v soseda, kako le-ta preživi... No, vse se spremeni, le čarovnica z neba ostane enaka... Kaj pa stari kabalistični zakon? Se lahko ta spremeni?

Ste že kdaj videli halo efekt?

Včasih se pojavi na nebu zanimiv pojav. Zdi se, kot da Luno obdaja svetel obroč. Pojavu pravimo Halo efekt, ki nastane zaradi zmrznjenih kristalov vode, ki se nahajajo v najvišji plasti atmosfere Zemlje, kjer se še lahko pojavijo oblaki. Voda zmrzuje v drobne kristalčke heksagonalne oblike, ki vsak za sebe tvori neke vrste lečo. Zaradi tipične kristalne oblike se vsak žarek svetlobe, ki pade nanje, lomi natančno pod kotom 22 stopinj. To pa pomeni, da je tudi obroč okoli Lune od nje oddaljen natanko

LUNINE MENE

Prvi krajec	4. 11. 2000	ob	8:27
Polna luna	11. 11. 2000	ob	22:17
Zadnji krajec	18. 11. 2000	ob	16:27
Mlaj	26. 11. 2000	ob	0:13
Prvi krajec	4. 12. 2000	ob	4:56
Polna luna	11. 12. 2000	ob	10:05

ZNANE IZJAVE

Kdor živi za visoke ideale mora pozabiti misliti na samega sebe.
(Feuerbach)

Astrofotografija

22 ločnih stopinj. Podoben efekt lahko opazimo včasih tudi podnevi okoli Sonca. Največkrat se Halo efekt okoli Sonca pojavlja v obliki mavrice. Poznamo tudi "5 stopinski Halo efekt", ki pa ni tako izrazit, nastane pa ob malce drugačnih pogojih zmrzovanja vodnih hlapov, ki tvorijo tudi kristale drugačnih oblik in lastnosti.

Še ena orionova meglica

Ta meglica je znana pod imenom M 42 in je najbolj svetla meglica na nebu. V jasnih nočeh brez Lune je lepo vidna že s prostimi očmi, saj predstavlja meč, ki visi z orionovega pasu. Če boste pogledali meglico že z navadnim daljnogledom, pa boste verjetno kar ostrmeli. Meglica odseva svetlobo novo rojenih zvezd v njenem srcu. Vidne so štiri zvezde, ki tvorijo majhen trapez in jim tako tudi pravimo. Orionova meglica je od nas oddaljena okoli 1500 svetlobnih let in leži v istem kraku naše galaksije "Rimske ceste" kot naše Sonce z nami vred.

Halo efekt okoli polne Lune nad španskim mestom San Sebastian

Vesoljski teleskop Hubble, ki je posnel slike obeh meglic

Velika orionova meglica M 42

VZHODI IN ZAHODI SONCA

1. 11.	Vzhod: 6:43 Zahod: 16:48	1. 12.	Vzhod: 7:24 Zahod: 16:18
15. 11.	Vzhod: 7:03 Zahod: 16:30	15. 12.	Vzhod: 7:37 Zahod: 16:17

Orientacija

Pepl

Tehnični pripomočki na taborniških tekmovanjih

Pravkar končan ROT 2000 je dodobra vzburl duhove tekmovalcev, sodnikov, organizatorjev in tudi drugih tabornikov glede tega, uporaba katerih tehničnih pripomočkov je dovoljena in katerih ne. Končno mnenje o tej problematiki bo morala sprejeti ustrezna komisija ZTS, vsekakor pa bo za ustrezno odločitev potrebovala različna mnenja.

Najprej se moramo vprašati, o katerih tehničnih pripomočkih se sploh sprašujemo, saj je razprava o ROT-u včasih že zašla s prave smeri. Da uporaba prevoznih sredstev na motorni ali nožni pogon tako zase kot za opremo na ROT-u in ostalih tekmovanjih, kjer taborniki peš premagujemo progo, ni dopustna, je razumljivo. Tekmovanja s kolesi, kanuji ipd. seveda ne sodijo v to kategorijo. Prav tako se moremo strinjati, da si ekipa med tekmovanjem ne sme pomagati s komunikacijo na daljavo tako med člani ekipe (signalizacija, razpršitev ekipe v primeru iskanja KT) kot z drugimi ekipami (nasveti za izbiro poti na določeni etapi, rešitve nalog, ipd.). Problem ni nov, saj so si že pred mnogimi leti posamezne ekipe na progi pomagale z radijskimi postajami, pa tudi mobilni telefoni obstajajo že nekaj let. Res pa je, da so organizatorji letošnjega ROT-a ta problem prvi izpostavili. Mnogi so v razpravah izpostavljali že tudi problem žepnih računalnikov, ki lahko že sedaj olajšajo kakšno nalogo, zavedati pa se moramo, da bodo vedno manjši, zmogljivejši in bodo imeli še dodatne vhodne in izhodne enote.

Težje pa se bo odločiti okoli prepo-vedit tistih pripomočkov, ki jih imenujemo tehnični pripomočki za orientacijo. Potrebno bo najti pravo mero med prvo skrajnostjo, ki bi brez izjeme dopuščala vse tovrstne pripomočke, in drugo, ki so nam jo predlagali tudi taborniki s Hrvaške, in dovoljuje izključno uporabo kompasa, ure in kalkulatorja. Vendar lahko tudi pri teh treh, na prvi pogled nedolžnih pripomočkih, naletimo na težave.

Orientacije in topografije brez kompasa in busole si ne moremo predstavljati, saj najbrž nihče ne bo zahteval od tekmovalcev, da se orientirajo po mahu ipd. S tem takoj ne vzdržijo argumenti nekaterih, da mora ostati taborništvo prvinsko in da tehnika vanj ne sodi. Seveda lahko prvinskost preizkusimo na taboru ali pohodu, na tekmovanjih pač ne. Pred desetletjem in več smo vsi uporabljali enako busolo, M 53, z njo merili azimute z natančnostjo 1° in imeli tako enake pogoje. Danes busole M 53 zamenjujejo različni kompasi in busole različnih proizvajalcev, ki se med seboj ločijo tako po namenu kot po natančnosti. Za gibanje po terenu s karto skoraj vsi uporabljamo kompas na ploščici, ki

ga odlikujejo majhna teža, hitro umiranje igle in enostavnost. Žal pa je premalo natančen za viziranje pri krokiju ali minskem polju ($2-3^\circ$). Tudi novejše busole na ploščici po natančnosti ne dosega M 53, tako da je danes prava rešitev za natančno viziranje busola z diskom (ali s prizmo, kot jo imenujejo nekateri), ki omogoča merjenje azimutov na $0,5^\circ$ natančno.

Razdalje redko katera ekipa meri s koraki, saj metoda pri krokiju in na minskem polju ne omogoča uspeha. Če bi želeli, da ponovno vse ekipe merijo razdalje s koraki, bi morali znižati kriterije natančnosti pri ocenjevanju. Tako večina ekip razdalje meri z merskim trakom ali vsaj z vrvico. Ob uvedbi skice na daljavo mnogo ekip kot pripomoček uporablja daljnogled, ki lahko v določenih primerih pomaga tudi pri iskanju pomembnih orientirjev. Že navaden daljnogled z nitnim križem omogoča določitev razdalj, na tržišču pa obstajajo tudi daljnogledi, ki omogočajo odčitavanje horizontalnih kotov ter naklonov z natančnostjo nekaj kotnih minut in imajo vgrajen laserski merilec razdalje s centimetrsko natančnostjo. Si zamišljate, kakšna šala bi bila viziranje krokija ali prehod minskega polja s takšnim inštrumentom! Ob tem bojazen, da bi katera ekipa na progo s seboj nosila več kilogramov težak teodolit ali tahimeter, odpade.

V naslednji številki Tabora bom opisal še ostale pripomočke: višinomer, klinomer, pedomer in tistega, ki buri največ duhov – GPS sprejemnik.

Narava

Pugy

Snežnik

Stražar Regijskega parka Snežnik

Najvišji vrh slovenskega Krasa in najvišja izvenalpska gora v Sloveniji so prešnežniki, ki opisujejo 1796 metrov visok Snežnik. Vrh ponuja prelep razgled po dolinah rek Pivke, Reke in Planinskega polja, seveda pa pogled ne more mimo alpskih vrhov Julijcev, Karavank in Kamniških Alp. Osamljen stražar Regijskega parka Snežnik se ponaša z največjim nealpskim območjem rušja in redkimi rastlinskimi vrstami. Ravno nad gozdno mejo je to najbolj bogato in obiskovalca preseneti trdoživost cvetov, ki bijejo boj z golo podobo Krasa. Hkrati pa snežniška planota, v svojih nedrjih prerasla z jelko, bukvijo in v globokih dolinah s smreko, daje zavetišče številnim medvedom, jelenom, risom, gozdnim jerebom, divjim petelinom in drugim živalim.

Rod snežniških ruševcev

Področje delovanja: Ilirska Bistrica z okolico

Leto ustanovitve: 1953

Število aktivnih članov: 190

Struktura rodu: skupina murnov, 6 vodov MČ, 7 vodov GG, 1 klub PP (vsebuje 5 "vodov" PP) in klub grč Stari mački.

Ena izmed številne ekipe zagrizenih članov:

Polona Čeligoj – Vida, Prešernova 1, 6250 Ilirska Bistrica, 05/714 2600, vide.family@iol.net.

Simbolika rodovega imena

V letih, ko se je ustanavljal naš rod se je govorilo, da je Snežnik najlepší hrib na svetu in še edini hrib pri nas, kjer lahko srečaš ruševca. Tako je rod dobil ime. Lepote čudovitih snežniških gozdov nam tabornikom predstavljajo drugi dom. In v samem osrčju teh lepot še vedno z veseljem obiskujemo našo kočo v Črnem dolu. Mogoče bomo kdaj srečali tudi ruševca – kdo ve?

Travnolistna vrčica

Izleti

Albatros
Foto: Bizi

Slivnica

Prejšnjič sem vam, dragi bralci, zelo na hitro predstavil Vremščico, kot enega izmed primorsko-notranjskih gričev. Danes pa vam predstavljam Slivnico (1114 m) – goro čarovnic.

Slivnica je del velike notranjske planote. V smeri zahod - vzhod na severu zapira Cerkniško polje in jezero v dolžini 7 km. Široka je 3 km ter sestavljena iz treh delov. Zahodni, najnižji del se imenuje Gradišče (858 m). Tod so bili najdeni prazgodovinski ostanki iz keltskih časov. Osrednji del nosi različna imena. Ponekod v literaturi je poimenovan Dolgi vrh (958 m) ali pa preprosto osrednja Slivnica, v atlasu Slovenije se imenuje Debeli vrh (958 m), domačini pa ta del imenujejo Štale - poleti se tod pase živina. Skrajni, vzhodni del se imenuje V. Slivnica, pravijo pa mu tudi Medvednica (1114 m).

V preteklosti so ljudje goro proglasili za dom čarovnic oziroma coprnice. Le-te naj bi semkaj prihajale s hrvaškega Kleka in naj bi se zadrževale v coprniki jami (breznu) tik pod vrhom. O tem pojavu je pisal že Valvasor v svoji Slavi vojvodine Kranjske. In tako je lutka, ki predstavlja coprnico na metli še danes, zaščitni znak Slivnice, znane so tudi coprnike figure v času cerkniškega pustnega karnevala.

Vršni del gore, hriba, vzpetine oziroma kakorkoli pač že zadevo imenujemo, je večinoma travnat in zato izredno razgleden. Razgled sega vse od Snežni-

V gozdovih pod Slivnico

ka na jugu, do Nanosa in še dalje na zahodu, kjer obzorje obrobajo Julijci. Proti severu vidimo vse do Karavank in Kamniških Alp, na vzhodu pa se pogled zaustavi na kočevskih gričih.

Severna pobočja so strma, pokrita z bukovimi gozdovi. Če ne upoštevamo makadamske ceste, ki vodi na vrh Slivnice in se prične v Cerknici ter reže severna pobočja, je možnih dostopov s te strani malo. Situacija na južni strani je dosti boljša. Pobočja so zložnejša in travnata. Markirana pot vodi iz Cerknice. Možni so tudi dostopi iz vasi Martinjak ali pa Grahovo.

Vzpon po markirani poti iz Cerknice prične na vzhodnem koncu mesta, za tovarno Brest. Začetek ture je "orientacijsko" morda najtežji, saj se razmere v urbanem delu kar precej hitro spreminjajo. Je pa naša sreča, da je Slivnica precej pogosto obiskan cilj. Ob lepih dnevih je v bližini izhodišča vse polno avtomobilov. V primeru težav z lokacijo izhodišča nam prav gotovo znajo pomagati domačini.

Pot se sprva vzpenja zložno preko pobočja, kmalu pa zavije strmo navzgor po značilni zaseki v borovem gozdu. Slabih tristo metrov više dosežemo vr-

šno sleme. Kmalu smo na zahodnem vrhu – Gradišče. Nadaljujemo v smeri proti JV, ves čas po bolj ali manj razglednem plečatem slemenu.

Že nekaj minut kasneje smo vrh osrednjega dela Slivnice oziroma na Štalah. Svet se za nekaj časa izravna in na levi zagledamo pravo "štalo". Prebijemo se skozi vratca v ogradi, steza se prične dvigovati v svojem zadnjem vzponu. Četrť ure kasneje prisopihamo do Doma na Slivnici.

Le ta je stalno oskrbovan, a je na žalost zaradi možnosti dostopa z avtomobilom ali pa zaradi velikega obiska izgubil vtis pravega planinskega doma – bolj spominja na dolinsko gostilno. V primeru slabega vremena ali kakšne druge »nujne« potrebe pa nam bo vseeno prišel prav.

Vrh Slivnice in s tem cilj ture je od doma oddaljen le slab streljaj.

V izhodišče se lahko vrnemo po isti poti ali pa v srednjem delu naredimo manjšo varianto, ki se nam lahko dogodi tudi nenamerno. Namreč v sestopu nas lahko potka, ki se nekje med Dolgim vrhom in Gradiščem odcepi v levo (preko južnih pobočij) kaj zlahka popelje s seboj. Brez skrbi, nismo se izgubili, saj se kasneje priključi nazaj k originalni varianti.

Za zaključek naj rečem le še to, da je Slivnica hrib res vreden obiska in tako rekoč primeren za vsakogar v vsakem letnem času, razen recimo v zares globokem snegu. Le pot pod noge!

- **Izhodišče:** Cerknica - tovarna Brest, dostopno z avtobusom.
- **Časovnica:** 1,5 h za vzpon, 1 h za sestop.
- **Težavnost:** lahka označena pot.
- **Primernost:** za vse in vsakogar, vedno razen kadar je res globok sneg.
- **Zavetišče:** Dom na Slivnici.
- **Vodniška literatura:** vodnik založbe Sidarta "Izleti po ljubljanski okolici", vodnik "Slovenska planinska pot".

Pogled iz Slivnice na Cerknško jezero

MEDNARODNA ORGANIZACIJA INVALIDOV

Handicap International

Mednarodne organizacije

Pugy

Že od svoje ustanovitve leta 1982 se Mednarodna organizacija invalidov zavzema za dobrobit invalidov ne glede na nastanek ali naravo invalidnosti. Organizacija je aktivno prisotna v 48 državah sveta (v revnih predelih), predvsem z direktno pomočjo v ortopedskih pripomočkih. Aktivisti, ki pospešujejo reintegracijo invalidov, opozarjajo na ovire pri življenju in delu invalidov in na direktne nevarnosti, so prisotni povsod po svetu.

Tri prednostna področja

Organizacija je v svojem delovanju največjo prednost posvetila trem področjem:

krepitev podpore na področju zdravljenja, razvijanje in izdelava ustreznih nadomestnih pripomočkov, podpora razvoju in iniciativam na področju lažjega vključevanja v normalno življenje (reintegracija v družbo) in ozaveščanje pred možnimi povzročitelji invalidnosti.

Večina delovanja je usmerjena predvsem v strokovna področja medicine, s katerimi odpravljajo fizične ovire invalidnosti, seveda pa so vsa prizadevanja brez sprejemanja in pomoči zdravih ljudi lahko čisto izničena - saj invalidi nimajo želje po življenju v okolju, ki ga

ne sprejema. Zato je drugi vidik delovanja naravnan k povečevanju zavesti družbe, zbiranju denarnih prispevkov, prilagajanju infrastrukture, ki je invalidom bolj prijazna (semaforji za slepe, vhodi in pločniki za invalide na invalidskih vozičkih...). V tem delovanju ima vidno mesto tudi kampanija proti pehotnim minam.

Kampanija proti pehotnim minam

Protipehotne mine na svetu ubijejo ali trajno poškodujejo eno osebo vsakih 20 minut. Zato je temu problemu organizacija posvetila še posebno pozornost. Leta 1992 je Handicap international skupaj s še nekaterimi drugimi sorodni-

mi organizacijami začela kampanijo proti izdelovanju in uporabi protipehotnih min. Rezultat kampanije, ki jo danes podpira 1300 organizacij iz 70 držav sveta, je resolucija, ki so jo leta 1997 podpisali predstavniki vlad 123 držav sveta, prepoveduje pa kakršnokoli izdelavo in uporabo protipehotnih min.

V to kampanijo se je leta 1998 z dogovorom vključila tudi Svetovna skavtska organizacija in pripravila programski paket na področju ozaveščanja mladih o problemih protipehotnih min (programski paket je na voljo v pisarni ZTS).

Več o organizaciji na
www.handicap-international.org

Popotovanja

Tadeja Milivojevič Nemanič

Hong Kong – nebotičniki, nebotičniki, nebotičniki

Ob imenu Hong Kong se mi pred očmi najprej pokažejo moderni nebotičniki. Toliko jih je predvsem zaradi pomanjkanja prostora. Že kmalu po priključitvi Veliki Britaniji - 150 let nazaj - je mesto zato začelo rasti bolj v višino kot v širino. In danes je Hong Kong betonska džungla, ki ponoči zažari v tisočeri raznobarnih neonskih napisih.

Bolj kot v trgovinah sva midva uživala na tržnicah. Ob večerih so se stojnice napolnile z ribami, raki in školjkami.

Stisko s prostorom sva začutila že ob pristanku z letalom, saj so se tik za pristajalno stezo dvigali 40 in več nadstropni nebotičniki. Pristanek je bil zato prav strašljiv, saj sva imela občutek, da bo letalo vsaj enega od teh visokih čudes skrajšalo za nekaj nadstropij. V času, ko sva bila tam, so potekala zadnja dela na novem letališču, ki so ga zaradi premalo prostora postavili kar na umeten otok.

Pa ni le letališče nenavadno postavljeno sredi stolpnice. S svojo zeleno barvo

sredi nešteti nebotičnikov izstopa tudi ogromen hipodrom. Konjske dirke in seveda z njimi povezane stave so eden najbolj priljubljenih športov. Na tekmah se dvakrat tedensko zbere vsaj 20.000 ljudi. Praktično vsi med njimi stavijo, saj so igre na srečo v tem koncu sveta izredno priljubljene. S Tjažem sva stavila le enkrat - na džokeja z nama domačim priimkom: Nikolî a, vendar je do cilja konj priteknel sam, njega pa je s hipodroma odpeljal rešilni avtomobil. Pač nisva imela take sreče kot možakar,

ki je teden pred nama iz pičlih petih hokgongških dolarjev dobil 18 milijonov.

Kljub temu, da sama mest ne maram prav preveč, sem pred nekaterimi železobetonskimi velikani obstala odprtih ust in le občudovala drzne arhitektove zamisli. Seveda ves Hong Kong ni tak. Že če samo zatavaš proč od glavnih avenij, odkriješ žalostne, grde in sive stavbe. In v eni izmed njih sva stanovala tudi midva. Pa da ne boste mislili, da je bil to kak majhen blok. To je bilo celo mesto. Če si hotel iti okrog zgradbe, si potreboval dobrih 20 minut. Midva sva si za vsak slučaj, da se ne bi preveč izgubljala, pot raje napisala na list papirja. Najti sva morala pravi vhod, se odločiti za pravi hodnik, na koncu njega za pravo dvigalo, vmes prestopiti v drugo in na koncu hodnika za jeklenimi vrati je bil najin hotelček z dvanajstimi sobami. Glede na velikost stavbe sva pričakovala tudi ustrezno veliko sobo pa sva se uštelala. Najina sobica je bila velika natančno 2 krat 1,3 metra. Takoj za vrati se je začela postelja, ki je zapolnila ves preostali prostor. Vendar bi bilo

Reklame, reklame, reklame.

Hipodrom je obdan z visokimi stolpniciami.

Jajca pripravljajo na najrazličnejše načine, vsa po vrsti pa imajo nam bolj kot ne neprijeten okus. Eno od pripravljenih jedi sva poizkusila in imelo je močan okus po amonijaku.

grdo, če bi se pritoževala, saj je imela najina soba edina v tem hotelčku celo majhno okno.

In kaj se v Hong Kongu dogaja? Trguje se. Trgovine so povsod. Same znane znamke oblačil, obutve, nakita, tehnične robe. Pred vhodi so pogosto prodajalci, ki kupce vabijo v notranjost. Pa to niso prav prijazna vabila. Konkurenca je huda, zato so prodajalci opremljeni z mikrofoni, v katere dobesedno tulijo najugodnejše ponudbe, kar po moje kupce kvečjemu odbija, saj je zadrževanje blizu vhodov zdravju (beri sluhu) škodljivo. Vendar to še ni vse. Nad ulicami so druga poleg druge obešene velike svetlobne reklame, ki mesto ponoči spremenijo v svetlečo parado luči.

Vendar v mestu lahko najdeš tudi mirne, tihe koticke. Presenetili so naju številni parki, resnici na ljubo jih je toliko tudi zato, ker je področje Hong Konga hribovito in zato neprimerno za pozidavo. Na sredi otoka je ogromno, sedaj zaščiten področje poraslo z neprehodnim gozdom, v katerem je več kot 50 km sprehajalnih poti, z nekaterih točk pa se ti odpirajo lepi razgledi. Na poteh si večinoma sam, le ptico ali metulja vidiš sem ter tja, včasih pa pot pred tabo bliskovito preči martinček.

Povabilo

Popotniška sekcija
KDPM vsak drugi četrtek
v mesecu v Dvoranici KS
Vižmarje-Brod prireja
Potopisni večer. 9.
november 2000 ob
20.00 - Luka Poznič:
Iran.

Trenutki

Lrga

Vedno svobodno izbiram svoje misli

Misli mi begajo po glavi. Spreletavajo se v popolnem neredu. No, morda obstaja kakšen red; sama to množico podob doživljam kot zmedo. Kaj jo je povzročilo? Sem morda prenehala uporabljati nekakšno ključavnico do "nezaželenih" misli? Je bil dogodek včerajšnjega dne preveč vsiljiv in je poslal svoj vihar v moje misli? Morda poskušam posnemati tvoje korake? Morda... Na trenutke se priplazijo stotera vprašanja za moje poglede in mi dajo misliti. Potem pa se odločam, potem izbiram, potem iščem. Misli. Odgovore. Nova vprašanja.

Tudi Louise L. Hay se je malo poigrala z mislimi. Takole pravi...

Noben človek, prostor ali predmet nimajo moči nad mano, če jim je ne dam sama, saj sem edini mislec v svojem umu. Svobodno izbiram svoje misli. Namesto da bi se pritoževala ali jezila nase ali na druge, lahko gledam na življenje s pozitivne strani. Pritoževanje, da mi nekaj manjka, je eden od načinov obvladovanja situacije, a ne spremeni ničesar. Ko se imam rada in se znajdem v negativni situaciji, si lahko rečem: "Pripravljena sem opustiti vzorec v svoji zavesti, ki je pripomogel k temu." V preteklosti smo se vsi napačno odločali. Vendar to ne pomeni, da smo slabi ali zavezani tem napačnim odločitvam. Stare sodbe lahko vedno opustimo.

Igre Pugy

Zmešnjava živali

Na liste napišemo imena živali (še bolje je, če jih narišemo). Vsakemu igralcu na hrbet pritrdimo en list, tako da ne ve katera žival je. Ob našem znaku naj igralci drug drugega sprašujejo po svoji identiteti. Sprašujejo naj vse igralce v skupini. Vprašajo lahko neomejeno število vprašanj, ki ne smejo biti

direktna, na njih pa je mogoče odgovoriti z "DA" ali "NE". Ko je igralec prepričan, da ve katera žival je, napiše na listek svoje ime in žival. Ko vsi končajo, se posedemo na tla in za vsakega posebej preberemo, katera žival misli da je in ugotovimo, če je uganil.

Z znanjem do odgovora

Branka

Pri vsakem vprašanju navajamo tri odgovore. Črko s pravilnim odgovorom vpiši v polje s številko, ki je pred vprašanjem. Pravilna rešitev je povezana z letošnjimi volitvami.

1	2	3	4	5	4	2
6	5	7	8	1	2	1
9	10	5	8	5	7	2

1. Kaj je primarni cilj TOTeM-a? **A** - tekmovanje, **H** - rekreacija, **K** - druženje in zabava.

2. Kje se je odvijalo tekmovanje TOKA 2000? **J** - v okolici Celja, **A** - v okolici Cerknega, **O** - ob slovenski obali.

3. Tabornica meseca oktobra je: **N** - Meti iz RaR, **H** - Lidija iz RGT, **P** - Nataša iz MZT.

4. Katere večine predsednik Republike Slovenije Milan Kučan ni omenil, ko je govoril o taborniškem znanju? **E** - kurjenje ognjev, **V** - semafor, **D** - propagandist.

5. Za gradnjo taborniškega doma v Ljubljani si je v svojem volilnem programu prizadeval: **S** - Aleš Posega, **I** - Darko Jenko, **M** - Iztok Utenkar.

6. Katera lastnost je po mnenju obiskovalcev RutkaNET-a pomembnejša za uspešno vodenje ZTS? **C** - zagnanost za delo, **Z** - poznanstva med taborniki, **L** - poznanstva med pomembnimi ljudmi.

7. Zakaj se je mariborski tabornik odločil organizirati ŠTAM čago? **Š** - hotel se je srečati s starimi prijatelji, **J** - želel je spoznati mariborske tabornike, **Č** - hotel je dobro zaslužiti.

8. Kateri spletni servis je oktobra praznoval svoj prvi rojstni dan? **S** - RutkaNET, **Š** - spletna stran MZT, **V** - Iskalnik Google.

9. Zraven tabornikov uporabljajo vrzni vozal za svoje potrebe še drugi. Bičev vozal ga imenujejo: **Z** - mornarji, **H** - bolničarji, **O** - planinci.

10. V kakšni embalaži lahko kupimo osvežilno pijačo na Filipinih? **J** - v ogromnih steklenicah, **M** - v plastičnih vrečkah, **Č** - v kovinskih čutarah.

STRIC_VOLK

Skoraj sem se že vdal v usodo že tiste dni, ko se je pred nekaj meseci po gozdu šušljalo, da bo vse ostalo tako kot je in da ene volitve že ne bodo nič spremenile. Potem pa se je pojavil kot vitez na belem konju rešitelj našega Gozda, tisti, ki nas bo popeljal v nove, lepše čase. Imel je drzne ideje, pomembni predstavniki Gozda so ob njegovem imenu le namršili obrvi, zamahnili z roko ali odkimavali. Imel je drzen program, celo preobsežen, da bi ga lahko povzel v Gozdnih novicah, pa je bil primoran oddati le zelo skrčen opis svojega rešilnega načrta.

"Če bo on, potem se bo spremenilo, na bolje," so govorili Gozdni modrci in tiho pričakovali izid volitev. Morda so upali, da bo jezdec sprememb le izvoljen in bo le popeljal Gozdno skupnost v novo tisočletje. A prišel je dan odločitve. Zbrali smo se na veliki jasi, držal sem se bolj pri kraju, kajti moja vloga ni bila odločati, bil sem le opazovalec, daleč od tistih, ki so v svojih potnih šapah držali koščke papirja, ki so odločali o usodi našega Gozda. In zgodilo se je. Nikomur ni zastal dih, nihče se ni pritoževal. Z mirnim, a zadovoljnim "mmmmmm" so sprejeli novega voditelja. Tistega, ki nas bo popeljal v novo tisočletje.

A vitez se je spremenil, pa tudi novi vodja je pokazal vrline pravega voditelja. Ponudil je padlemu vitezu roko, upal, da bosta sodelovala. In upali smo in še upamo in bomo vsi. Kot tudi padli vitez upa, da ima novi vodja res podporo med vsemi klani in da bo naš Gozd res popeljal daleč.

Ah, včasih se mi zdi, da sem prestar za te stvari. Napredek, e-pošta, bančništvo preko interneta, novi voditelji, hitre spremembe, imidž organizacije, potreba po ... še najbolj zadovoljen sem v svojem brlogu. Grem v gozd, nabere material za svoj ogenj, ga postavim v predpisanem času in prižgem z eno vžigalico. Potem grem v gozd, do prijateljev, s katerimi ves dan hodimo po gozdu, zvečer pa s kitaro preživimo nepozaben večer ob ognju. In takrat smo veseli da smo to, kar smo, ne glede na to, kdo je vitez in kdo ne.

Geslo iz prejšnje številke je: ETNOSTEP KOZJANSKO 2000

NAGRADNI KUPON ŠTEVILKA 11

Rešitve so: _____

Reševalec: _____

induplati

Nagradna križanka

AVTOR: F. KALAN	VISOKO ZIMSKO OBUVALO	PREBIVALKA ALBANIJE	LIČNIKA	KONICA	KEMLSKI SIMBOL ZA TITAN	ORIENTALSKO BARVILO ZA LASE, KANA	PRITOK RENA V SVICI		BRALKA	VZDEVEK EISENHOWERJA	IZREDNA LEPOTA
ČEBULI PODOBNA RASTLINA											
KORUŽNI STORŽ BREZ ZRN							VINORODNA PLANOTA NA PRIMORSKEM	KRAJ PRI OPATJI			
								INOCENC			
DEJAVNOST OBRTHNIKOV					RAZSODNIK						
TOYOTIN DŽIP				REPUBLIKA V JUGOSLAVJI	ŽIVLJENSKI PROSTOR RAŠTLIN IN ŽIVALI	IME PESNICE MUSER				TELOVADBA OB GLASBI	ORGANSKO VEČANJE
						ŽENSKO IME					
MATEMATIČNI IZKRAZ							AMERIŠKA DENARNA ENOTA SIJ				
NOGOMETNI KLUB			REČICA NA KOČEVSKEM MESTO OB SKADERSKEM JEZ.						VULKAN NA HAVAJH (MAUNA)		
JASNOBA, JASNOST								GNUS	UMETNOST (LAINSKO)		
		LETOVIŠČE PRI UMAGU							ZLOM, ODLOM	OLIVER TWINST NAŠ PISATELJ (VITAN)	
		STAROGRŠKO TEKMOVANJE PESEM HVALNICA						PRIPRAVA ZA ZAPENJANJE OBLACIL			DEL OBRAZA
GOROVJE V BOLGARJI								IGRALEC DELON ALENKA DOVZAN			
DVIGNJEN GOVORNIŠKI PROSTOR					SAD JABLANE						
TEŽA OVOJNINE					IN EVA	IN EVA			ŠAMPION		

NAGRAJENCI_IN_NAGRADNI_RAZPIS_ŠTEVILKA_10

Pravilno izpolnjen kupon št. 9 je poslalo samo 12 bralcev TABORA, pravilne rešitve so: POLETNA, TABORJENJA, UNESEK, KRASTAČA in TEČAJI.

Nagrajenci so: knjižno nagrado je prejela **Nina Tomšič** iz Slovenske Bistrice. Baseball čepico (podarja Flo&Boy, d.o.o.) je dobil **Aleš Simončič** iz Ljubljane. DROGINI nagradi sta prejela **Tamara Tratar** iz Mirne in

Rok Orgolič iz Črenšovcev, na ajdove omlete v gostilno LIEBER bo šla **Kaja Lojvec** iz Polja, nagrado podjetja JAZON pa dobi **Katja Miklavčič** iz Črnega vrha nad Idrijo. Čestitamo!

Nagradne kupone št. 11 pošljite **najkasneje do 20. novembra** na naslov: Revija TABOR, Parmova 33, 1000 Ljubljana. **Obvezno na dopisnici.**

Induplati - opremljevalec Zveze tabornikov Slovenije

A

B

C

D

E

F

G

F

G

H

Znake smo dobili, ti pa pomagaj komisiji, da se odloči in izbere pravi znak!

Glasujem za znak:

A B C D E F G H

Obkroži črko in pošlji na dopisnici na Taborov naslov:
ZTS, Revija Tabor, Parmova 33, 1000 Ljubljana