

Tiskovina
Pobitna plačana pri polni moči, Ljubljani

tabor

številka 5-6, maj-junij 2008, letnik LIII
revija Zveze tabornikov Slovenije

Zlet 2009 v Pomurju

Taborniški feštival v Ljubljani znova odličen

Tema meseca: Financiranje v ZTS

**Narava,
tradicija,
taborništvo**

Zora skavtstva, 1. avgust 2007

Uvodnik

Zlet 2009 v Pomurju

Besedilo v nadaljevanju je povzeto po predstavitvi Zleta, ki so ga pripravili v Zvezi tabornikov Pomurja.

Kratko in jedrnato: reka Mura, ekološke delavnice, raziskovanje in eksperimenti, obnovljivi viri energije, krajinski park Goričko, območja Nature 2000, endemiti, ogledi bioplinarne, čistilne naprave, folklor, etnografija, rokodelske delavnice (slamokrovstvo, lončarstvo, kovaštvo, ciglarjenje, bujranje na Muri), plesi, kostumi likov - pozvačin, borovo gostovanje, mlini in brodi na Muri, glasbene etno delavnice (cimbale, bajs), pomurska kuhinja in vinarstvo (enologija), romska kultura in romski muzej, verska večkulturnost, gradovi in dvorci ter najrazličnejše vrste športa.

Programski poudarki so na edinstvenem programu in aktivnostih (medkulturnost - Romi, Madžari, Hrvati, Avstrijci, neokrnjena narava, kulturna dediščina, običaji ...), veliko število delavnic, ki jih pripravijo drugi, novi načini podajanja izkušenj mladim (sistem nabave hrane - Techuana), catering za osebe.

Več podjetij že ponuja svoje sodelovanje pri organizaciji Zleta, sodelovati pa si želijo tudi mladinske organizacije in različna društva. Ker bo Zlet prvič v Pomurju, je zainteresiranost širše javnosti večja.

Lokacija ponuja neokrnjenost, razgibanost in veliko možnost programskih aktivnosti. Kot zletni prostor je predvideno športno letališče v neposredni bližini Murske Sobotе, ki omogoča dostopnost z vsemi prevoznimi sredstvi. Preostale predvidene lokacije so Domanjševci na Goričkem, Bodislavci v Prlekiji, Lendava na skrajnem jugovzhodnem delu Prekmurja ter seveda številne druge lokacije.

V Pomurju trenutno deluje več kot 200 tabornikov. Od tega je okrog 50 tabornikov starostne skupine PP, RR in grče. Naša majhnost pa je naša prednost. Vsak pozna vsakega, vsi sodelujejo pri vsem. Prihaja do neposrednih izmenjav. Imamo več izkušenih in izobraženih tabornikov, ki sodelujejo v različnih organizacijskih strukturah ZTS. V svojih vrstah imamo tudi več univerzitetno in podiplomsko izobraženih ljudi, ki s svojim strokovno-znanstvenim delom pomagajo pri razvoju taborništva.

Začnite razmišljati o Zletu že danes. Tabor bo vsak mesec poskrbel za nove informacije. Tudi Tabor bo tam. Ni razloga, da ne bi bilo tudi tebe!

Aleš Cipot, urednik

Kazalo

- 11 GG delavnica**
- 17 Intervju z Vilette Čibej**
- 20 Tabor na obisku v Mengšu**
- 24 Nedeljski izlet na Pokljuki**
- 30 Taborniški festival v Ljubljani**
- 32 Tema meseca: Financiranje v ZTS**

Foto: Blaž Verbič

Pikapolonica

Aleša

Pikapolonica je majhen hrošč z rdečimi pokrovkami in črnimi pikami. Ima veliko sorodnic polonic, ki so različnih barv in imajo različno število pik. Kadar na travniku srečaš kakšno, hitro preštej njene pike. Če jih našteješ sedem, je pred teboj prav pikapolonica, ki je prastar simbol za srečo. Lahko ji tudi zaželiš dober dan, saj pravijo, da razume človeško govorico. Pikapolonica prinese srečo predvsem takrat, kadar ti nepričakovano prileti na dlan. Takrat počakaj, dokler ne odleti z roke, in si pri tem nekaj zaželi.

Nočno nebo – zvezde in ozvezdja

V jasni noči lahko na nebu vidimo na tisoče zvezd, ki so raztresene vsepovsod in vsepovprek po nebu. V davnih časih so zvezde ljudem predstavljale uganko, ki so jo rešili s pomočjo svoje domišljije. Majhne rumene pikice na nebu so začeli povezovati v obrise in vzorce, ki so jih kasneje tudi poimenovali. Tem obrisom in vzorcem danes pravilno pravimo »ozvezdja«. Prvi naj bi ozvezdja začeli poimenoovati starodavni kmetje, ki so na pojav določenega ozvezdja na nebu in njegovo lego vezali posamezna poljska opravila. S pomočjo ozvezdij so se orientirali tudi mornarji. Če je vihar zanesel ladjo z njene poti, je kapitan samo pogledal v zvezdno nebo, po katerem se je orientiral, in našel pravo smer. Stari Grki so večino ozvezdij pojasnjevali z zgodbami iz svoje mitologije. Tu je zgodba o Velikem medvedu:

»Mogočnemu Likaonu se je rodila čudovito lepa hčerka Kalisto. Z boginjo lova, Artemido, je lovila po velikih gozdovih Arkadije. Vsemogočni bog Zeus se je zaljubil v lepo, plašno Kalisto. V samoti velikih arkadskih gozdov je čez čas Kalista rodila sina, ki ga je imenovala Arkas. Toda Zeusova žena, boginja Hera, je vse to videla. Zgrabila je nesrečno Kalisto za lase in jo treščila na zemljo. Kalista se je začela spreminjati v medvedko in ko se je popolnoma spremenila, se je Hera zadovoljna vrnila na Olimp. Kalista se je mnogo let skrivala v gozdovih, nekoč pa so jo lovci le obkolili in že se ji je bližal mož z naperjenim kopjem. Medvedka se je zavedla, da stoji pred njo

lastni sin Arkas in jo poskuša ubiti. Dvignila se je na zadnji taci, da bi s sprednjima objela svojega otroka, toda Arkas ni mogel v zveru prepoznati svoje matere in že je hotel vreči kopje vanjo. Z Olimpa pa je zagledal ta strašni prizor Zeus in preprečil zločin. Pograbil je medvedko in Arkasa ter z njima zletel v vesolje. Oba je pritrtil na nebo, kjer sveti Kalista kot ozvezdje Veliki medved (Veliki voz), Arkas pa kot zvezda Arktur v ozvezdju Bootes ali Pastir. Hera pa ni nehala sovražiti Kaliste. Ko jo je opazila na nebu, je znova vzklopela stara jeza. Spustila se je navzdol, se potopila v svetovno morje do samega boga Okeana in njegove žene Tetis. Potožila jima je, kako jo je Zeus varal in zahtevala, naj kaznujeta Kalisto - zdaj ozvezdje Medved, da se ne sme potopiti in ohladiti v morju, kar lahko store druge zvezde vsak večer, ko se skopljejo in osveže. Okeanos in Tetis sta ustregla Heri in nobeno ozvezdje, ki od blizu obkrožajo Severnico, najmanj pa Veliki medved, ne doseže morja na horizontu.«

Oba je pritrtil na nebo, kjer sveti Kalista kot ozvezdje Veliki medved (Veliki voz), Arkas pa kot zvezda Arktur v ozvezdju Bootes ali Pastir. Hera pa ni nehala sovražiti Kaliste. Ko jo je opazila na nebu, je znova vzklopela stara jeza. Spustila se je navzdol, se potopila v svetovno morje do samega boga Okeana in njegove žene Tetis. Potožila jima je, kako jo je Zeus varal in zahtevala, naj kaznujeta Kalisto - zdaj ozvezdje Medved, da se ne sme potopiti in ohladiti v morju, kar lahko store druge zvezde vsak večer, ko se skopljejo in osveže. Okeanos in Tetis sta ustregla Heri in nobeno ozvezdje, ki od blizu obkrožajo Severnico, najmanj pa Veliki medved, ne doseže morja na horizontu.«

Vsa pomembnejša ozvezdja lahko najdemo na posebnih zvezd-nih kartah. In zakaj ne bi tega storili tudi na vodovem srečanju? Skupaj se odpravite na bližnji hrib, s seboj vzemite zvezdno karto in opazujte čarobno nočno nebo. Zagotovo se tam skrivajo nova ozvezdja, za katera še nihče ne ve imena ...

Bivakiranje in življenje v naravi

Dnevi so se že opazno podaljšali, sonce nas tudi že prijetno greje, drevesa so pogrnala liste - pozni pomladanski dnevi nas kar vabijo, da gremo ven na sprehod. Tudi taborniki bomo vse več časa preživljali zunaj na različnih pohodih, lovih na lisico, tisti malce bolj pogumni pa se bodo podali tudi na svoj prvi bivak.

Tako so se sončnega sobotnega popoldneva tudi člani voda Komarji s svojo vodnico Nino odpravili na bivak. Oglejte si, kako so se znašli.

Marku je pri postavitvi bivaka pomagala Kristina, ki je najprej z vrvjo sešila skupaj vse šotorke, pri tem pa je pazila, da so žepi šotork obrnjeni navzdol in da na stikih med šotorkami ni odprtin. Sedaj napenja bivak z napenjalnim vozlom, ki ga je naredila na vrvi, ki poteka po slemenu.

Marko je nabral 4 dovolj visoke ravne palice, s katerimi je podprl bivak. Nato je poiskal še 10 majhnih rogovil, ki jih je s svojim žepnim nožem ošpičil ter tako izdelal kline za bivak.

Za hitro pokvarljivo hrano, ki jo doma hranimo v hladilniku, Žiga koplje hladilnik. Mleko in hrenovke bodo tako položili v hladno luknjo v tleh in jih pokrili z vejami, da bo hrana ostala hladna.

Vsak je s seboj na bivak vzel stvari, ki jih bo potreboval. Vsi so s seboj prinesli šotorke, vrvi, spalno vrečo, podlago za spanje, jedilni pribor, menažko, baterijsko svetilko in žepni nož.

Vodnica Nina se je odločila, da bo svoj vod presenetila s čajem iz gozdnih rastlin. Pri nabiranju sestavin je zelo previdna, saj ve, da so nekatere rastline strupene.

Nenavadne opekline

Se ti je že kdaj zgodilo, da si se na lep sončen dan s potepanja po travnikih vrnil z nenavadnimi pekočimi lisami in mehurčki na koži? Le od kod so se vzeli? Nekatere rastline imajo na svoji površini laske s tekočino, ki rastlino varuje pred rastlinojedci. Ena najbolj znanih takih rastlin je kopriva, ki s svojimi kot igla ostrimi laski prebode kožo in vanjo iztisne dražečo tekočino. Če nas opeče kopriva, to začutimo takoj. Če pa s kratkimi hlačami tekamo po travnikih, kjer raste navadni rebrinec, ali pa na toplih travnatih pobočjih počivamo preblizu jesenčkov, tudi lahko dobimo opekline. Te se pojavijo kasneje in samo takrat, ko je bila koža po stiku z omenjenima rastlinama izpostavljena soncu. Rebrinec je na nižinskih travnikih v Sloveniji zelo pogost, zato nekaj previdnosti v poletnih mesecih ne bo odveč.

Labirint

Urša Može

Taborniki iz voda Volkci so se odločili, da pojdejo na bivak. Vodnik Marko jim je pripravil potne znake, ki jih bodo pripeljali do prostora za bivak, kjer jih bo počakal. Sledite potnim znakom in pomagajte Volkcem najti pravo pot!

Navadna ali rdeča lisica (*Vulpes vulpes*)

Navadna ali rdeča lisica je bližnja sorodnica psa. Marsikdo, ki ima psa, bo trdil, da se njegov kosmatinček zvije v klobčič kot lisička. A vseeno je bila vitka rdečkasto rjava postava na kratkih nogah, ki jo krasi še košat rep, od nekdanj ena najbolj napadanih živali, saj so jo lovili predvsem zaradi njenega prelepega kožuha in zaradi dejstva, da je glavni prenašalec stekline - z ugrizom lahko okuži tudi ostale sesalce, pogosto prav pse, ki nato lahko okužijo še človeka. Kljub temu je niso iztrebili, saj je zelo prilagodljiva. Tako kot vse ostale živali je v ekosistemu zelo pomembna, saj med drugim je bolne in poginule živali.

Življenjski prostor

Navadna lisica je razširjena v Evraziji (z izjemo Indije in Indokine), v severni Afriki in v severni Ameriki do 30° s.g.š., sredi 19. stoletja pa so jo naselili v Avstralijo. Velja za zelo prilagodljivo žival, saj poseljuje različna območja, kot so: gozdovi, gozdovi, ki se prepletajo z jasami in ostalim odprtim območjem, nenavadno pa je, da se prilagaja tudi na življenje v velikih mestih, predvsem v Veliki Britaniji. Svoje brloge, lisičine, si navadno izkoplje pod drevesnimi koreninami, naseli pa se tudi znotraj opuščeni ali pa še poseljenih jazbin. V svojem lovišču ima več lisičin, ki jih uporablja, če se v neki lisičini ne počuti več prijetno in varno.

Prehrana

Navadna lisica je tipična predstavnik vsejedov, saj se prehranjuje z zelo raznoliko hrano, kot na primer: glodalci, ptiči, zajci, ribe, žabe, polži, žuželke ter njihove ličinke, mrhovina in sadje. Lovi predvsem ponoči, saj so njene oči posebej prilagojene za gledanje v temi. Ima tudi zelo dober sluh, ki ji omogoča, da sliši tudi nizkofrekvenčne zvoke; sliši lahko npr. miško, ki hiti skozi travo, saj sliši šumenje njenih dlak. Zaradi vse pogostejše poselitve velikih mest se prehranjuje tudi s človeškimi smetmi.

Razmnoževanje

Navadno je lisica samotar, a vendar se v času parjenja od januarja do marca samček in samička prav lepo ujameta in skupaj skrbita za zarod. Břejost traja približno 52 dni, navadno se skoti 4 do 7 mladičev, lahko pa tudi nekaj več. Po skotitvi samica ostane nekaj dni v brlogu skupaj z mladiči, samec pa ji prinaša hrano. Kasneje mladičke za kratek čas pusti v lisičini in se sama odpravi na lov, še posebej če je plena manj. Mladički se podajo iz brloga pri štirih do petih tednih, pri petih mesecih pa so že samostojni. Občasno pri vzreji mladičev mami lisici pomaga njena sestra, ki v tistem času nima mladičev, ali pa samička iz materinega prejšnjega legla. Tako si mlade lisičke pridobijo izkušnje za kasnejšo vzrejo lastnih mladičev.

Osnovni podatki

Dolžina trupa	64 - 76 cm
Dolžina repa	35 - 44 cm
Teža	4 - 10 kg
Dočakana starost	10 - 12 let
Čas břejosti	52 dni
Hrana	vsejed: glodalci, zajci, ptiči, mrhovina, žuželke, sadje
Obnašanje	nočna žival, navadno samotarka z izjemo časa parjenja in zgodnje vzreje mladičev

Ali veš, da ...

... imajo lisice na nogah prav tako kot na obrazu tipalne dlake, ki jim služijo za orientacijo?

... oči lisc ponoči svetijo zeleno?

... lisica ne prežveči hrane, pač pa meso raztrga na manjše kose in jih nato pogoltne?

Igre z baloni

Nogomet z baloni

Prostor: znotraj

Oprema: zaloga balonov

Formacija: ekipe

Naredimo dve ekipe. Otroci iz obeh ekip se posedejo na tla tako da gledajo drug proti drugemu, noge imajo stegnjene, a se ne dotikajo nasprotnikov. Iz vsake ekipe določimo vratarja oz. »golmana«, ki se postavi za svojo ekipo. Vodnik in sodnik vrže balon v igro. Igralci lahko balon odbijajo le z nogami. Ekipa doseže točko oziroma gol, ko spravi balon preko glav svojih nasprotnikov in se balon dotakne tal za njimi. Vratar mora seveda to preprečiti in odbiti balon nazaj v igro. Vodnik lahko igro naredi hitrejšo tako da v igro vrže še dodaten balon. Zmaga ekipa z največ doseženimi zadetki.

Košarka z baloni

Prostor: znotraj

Oprema: zaloga balonov, 2 koša za smeti ali 2 dovolj veliki škatli

Formacija: ekipe

Igra košarke z baloni poteka kot navadna košarka, le da se namesto žoge uporabi napihnen balon. Otroke razdelimo v dve ekipe, določimo igrišče, postavimo koše in igra se lahko prične. Sodnik mora paziti, da igra ne postane preveč divja. Ekipi, ki uspe balon počiti se odvzame 5 točk. Igro lahko popestrimo tako da izberemo 2 lovilca (vsaka ekipa določi svojega), ki stojita na stolih in v rokah držita koš ter skušata uloviti balon. Zmaga ekipa z največ doseženimi koši.

GG delavnica

Naredi si svojo igro

Mali gusarji

Potrebujemo:

- koščke blaga
- riž ali zrnje
- velik karton
- barve za tekstil
- šivanko in nit, škarje

Izdelava:

Na blago narišemo dvojno dolžino poljubne oblike (npr. krog, kvadrat, trikotnik). K prvemu robu dodamo še 0,5 mm roba. Posebej poudarimo sredinsko črto, po kateri bomo poljubno obliko prepognili

ODPRTINA V KATERO BOMO DALI POLNILNO

Kam na poletni tabor?

Že nas vse po malem srbijo pete po poletnih vragolijah, ki jih na poletnih taborih res ne manjka. Zato rodove uprave že resno razmišljajo, kje bodo njihovi člani letos preživeli poletni tabor, kakšen bo program, prostor, okolje.

Priprave so že v polnem teku.

Nekateri rodovi bodo tako kot vsako leto svoj tabor organizirali že na znani lokaciji, spet drugi prakticirajo tabore tako, da jih organizirajo na drugem mestu, kraju ob drugi reki. Ali celo na slovenski obali. Plus takšnih taborjenj, ki potekajo v Sloveniji je dobro poznan teren, jezik, okolje, hrana, na splošno razmere, ki smo jih vajeni.

Tisti največji avanturisti, ki hrepenijo po taborniških dogodivščinah

na pol.

Po zunanji črti izrežemo poljubno obliko. Prepognemo jo na pol in začnemo šivati po notranji črti.

Na koncu pustimo majhno odprtino, v katero bomo dali polnilno - riž ali zrnje. Napolnimo gusarja in zašijemo odprtino.

Dobili smo gusarja, ki rabi še svojo pravo podobo - narišemo mu obraz z barvami za tekstil.

Na velik karton narišemo štiri kroge različnih velikosti. Npr. najprej majhen krogec, iz iste sredine za 3 cm večji krog

itd. Vsak krog bo predstavljal svojo vrednost - notranji 100 točk, nadaljnji 50, potem 20, 10. To bo naša tarča.

Gusarčki bodo skakali v tarčo z različnih višin.

Izmislimo so pravila:

- kolikokrat bo gusarček skočil v morje - tarčo
- s kakšne višine bodo gusarji skakali
- kaj dobi zmagovalec - tisti, ki zbere največ točk.

NARIŠEMO SI POLJUBNO TARČO S TOČKAMI PRAVILA IGRE SI IZMISLIMO SAMI !!!

Petra Skalič

Mnenje

izven slovenskih meja, se udeležijo mednarodnih taborov, ki potekajo po celi Evropi in so namenjeni taborništvu in spoznavanju. Spoznavanje novih ljudi pa je tudi največji čar teh taborjenj, ki tabornike tako močno vlečejo na tujo zemljo.

Seveda je kvaliteta vsakega poletnega tabora, pa ni važno kje poteka, tu doma ali kje v tujini, odvisna od celotnega vzdušja, ki ga ponuja neokrnjena narava in seveda od kakovosti in atraktivnosti programa.

Kako drzni si boste letos upali biti, je odvisno od vas. Če že ne morate vplivati na prostor, kjer bo potekal tabor, pa lahko svojem vodniku svoje želje zaupate, kaj bi radi počeli na programu, kakšne igre bi bile fajn ali celo kaj drznejšega, poletni tabor v tujini? Zagotovo so vse ideje vedno dobrodošle.

Bodite inovativni.

Neža

Anketa

Vod Crazy Killers (po domače »Driske«)

Po čem ste znani?

Nejc:

»Meni se pa zdi, da smo znani po naših slavnih zadnjih mestih na rodovih tekmovanjih.«

Saša:

»Ja, a ni že zadost', da smo driske?«

Dolores:

»... če smo znani po čem, je to po moje zato, ker smo že od začetka ista ekipa in enostavno ne moremo eden brez drugega.«

Patrick:

»Lahko bi bili (no, pa saj smo), znani v rodu tudi zato, ker sem prejšnji načelnici rodu po nesreči zažgal živo mejo.«

Tadej:

»Mislim, da tudi po tem, da niti enkrat v letu nimamo sestanka dvakrat zapored na isti dan in isto uro (no, razen, če je kakšna skupna akcija).«

SOS Sestri odgovarjata sotrpinom

Pozdravljeni dragi sotrpini! Začnimo z neko globljo mislijo: Živite vsak trenutek posebej in ne bo vam žal, ker bo življenje imelo smisel. Pisali pa ste nama takole:

V: Na pomoč!

Sem štirinajstleten fant, ki rabi nasvet. Nobena, ampak res nobena punca ne pogleda za mano. Imam očala, aparat, kodre ... veliko punc mi je všeč, pa kaj ko so same lepotice in se ozirajo za drugimi, lepšimi - mojimi frendi. Kaj je narobe z mano, kaj naj naredim sam s sabo??

LP, Grdoba

O: Hoj hoj!

No, najprej takole, kakšna Grdoba neki - če boš tako razmišljal sam o sebi, potem bodo tudi drugi tako gledali nate, zato pazi ... izboljšaj svoj odnos do sebe. Če boš bolj samozavesten, te bodo kot takega videli tudi drugi, predvsem punce. Kar se tiče očal, aparata, kodrov - jih ni bolj intelektualnih zadev, vse to lahko z lahkoto izkoristiš v svoj prid. A sploh veš, kaj bi nekateri dali za kodre, pusti si daljše, naj obkrožijo tvoj obraz, aparat - pove o tebi to, da ti ni vseeno za svoje zobe, zdravje, izgled ... če se da kaj popraviti sedaj, naj se popravi, veliko jih obžaluje, da v mladosti niso nosili aparata in imajo vse življenje krive zobe. Vztrajaj. Nekaj več naredi zase, bodi to kar si, naj te ne bo sram in boš videl, tudi punce se bodo začele ozirati za tabo. Skratka prav nič ni narobe s tabo, si popolnoma normalen poba, ki ga daje puberteta in ga zanimajo punce. Vedno, ko se pogledaš v ogledalo, se nasmehni in si reci, da si kul, ker to tudi si.

Jaka Bevk - Šeki

V: Dragi Kuhla in Kahla!

Najprej naj vama povem, da je vajina rubrika res super, saj imamo najstniki cele kupe težav, ki jih ne znamo rešiti sami. No, pa bom prešel kar k svojemu glavnemu problemu, ki se imenuje KAJENJE! Ja, saj vem, grozno, sem tabornik in živel naj bi zdravo z naravo. Vsi vemo, da kajenje škoduje našemu zdravju, sam se tega še kako zavedam, toda ko sem začel kaditi, sem mislil, da lahko neham kadarkoli. Zdaj pa si res želim, da bi nehal, ampak ne morem. Prosim pomagajta mi, mogoče vesta, kako se lahko discipliniram in poskrbim za svoje zdravje?

Kadilec

O: Dragi mladi kadilec!

Prvi korak je že storjen, in to je, da se zavedaš svojega problema in ga želiš rešiti, hkrati se zavedaš, da ne bo lahko, da boš morda celo potreboval kaj pomoči. No, svetujeva ti, da se najprej dokončno odločiš in stojiš za svojo besedo: NEHAL BOM KADITI DANES! O tem poveš čim več ljudem (prijateljem, sotabornikom, sestri, bratu, puncu ...) in si tako ustvariš okolje pritiska, ki ti bo preprečevalo ponoven poraz. Seveda pa mogoče ne bi bilo slabo, da se odpraviš v lekarno in se pozanimaš o vseh mogočih obližih, žvečilnih in podobnem, ki ti lahko pomagajo na tvoji novi zdravi poti. Srečno nekadilec!

Dan tabornikov v Grosuplju

Aktualno

Ob Dnevu tabornikov in Svetovnem dnevu Zemlje smo taborniki Rodu Louis Adamič 19. aprila v Grosuplju pripravili zabavno in ustvarjalno druženje. Kljub slabim vremenskim obetom je bilo vreme na naši strani in skozi oblake so nas pozdravili celo sončni žarki. Pripravili smo različne delavnice, na katerih so sodelovali tako člani rodu kot tudi mimoidoči.

Naši najmlajši so bili navdušeni nad ročnimi deli - izdelovanjem podstavkov za kozarce, priponk z imeni in pisanju imen v eksotičnih pisavah. Nekateri so raje s kredami risali po tleh, malce starejši pa so sestavljali mini pionirske objekte in reševali mega-sudoku. Na poligonu za skiro se je pokazala spretnost, na fotoorientaciji po Grosuplju pa tudi nekaj iznajdljivosti.

Mimoidočim smo se na info točki predstavili s propagandnim materialom. Da pa bi tudi mi nekaj dobrega naredili za naš planet, smo na info točki zbirali star papir, baterije in zdravila.

Ob koncu smo izmed tistih, ki so sodelovali na vsaj treh delavnicah, izžrebali tri srečne nagrajence, vsi ostali pa so dobili tolažilne nagrade.

Nina Kušar

Viteški turnir

22. april, Svetovni dan Zemlje in tudi Dan tabornikov, smo taborniki Rodu veseli veter iz Murske Sobote počastili na prav poseben način - z viteškimi igrami. Tako smo se preselili v srednji vek, v obdobje princesk in vitezov.

Za MČ-je je bil ta dan prav poseben, kajti čakala jih je preizkušnja, katere nagrada je bila taborniška prisega in pridobitev rutic. Najprej so se preizkusili v ročnih spretnostih, saj so barvali lectova srca in si izdelovali potrebno orožje, ki so ga potrebovali, da so se podali na lov za princesko. Na poti so skupaj reševali naloge in uspelo jim je osvoboditi ugrabljeno princesko. Če jim je ostalo še kaj energije, so se lahko preizkusili v boju z vzglavniki.

GG-ji so imeli drugačno nalogo. Pred njimi je bil viteški turnir, na katerega so se morali najprej pripraviti, nato pa se še boriti za prvo nagrado. Najprej so si izdelali ščite in loke ter pri kamnu resnice dali viteško prisego k poštenemu boju, nato pa so se spopadli v različnih disciplinah. Pokazali so svoje spretnosti v lokostrelstvu in dokazali moč, ki je potrebna za vhtenje vzglavnikov v ringu. Na koncu jih je čakala še svinjska

alka s samokolnico. Po dolgotrajnem, a pravičnem boju smo dobili zmagovalca.

Na zaključni prireditvi so zapisegli in dobili rutice MČ-ji in en GG. Podelili smo še zaslužene nagrade GG-jem za odlične rezultate na turnirju in poskrbeli, da so po parku odmevali M-ji. Še enkrat čestitke in trikrat M za vse! M M M!

**Besedilo: Maruša Borovšak,
foto: Jernej Štrumbelj**

Odmevi

Blokiranje demokratičnega odločanja?

Čeprav smo taborniki strogo nepolitična organizacija, se političnim igracam tudi v naši organizaciji očitno ni mogoče ogniti. Zadnja skupščina, še bolj pa komentarji nekaterih glavnih akterjev, izkoriščajo izražanje lastnega mnenja članov kot napad na vodstvo organizacije, ki je namenjeno izključno diskreditaciji članov IO.

Demokratično odločanje nikakor ni bilo odvzeto nikomur, sicer prav gotovo ne bi zavrnili finančnega načrta. Tudi pogovarjanja ni manjkalo (člani MZT so očitno ocenili, da drugače kot z bojkotom ne morejo sporočiti svojih stališč), je pa res, da nekatere točke, ki smo jih načeli na skupščini, zahtevajo temeljit premislek in argumentiran odgovor, ki se ga žal ne da sestaviti v tistih nekaj minutah, ki smo jih za posamezno temo porabili na skupščini. Se je pa pokazalo, da nekateri namesto z razumom nastopajo s čustvi, kar odnose le še poslabšuje.

Ne morem trditi, da je prav vse v ZTS napačno. Ne, to bi bilo nekorektno do ljudi, ki delajo dobro in pošteno, čeprav so njihove pobude včasih preslišane. Je

pa res, da marsikaj ne deluje tako, kot bi moralo, oziroma tako, kot pričakujemo člani. Izpostavil bi zgolj eno točko manifestu rodov MZT, in sicer o tem, da mora biti ZTS predvsem servis rodovom. Prav tu se pričakuje (vsaj po mojem mnenju) večja angažiranost ZTS. Če navedem nekaj primerov: prenova večšin traja že več let, kljub temu, da se je oblikovalo že posebne skupine in da smo rodovi posredovali konkretne predloge. Namesto možnosti ugodnega nakupa taborniške opreme (razen šotork v lanskem letu) je zadruga »pridelala« 165.000 evrov zalog, od katerih bo morala po ocenah zakladnika odpisati za okoli 40.000 evrov starega materiala (naš rod ima 110 članov, letni prihodki na računu so 11.000 evrov - kratek račun pove, da bi s tem denarjem lahko izvajali letni program za skoraj 400 otrok). Prav tako bi morala ZTS bolj pomagati vodnikom tudi s konkretnimi idejami za program, kjer bi moral večjo vlogo odigrati Tabor (namesto pričujoče »politične« kolumne bi lahko pripravili več taborniških vsebin za člane). Gozdna šola ZTS, ki bi morala olajšati (in poceniti) organizacijo rodovih

akcij, nikakor ni najcenejša možnost na tržišču. Ali je bivanje v Bohinju res 20 % dražje kot v taborniškem centru v Marindolu? In še bi lahko našteval.

In ni res, da rodovi zgolj kritiziramo vodstvo, ki se (vsaj nekateri) zateka k prav banalnemu protiuudarcem v stilu, da je bila letošnja skupščina zadnja in da bo vodstvo odstopilo, češ, da naj vse naredimo člani, če smo že tako pametni. Se strinjam, marsikaj bi lahko naredili člani iz posameznih rodov in tudi marsikaj (kar bi bila sicer po mojem naloga IO) tudi naredimo na lokalni ravni, saj sicer ne moremo dobro delovati. Vendar pa se tukaj odpira novo vprašanje: smo za to resnično pristojni posamezni rodovi in rodove uprave, ali je to delo plačanega kadra na ZTS?

Ne pričakujem, da bodo roge čez noč dobili vrabci namesto krav, določen premik pa je vseeno potreben, če nočemo končati na rezervnem kolesu zgodovine. Za konec: vsa čast Siniju, ki je uspel (edini?) nepristransko poročati s skupščine.

Jure Ausec

Jelenovo rogovje

Vedno se razveselim nove številke revije Tabor in jo z zanimanjem preberem. Kot velik ljubitelj naših gozdnih živali pa bi rad opozoril na nekaj nepravilnosti v članku Svet živali: Navadni jelen v aprilski številki, ki se pojavijo v odstavku o jelenovem rogovju. Namreč, rogovje se ves čas obnavlja.

V začetku februarja rogovje najprej odpade najstarejšim jelenom. Vsako leto jim odpade prej. Najmlajšim odpade šele v začetku maja. Novo rogovje zraste v približno štirih mesecih in je do konca rasti pokrito s kožico, imenovano mah ali lik. Ob koncu kostenenja začne jelen rogovje čistiti ali guliti: mahu se

znebi z drgnjenjem rogovja ob drevesa.

Jelenčku začnejo čelni nastavki ali rožnice rasti v starosti 7-8 mesecev. Prvo rogovje mu začne rasti maja ali junija drugega leta, ko jelenček postane enoletni jelen ali lanščak. Navadno so to šila, običajno dolga največ 40 cm, zato mu pravimo tudi »šilar«. Naslednje leto sta za rogovje značilni roži, odebeljena prstanasta dela rogovja na spodnjem delu vsake veje. Od naslednjega leta naprej je odrastkov ali parožkov na vejah vse več. Po številu parožkov se jeleni razlikujejo.

Najhitreje se rogovje razvija v starosti od 6 do 9 let, najmočnejša pa

zrastejo jelenom v starosti 10 do 13 let in imajo v povprečju 12 do 16 parožkov, veje pa so dolge prek 1 metra in težke od 4 do 6 (celo do 10) kilogramov. Potem pa se rogovje začneja manjšati: postane krajše, število parožkov se zmanjša, zniža se tudi teža rogovja. Zrasteta lahko tudi samo veji brez parožkov.

Dodal bi še, da v povprečju navadni jelen doseže najvišjo starost 20 let, samci pa spolno dozori že po dobrem letu (15-16 mesecev) in le redko presežejo težo 200 kilogramov.

Ko ga naslednjic srečate, se mu poklonite, kralju naših gozdov.

Matjaž Šajn

Vilette Čibej

Tabornik ostaneš za vedno

Vilette je temperametna Primorka, izolska tabornica po dolgem in počez. Trenutno študentka na Turistici in zaposlena kot vodja prodaje v računalniškem podjetju. V Rodu jadranskih stražarjev je bila vodnica Hobotnic, šest let načelnica in še danes zelo aktivna grča. O taborništvu govori s takim žarom, da se zazdi, da se pogovarjava nekje sredi tabora ob prasketanju ognja, pa čeprav naju obdaja beton. Kakor da bi že leta 1979 prijokala na svet z rumeno rutico okoli vratu.

Taborništvo in prijateljstvo

Kako se je tvoje življenje pričelo prepletati s taborništvom?

Pri dvanajstih sem se s petimi prijateljicami včlanila v RJS. Imeli so propagandni tabor, kjer so mladi z rutkami okoli vratu pekli palačinke na odprtem ognju. Spominjam se teh slasnih palačink. Bilo mi je všeč, saj tudi sama prihajam iz Šareda (o.p. vasi). Verjetno so me prepričale palačinke (smeh), pekel pa jih je moj bodoči vodnik (smeh).

Kakšne spomine imaš na prve noči pod platneno streho?

Moj prvi tabor je bil ob Nadiži pri Kobaridu leta 1994. Spomini so lepi, igrivi. Spoznala sem pravila taborjenja in bila takrat nad njimi celo malce šokirana - nad zgodnjim jutranjim vstajanjem, recimo. Lepo je bilo. Spomnim se kuharice Marije in njenih odličnih kanelonov, ki smo jih ponoči kradli iz kuhinje. In Očka Lupinca (soustanovitelja roda) in njegovega presenečenja nad tem, da nismo imeli večnega ognja in si ga je zato sam postavil. Spomnim se Nadiže - tople in široke reke, kjer si lahko plaval in užival, brez da te bi skrbelo, da bo močan tok odnesel kakšne mlajše člane. Hja, pa seveda nočnega švercanja in skrivanja po šotorih.

Pa je sledila tudi prva taborniška kazn?

Ja, (smeh) na tem taboru sem bila tudi prvič kaznovana. Med popoldanskim počitkom sem namreč podmetač z ležalnika zvekla pod en drevešček, kjer smo klepetali. Po odhodu na popoldansko malico sem ga seveda edina pozabila pospraviti (smeh) in sledilo je kazensko čiščenje latrine. No ja, to je bila

pravzaprav izkušnja, ki mi je ostala v lepem spominu. (smeh) **Načelnica rodu si bila šest let. Obstajajo zlata pravila »dobrega« načelništva?**

Taborništvo je prepleteno s prijateljstvom. Če tega ni in ni usklajenosti dela po programu, ki ti ga zastavlja taborništvo, ne moreš

Tabornik ostaneš celo življenje, četudi nisi več aktiven. Tabornik enostavno si!

prčakovati, da bo članstvo cvetelo. Prav zaradi kovanja takih vezi smo in za vodstvo še vedno organiziramo bivakiranja, smučanje, rojstnodnevne zabave ...

Ni recepta ... mislim pa, da je pomembno prijateljstvo in spoštovanje v taborniških vrstah, ki je baza za dobro izvajanje taborniškega programa in ohranjanje taborniškega duha.

Izola ima močno taborniško tradicijo. Je bilo kdaj težko obdržati kontinuiteto med menjavanjem generacij?

Moja generacija je bila zelo močna, združevalo pa nas je prijateljstvo, vsi smo bili vodniki in se družili med sabo. Ni nam bilo v breme preživljati čas skupaj in skozi taborništvo. Želeli pa smo si vzgojiti mlajšo generacijo, ki bo kasneje prevzela vajeti rodu, zato smo na tem tudi aktivno delali. V RJS imamo zelo

aktiven tudi klub grč z družinami t.i. KIT, ki ima vsako leto svoj klubovski tabor. Zelo lepo se je naša povezanost pokazala na lanski proslavi ob 50. letnici RJS, vzdušje in izpeljava sta bila odlična!

Lahko tudi na svojem delovnem mestu kdaj uporabiš pridobljene taborniške izkušnje?

Hm ... prav direktno ne. Zagotovo pa mi koristijo izkušnje vodenja tima in usklajevanje dela in programa, organizacija in koordinacija, ki sem se jo naučila kot načelnica rodu in vodnica ter članica organizatorske ekipe Bičiklete. V podjetju, kjer sem trenutno zaposlena, sem začela kot tajnica in sedaj sem vodja prodaje, tukaj sem uporabila znanje kominiciranja z ljudmi in organizacije dela in časa. Taborništvo te nauči odnosa do narave in ... znajdeš se v različnih življenjskih situacijah. Verjetno pa k temu pripomore tudi moj značaj (smeh).

Bičikleta letos šestnajstič

Kdaj se je rodila ideja o Bičikleti žur?

Leta 1992. Nekateri naši člani, navdušeni kolesarji, so želeli organizirati taborniško-orientacijsko-kolesarsko tekmovanje. Sprva je bilo tekmovanje dvodnevno, prekolesarilo se je okoli 90 km, kar je bilo za tekmovalce kar naporno. Sedaj pa se že nekaj let prevozi okoli 30 km po zaledju Izole. Vsako leto pride okoli 50 ekip, za več pa žal nimamo kapacitet.

Bo letošnja Bičikleta v čem posebna?

Letošnja šestnajsta Bičikleta bo v soboto, 10. maja. Posebnost je v tem, da jo letos prvič organizira nova mlada ekipa organizatorjev, ki se bo potrudila obdržati kakovostno in hkrati zabavno tekmovanje. Tudi letos bo proga speljana po izolskem zaledju, na kateri bodo

tekmovalci iskali KT in reševali zabavne naloge. Več pa na bici.rutka.net.

Velikokrat si bila tudi sama v organizatorski ekipi kot propagandist in vodja kontrolorjev.

Ja, vedno mi je bil vseh poseben duh, ki vlada med Bičikletu. Gre resnično za zabavno rekreativno taborniško tekmovanje. Super je! Sproščenost, prijetnost in ljudje, ki jih vsako leto znova srečaš na tekmovanju.

Taktično brez taborniškega imena

Tvoje taborniško ime?

Nikoli nisem bila krščena (smeh), temu sem se namreč taktično izogibala. Od načelnišтва dalje pa me vsi kličejo Šefica.

Si obiskovalka adrenalinskih parkov?

Bila sem v adrenalinskem parku v Bohinju. Pri prostem padu na »gugalnici« sem čutila pravi adrenalin. Ma nisem adrenalinski odvisnik, sem pa vedno za stvar (smeh). Ponavadi sem organizator raznih akcij. Prejšnji vikend smo tako bili s taborniško klapo na izletu od Trseka po dolini Dragonje do Škrln in tam naredili roštiljado. Pa še Dan boja proti okupatorju smo tako obeležili (smeh).

Recimo, da se preseliva za desetletje v prihodnost. Še vedno tabornica Šefica?

V taborništvo bom seveda prisotna. Čez deset let ... mislim, da bom s staro taborniško klapo hodila na klubovske tabore s svojo družino. Na otroke bom prenašala navdušenje nad taborništvom in taborniškimi načinom življenja. Všeč mi je misel: »Vsako obdobje mladosti pri tabornikih zaznamuje barva rutiće. Uživajmo rumeno, rdečo, zeleno, modro in vijolično mladost - vsaka po svoje je lepa!«.

Specialistični tečaj poznavanja rastlin za prehrano in zdravje

Začetni

Tečaj je namenjen: PP, RR ter grčam, vodnikom kot pomoč pri delu v vodu, načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodni in učiteljem biologije pri izbirnih predmetih.

Udeleženci bodo osvojili znanje in spretnosti za naslednjih področij: užitne in strupene rastline, zaščitene rastline in varstvo okolja, uporaba rastlin za zdravje, nabiranje in priprava užitnih divjih rastlin, rastline za prehrano.

Organizatorja: ZTS in Komisija za vzgojo, izobraževanje in delo z odraslimi

Pogoji: starost najmanj 16 let, osnovna znanja zahtevana za večino zdrava prehrana in higijena.

Kraj: Šmartno na Pohorju na prostoru RČJ.

Naziv: Po opravljenem tečaju bodo udeleženci pridobili naziv Specialist prehrane v naravi - pripravnik.

Nadaljevalni

Tečaj je namenjen: Specialistom prehrane v naravi - pripravnikom.

Udeleženci bodo nadgradili znanje in spretnosti za naslednjih področij: užitne in strupene rastline, zaščitene rastline in varstvo okolja, uporaba rastlin za zdravje, nabiranje in priprava užitnih divjih rastlin, rastline za prehrano.

Pogoji: starost najmanj 16 let, opravljen Temeljni tečaj poznavanja rastlin za prehrano in zdravje.

Kraj: Šmartno na Pohorju na prostoru RČJ.

Naziv: Po opravljenem tečaju bodo udeleženci pridobili naziv Specialist prehrane v naravi.

Termini, prijave

Termin obeh tečajev: 14. do 20. 7. 2008

Cena: 100 EUR za tečaj (nakažite na TRR ZTS 02010-0014142372 sklic 10507 + šifra ali davčna št. rodu).

Rok prijav: 1. 6. 2008

Vodja tečaja: Mojca Galun.

Predavatelj: Borut Cerkvenič, specialist prehrane v naravi, Irena Dolgan, prof. biologije.

Prijavnice so na: <http://znanje.rutka.net>. Izpolnjene, podpisane in ožigosane prijavnice pošljite v pisarno ZTS, na naslov: ZVEZA TABORNIKOV SLOVENIJE, Parmova 33, 1000 Ljubljana, s pripisom SPECIALISTIČNI TEČAJ POZNAVANJA RASTLIN ali preko elektronske pošte na e-naslov: mojca.galun@gmail.com.

Vodniški tečaj MČ

Termin: 14. do 23. 7. 2008.

Lokacija: Kajuhov tabor Ribno pri Bledu
Organizator: Rod Pusti Grad Šoštanj.

Vodja tečaja: Tomaž Sinigajda - SiNi, inštruktor I. stopnje.

Prosta mesta: 10.

Cena: 140 EUR (v ceno je všteto bivanje, hrana, literatura in organizacija tečaja).

Rok prijav: 20. 6. 2008.

ZAKAJ izbrati ravno naš vodniški tečaj?

Rod Pusti grad iz Šoštanja ima 49-letno taborniško tradicijo in že dolga leta sam izobražuje in usposablja vodnike v rodni. Pridružujejo se nam tudi taborniki rodov, ki sami nimajo možnosti izobraževanja ali pa imajo za to premalo izkušenj. Menimo, da s svojim taborniškim znanjem in izkušnjami lahko pomagamo tudi pri izobraževanju bodočih vodnikov vašega rodu. Vzpostavljen imamo izredno učinkovit sistem izobraževanja, saj vodniška šola poteka v sklopu letnega taborjenja rodu. Ravno to je naša največja prednost v primerjavi z drugimi vodniškimi tečaji. Tečajniki se bodo aktivno vključevali v program taborjenja tam, kjer bo to potrebno za praktično izvajanje izobraževanja, svoje pridobljeno teoretično znanje pa bodo lahko takoj tudi praktično preizkusili s sodelovanjem pri izvajanju programa MČ na taborjenju. Vodniška šola bo potekala v skladu z obveznimi vsebinami za vejo MČ, ki jih določa KVIDO ZTS. Vsebine bodo podajali izkušeni taborniki (inštruktorji, specialisti in pedagogi) z vseh nivojev (rodov, območni in zvezni).

Pridruži se nam tudi TI in postani dober vodnik! Pred nami je nepozabnih 10 dni!

Dodatne informacije: siniginda@gmail.com.

Prijave so možne pri vodji tečaja ali pa preko elektronskega obrazca na spletu, ki ga najdete na <http://znanje.rutka.net>

Vodniški tečaj Gorenjskega območja

Vodniški tečaj je namenjen kandidatom za bodoče vodnike vodov MČ in GG. Spodnja starostna omejitev tečajnikov je 15 let, izjemoma so tečajniki lahko mlajši, če rodova uprava sklene, da je tečajnik primeren za vlogo vodnika.

Na tečaju se bodo tečajniki seznanili z znanji, potrebnimi za delo z vodom, teoriji pa bodo dodali tudi nekaj prakse in se preizkusili v vodenju voda.

Tečaj se bo odvijal od 20. do 30. avgusta v taborniškem centru Marindol. Cena tečaja je 130 EUR. Znesek poravnajte na TRR Zveze tabornikov občine Kranj (Partizanska cesta 13, Kranj) 05100-8010532737. Rok prijav je 1. 7. 2008. Prijave in dodatne informacije na e-mailu vt.goot@gmail.com ali preko telefona 041/974-764 (Miha Rogelj - Baltazar).

T3K - košarkarski turnir trojk

Datum: 14. 6. 2008
Kraj: Tolmin, Športni park Brajda (v primeru dežja telovadnica OŠ Tolmin)
Informacije: Igor Bukudur (031/878-106) - info & prijave

Razpisi

Razpis državnega mnogoboja za vse starostne kategorije

Zveza tabornikov Slovenije v sodelovanju z gostiteljem, Društvom tabornikov Rod soški mejaši iz Nove Gorice, organizira državni mnogoboj. Mnogoboj bo potekal od petka, 20. 6., do nedelje, 22. 6. 2008, na Lokvah pri Novi Gorici. Pričetek tekmovanja bo v soboto ob 7.30, zaključek pa v nedeljo ob 11.30.

Vzporedno s tekmovanjem bo potekal tudi Festival taborništva in mladosti, na katerem bodo čez dan potekale različne delavnice, večer pa bo ob ognju, pesmi in kitari prebudil energijo prave taborniške družbe.

Tekmovanje je organizirano za vse starostne veje. Pri tekmovalnih skupinah MČ I - IV in GG V - VI lahko na državnem mnogoboju sodelujejo ekipe, ki so na rodovem ali območnem mnogoboju dosegle več kot 75 % vseh točk. Pri drugih tekmovalnih skupinah predhodne kvalifikacije niso potrebne.

Tekmovalne skupine: Murni - rojeni leta 2002 in kasneje; MČ - I. starostna skupina - rojeni leta 2001; MČ - II. starostna skupina - rojeni leta 2000; MČ - III. starostna skupina; rojeni leta 1999; MČ - IV. starostna skupina - rojeni leta 1998; GG - V. starostna skupina - rojeni v letih 1997 in 1996; GG - VI. starostna skupina - rojeni leta 1995, 1994 ali 1993; PP - VII. starostna skupina - rojeni v letih med 1992 in 1988; RR - VIII. starostna skupina - rojeni v letih med 1987 in 1981; Gr - IX. starostna skupina - rojeni leta 1980 in prej.

* Pri določanju starostnih skupin se starost računa po koledarskem letu.

Veljavna pravila mnogoboja (verzija s popravki 7. 5. 2008) najdete na spletni strani mnogoboja mnogoboj.rutka.net.

Štartnina za udeležbo na mnogoboju znaša 17 evrov na udeleženca (član ekipe, dodatni spremljevalec ekipe-vodnik ali dodatni član).

Rok prijav ekip je nedelja, 8. junija 2008.

Vabimo tudi vse sodnike, da se nam pri izvedbi mnogoboja pridružijo. Stroške bivanja in prehrane predhodno prijavljenim sodnikom pokrije organizator. Svojo prijavo pošljite do 15. junija 2008 na: pisarna@zts.org. V subject (zadeva) e-sporočila vpišite »Sojenje na državnem mnogoboju«. Prihod in priprava sodnikov je v petek, 20. 6. 2008, do 19. ure. Šotore za bivanje prinesite s seboj.

Vse ostale podrobnosti v zvezi s prihodom, nametivijo in prehrano, izžrebanimi panogami za RR in Grče ter načinom prijave so na razpolago v razpisu, ki je objavljen na spletni strani mnogoboja mnogoboj.rutka.net in posredovan v pisni obliki načelnikom rodov.

Tabor na obisku

Veduta Bohinja

Njihova zgodovina sega kar daleč nazaj, saj se njihovi začetki najprej še kot del domžalskega Rodu skalnih taborov začnejo že leta 1953, samostojno pa so zaživeli v 80. letih prejšnjega stoletja. Od takrat naprej pridno delajo in se s tem razvijajo, saj so vedno boljši in boljši. Na tem mestu so želeli izpostaviti častnega člana Lojzeta Ručmana, ki ima veliko zaslug za današnji izgled in delovanje rodu.

Bili smo mladi ...

Njihovo ime sicer nima zgodovinskega pomena, je pa vsekakor spoštovanja vredno, saj z njim narekuje uporni plamen njihovo vztrajnost, neutrudljivost in večno borbo za obstoj ter uspešno delovanje. Njihov velik ponos predstavlja Dom tabornikov, zgrajen z lastnim trudom in veliko vnemo in je bil odprt s slavnostno otvoritvijo 7. septembra leta 2002. V okolici je veliko prostora za razne družabne igre, srečanja ali preprosto druženje z vrstniki. V njegovi bližini, ob slabem vremenu pa v notranjosti doma, potekajo tedenski sestanki z vsemi člani. Odkar imajo svoj dom, se enostavno ne morejo ločiti od njega, pravijo, da so nanj navajeni celo bolj kot na lastna bivališča.

Vztrajnost je njih

Rod upornega plamena iz Mengeša verjetno p...
dih na naravo ter njeno okolico ni nič drugače...
pa v sebi skriva mnoge potenciale, ki so bili m...
skriti.

RUP na Triglavu

Tradicionalno vsako leto pripravijo taborjenja v Bohinju, kostanjev izlet, čajanke, prisego, izlet v neznano, propagandni tabor, zimovanje in od vsega najbolj pomembno tudi za vse, ki prihajajo iz drugih rodov - Golažijada, kamor vas tudi letos z veseljem vabijo (potekala bo 7. junija 2008 - več informacij bo še sledilo)!

Rod se rad udeležuje Komemoracij, Močnih ukan, Zletov ... tuji jim niso niti Glas Jelovice, ZNOT, NOT, Bičikleta, pohod na Rašico ter vlečenje vrvi na Mihaelovem sejmu v Mengšu. Bili so celo prvaki Državnega mnogoboja leta 1994 ter so odlični v kanuorientaciji! Seveda pa brez zimovanj enostavno ne gre, zato se vsako leto odpravijo na zimovanje na Jezerskem, jim pa niti Velika Planina ni neznanka, kar velja predvsem za preteklost.

Na splošno je RUP zelo zabaven rod in pripravljen sprejeti v svoje vrste vsakogar, ki bi za taborništvo pokazal zanimanje. V petih letih so z vztrajnostjo in prizadevanjem povečali svoje članstvo s 40 članov na 90 ponosnih in aktivnih tabornikov, na kar so seveda lahko ponosni! Vsak mesec se tudi pojavijo v občinskem glasilu Mengšan.

ova veščina

o načinu življenja in pogle-
n kot vsak drug rod, vendar
orda javnosti do sedaj

Tabor je žur

Starešina Jure Šinkovec nam je zaupal nekaj podrobnosti ...

Vprašali smo po trenutnem stanju v rodu (kakšna je motivacija, kako poteka delo).

Jure: »Kljub temu, da smo majhen rod ter imamo manjše generacijske luknje, katere se v zadnjem času lepo zapolnjujejo, delujemo zelo uspešno. Letos smo pridobili kar šest novih vodnikov, katerim ne zmanjka novih idej, s katerimi vsekakor pozitivno vplivajo tako na mlajše kot na nas starejše člane.«

Zanimalo nas je tudi, kje se vidijo v prihodnosti.

Jure: »Kot starešina se na svojem mestu počutim odlično in si želim funkcijo opravljati še naprej, kar zadeva ostale, bodo najbolje vedeli sami. Kar se tiče mlajših članov, mislim, da je dobro razmišljati o tem, da bomo del odgovornosti predali naprej, konec koncev moramo gledati za naš obstoj in uspešno delovanje še za mnogo let naprej.«

Za konec nam še povej, kako se vidite sami kot RUP oziroma kako bi se opisali, da vas lahko prepoznamo?

Jure: »... kot vsi ostali smo tudi mi samo ljudje, naša velika prednost je v tem, da smo dokaj majhen rod in smo tudi zasebno zelo dobra družba ter se odlično poznamo. Smo taborniki samouki, kar nam velikokrat pride prav. Večkrat smo namreč v situaciji, ko moramo improvizirati in nam tako po večini nikoli ne spodleti, se pa seveda zavedamo in stremimo k temu, da stvari prej dorečemo, organiziramo in se nanje pripravimo. Povedal bi še to, da zelo radi sodelujemo z drugimi rodovi in bomo v tej smeri zagotovo delovali tudi v prihodnje!«

Struktura rodu

STAREŠINA: Jure Šinkovec
NAČELNIK: Sašo Osenar - Osa
BLAGAJNIK: Tomaž Novak
GOSPODAR: Boris Baloh
TAJNIK: Nina Dodič
PROPAGANDIST: Teja Dodič

MČ: 29

GG: 25

PP: 5

RR: 19

GRČE: 4

SKUPAJ: 82

Delovni tabor

KOSOBRIŃOVI PRIPRAVKI

Kosobrin

Taborniki veliko svojega časa preživimo v naravi, v kateri raste veliko rastlin, iz katerih si lahko pripravimo hrano.

Uporaba rastlin

Rastline lahko močno popestrijo našo vsakdanjo prehrano. Uporabljamo jih lahko za pripravo zelenjavnih juh, prikuh, solat, namazov, sladic, desertov, napitkov, želejev, marmelad, sadnih solat. Vse jedi si lahko pripravimo v kotličku.

Juhe

Lahko jih kuhamo iz različnih rastlin. Tem juham rečemo zelenjavne juhe. Pri pripravi samih juh se moramo držati določenih navodil, ki so opisane v vsaki dobri kuharski knjigi.

Rastline, ki jih lahko iz divje narave uporabimo za juhe: bodeča neža ali kompava (*Carlina acaulis*), čemaž (*Allium ursinum*), materina dušica (*Thymus serpyllum*), ptičja dresen (*Polygonum aviculare*), navadni gladež (*Ononis spinosa*), bršljanasta grenkuljica (*Glechoma hederacea*), navadni hmelj (*Humulus lupulus*), navadni jagodnjak (*Fragaria vesca*), sladki janež (*Pimpinella anisum*), alpska kislica (*Rumex alpinus*), velika kopriva (*Urtica dioica*), kozja brada (*Tragopogon pratensis*), vodna kreša (*Rorippa nasturtiumaquaticum*), navad-

na marjetica (*Bellis perennis*), močvirski oslad (*Filipendula ulmaria*), travniška penuša (*Cardamine pratensis*), navadni plešec (*Capsella bursa-pastoris*), navadni potrošnik (*Cichorium intybus*), navadni regrat (*Taraxacum officinale*), gozdni slezenovec (*Malva sylvestris*), ozkolistni trpotec (*Plantago lanceolata*), veliki trpotec (*Plantago major*), navadna zvezdica (*Stellaria media*).

Omlate

Za omlate lahko uporabimo rastline jih narežemo zmešamo z jajcem in prepečemo na olju ali pa naredimo testo za palačinke in rastline kot prikuho uporabimo za nadev.

Rastline, ki jih lahko iz divje narave uporabimo za omlate: črni bezeg *Sambucus nigra*), čemaž (*Allium ursinum*), materina dušica (*Thymus serpyllum*), bršljanasta grenkuljica (*Glechoma hederacea*), navadni hmelj (*Humulus lupulus*), sladki janež (*Pimpinella anisum*), velika kopriva (*Urtica dioica*), kozja brada (*Tragopogon pratensis*), navadna marjetica (*Bellis perennis*), travniška penuša (*Cardamine pratensis*), navadni potrošnik (*Cichorium intybus*), navadni regrat (*Taraxacum officinale*), navadni rman (*Achillea millefolium*), gozdni slezenovec (*Malva sylvestris*), ozkolistni trpotec (*Plantago lanceolata*), navadna zvezdica (*Stellaria media*).

Vaš Kosobrin

Imeti vod GG

Spomladansko čiščenje

Pospravimo rodove prostore ali "Kako narediti nekaj koristnega za vse člane in se hkrati neznansko zabavati".

No, pa zavijajmo rokave, sonce je že visoko, datum pa ravno pravnjki za skupinsko spomladansko čiščenje rodove sobice. GG-ji so ravno pravnjka ciljna skupina, saj so že tako veliki, da lahko fizično veliko postorijo in sledijo skupno začrtanemu planu. Če pa prihajajo še iz lepo vzgojenih družin oziroma zglednih (beri pospravljenih) domov, v kar seveda sploh ne dvomim, pa še toliko bolje. Zakaj? Ker jim metla in krpa za prah nista popolni neznanki.

Kako se lotimo projekta?

Na sestanku pred »pospravljalnim« sestanekom dorečemo plan dela, in sicer: določimo vodjo čistilne akcije (običajno je to vodnik), druge zadolžitve pa po članih (kdo bo zadolžen za mizo, kdo za kotichek z literaturo, za igralni kotichek, kdo za skrinje z opremo, kdo za okna, tla in ostale drobnarije, ne pozabite tudi na WC...). Z določanjem nalog po osebah hkrati zapišemo, kaj bomo,

Barbara Bačnik - Bača

da bo to delo opravljeno, potrebovali (mogoče krpo, metlo, čistila ... odvisno od tega, kaj pravzaprav že imamo v rodu).

Akcija!!!

Na naslednjem sestanku pa samo še veselo na delo, pa ne pozabite na radio - ob glasbi je vse lažje. Vsekakor pa ne smemo pozabiti niti na vreče za smeti in ko smo ravno pri smeteh - sicer je Dan tabornikov oziroma Dan Zemlje že za nami, vendar ne bo prav nič narobe, če smeti obenem poberejo še v okolici sobice, na poti tja ali nazaj.

Nagrada je in vedno bo ...

Zadeva seveda ni povsem samoumevna, je pa še kako potrebna, če ne že skoraj nujna - s tem mislim na čiščenje. Ker pa seveda v rodu nimamo samo enega GG voda oziroma rodove prostore uporabljajo tudi drugi, bi bilo najbolj pametno in pošteno sestaviti urnik zadolženih za čiščenje in pospravljanje, s katerim se vsi vpleteni strinjajo in ga tudi dosledno upoštevajo. Pa bo vedno čisto in lepo ... to pa je tudi bistvo oziroma namen vsega skupaj - z veseljem hoditi v rod in tam ustvarjati, se družiti ter preživljati svoj prosti čas. Fata bi nas vse pohvalila ...

Astronomija

Primož Kolman

Veliko prahu okoli asteroida 2004 vd17 - apophis

Asteroid 2004 VD17, imenovan tudi Apophis, je še vedno v vrhu v bližnji prihodnosti Zemlji najbolj nevarnih asteroidov. Prvi izračuni so kazali na to, da naj bi bila največja verjetnost trka z Zemljo v letu 2029, vendar se je verjetnost za trk tega leta zmanjšala ter se po drugi strani povečala v letu 2036. Dan D naj bi bil 13.april! Vendar se lahko pomirite! Trenutna verjetnost, da bo prišlo do trka Apophisa z Zemljo je po Nasinih izračunih le 1 : 45.000!

Toda pred dobrim mesecem dni je dvignila veliko prahu novica, da je nek nemški trinajstletnik izračunal verjetnost trka leta 2036 na 1 : 450 ! Novica sicer smrdi po prvoaprilski potegavščini, a dejstvo je, da NASA ni mogla ovreči njegovih izračunov. Nadebudni šolar je namreč v svojih izračunih upošteval tudi možnost, da bi ob bližnjem srečanju asteroida z Zemljo leta 2029 le-ta lahko trčil v katerega od umetnih satelitov ter s tem toliko spremenil tirnico, da bi se lahko povečala tudi verjetnost trka z Zemljo 13. aprila 2036.

NASA ostaja pri svojih izračunih! Asteroid Apophis naj bi se v petek, 13.aprila 2029 približal Zemlji na največ 29.470 km, kar je dejansko manj, kot so visoko geostacionarni sateliti (36.000 km). Vendar pa se bo to zgodilo nekje nad Atlantikom, kjer je gostota teh satelitov dokaj majhna. Gre za satelite, ki večinoma služijo distribuciji satelitskih TV in radijskih programov, ti pa so večinoma nad kopnim območjem. Možnosti trka asteroida z umetnim satelitom je torej v tem trenutku lahko le predmet špekulacije, o morebitni spremembi tirnice asteroida pa bo možno govoriti eventualno šele po letu 2029.

Več si lahko preberete na strani <http://neo.jpl.nasa.gov/apophis/>.

Izračuni verjetnosti trka asteroida Apophis z Zemljo. Vir: <http://neo.jpl.nasa.gov/apophis/>

Matevž Brataševac

ŽVN

Bizi

Ležišča (1. del)

V bivaku so ležišča zelo pomembna, saj v večini primerov odločajo o tem, ali bomo suhi, ali nam bo toplo, ali nam bo udobno. Gradnji ležišč moramo posvetiti pozornost ter se glede na material in pogoje, v katerih smo se znašli, odločiti za pravilno vrsto. V grobem ležišča delimo na dvignjena in ležišča na tleh.

Vrste ležišč:

Kanadsko, iz smrekovih vej, taborne statve, s šotorko, pograd ...

Ležišča na tleh:

Ležišče iz smrekovih vej: Smrekove veje zlagamo eno na drugo z debelejším delom proti vnožju ležišča. Smrekove veje moramo zlagati z lokom navzgor, zlagati začnemo pri vzglavju. Veje morajo biti kratke in čim bolj košate. Ležišče mora biti čim debelejše.

Kanadsko ležišče: Pri kanadskem ležišču nabereimo 25-35 cm dolge veje. Veje morajo biti čim bolj košate. Veje zapičimo v zemljo pod kotom 45o. Z gradnjo pričnemo pri vzglavju, veje morajo biti gosto zapičene, da bo konstrukcija zdržala našo težo. Res da kanadsko ležišče zahteva veliko časa za gradnjo, je pa za to toliko bolj suho ter toplo. Edina nevarnost je premočno deževje, ki bi ga utegnili zmehčati ter tako uničiti.

Druga ležišča: Poznamo še več ležišč na tleh, ki pa so si zelo podobna. Podobna gradnja kot pri ležišču iz smrečja je tudi pri ležišču iz praproti ter stelje. Problem pri takemu ležišču je v manjšemu zadrževanju vode (smo prej mokri)

ter v žuželkah, ki živijo v listavcih (klopi). Poznamo tudi ležišče iz sena. Seno je zelo udoben material, poleg tega je še zelo toplo. Problem sena je v tem, da nas ob stiku z njim začne srbeti koža. Srebrje preprečimo tako, da spimo popolnoma oblečeni (tudi kapuca in rokavice). Pri senu obstaja tudi nevarnost požara, zato ne smemo uporabljati ognja. Če zelo zebe, si v seno lahko izkopljemo rov. Na senu vedno bivakiramo s šotorko. Poznamo tudi ladijski pod. Pri ladijskem podu najprej zgradimo osnovno konstrukcijo s sušicami. Čez konstrukcijo pravokotno pričvrstimo še eno plast sušic (dobimo ladijski pod). Čez ladijski pod si razporedimo listje in veje ter tako dobimo malce dvignjeno, izolirano, toplo ležišče.

Nedeljski izlet

Jure Ausec

Brezmejna širina smrekovih gozdov

Pokljuka je raj za pohodnike. Vendar pa je treba izbrati lepo vreme, izleti pa so zaradi obilice snega bolj primerni za poletne mesece. Resnično poletne mesece, saj je bilo konec aprila na Pokljuki dober meter snega. Vsaka šola nekaj stane - poključka me je stala tri ure gazenja po planinah in gozdovih.

Bogato opremljene informacijske table.

Barja in jezera so za Pokljuko nekaj običajnega.

Poključka pot je speljana krožno, zato o pravem začetku ne moremo govoriti. Prva informacijska tabla je postavljena na Mrzlem Studencu, vendar bi lahko pot na primer začeli tudi pri Šport hotelu. Pot je sicer označena, vendar pa je v prvem delu izbira poti bolj prepuščena posamezniku; bistveno je le, da obiščemo Grajsko planino, kjer lahko poleti srečamo tudi skupino krav na paši, sicer pa je planina zapuščena in se zarašča.

Po planinski poti nadaljujemo kakšno uro dolgo pot do Goreljka. Nekaj previdnosti ne bo odveč, saj je ta predel precej zamočvirjen in lahko ponevedoma stopimo čez gležnje v vodo. Prav zaradi veliko stoječe vode je na Goreljku šotno barje, ki si ga lahko podrobneje ogledamo, saj je okrog barja speljana kratka učna pot, ki predstavlja rastlinstvo, živalstvo, človekove dejavnosti na barju in mravljišče.

Po cesti se lahko odpravimo do Šport hotela, ali pa si nekoliko skrajšamo pot tako, da jo uberemo skozi gozd po poključki poti, dokler ne pridemo do ceste. Nekaj minut bomo žal morali hoditi po asfaltu, vendar pot

Gozdna pot poleti nudi prijeten hlad, pozimi pa sneg do pasu.

kmalu zavije nazaj v gozd. Ob vračanju proti Mrzlemu Studencu si ogledamo še pomlajevanje gozda in nekoliko dlje od ceste staro kopišče, kjer še danes enkrat letno kuhajo oglje. Zanimiva je tudi kočica, narejena iz lubja.

Nekoliko naprej, pod vrhom Žontarice, si ogledamo gozd v ekstremnih pogojih. V vlažni dolinici smrekov gozd zaradi težkih življenjskih razmer raste na drugačen način kot drugje na Pokljuki. Splača se premagati kratek vzpon, ki sledi, in si od blizu ogledati restavriran del savske linije, ki so jo

Avstrijci med prvo svetovno vojno zgradili kot del rezervne obrambne črte. Ostanke te linije je mogoče videti tudi drugje na planoti, vendar so v slabem stanju. Na koncu se moramo seveda še vrniti do Mrzlega Studenca. Če imamo dovolj moči, si na robu gozda ogledamo požiralnik.

Izlet je prijeten, večinoma po ravnem, zato ne bi smel predstavljati težav s pretirano utrujenostjo. Sedem in pol kilometrov dolgo pot lahko premagamo v treh urah, v pomoč pa nam bo tudi zloženka o Poključki poti in o šotnih barjih (Goreljek), ki jih lahko dobimo na sedežu Triglavskega narodnega parka na Bledu.

In ne pozabite gamaš! ■

Iz lubja narejena kočica pri kopišču.

Škalska liga, ka te briga 2008

Aktualno

Kaja Glinšek

SiNi

Zdravniki, medicinske sestre, bolničarji, bolniki, negovalci. Ste že ugotovili, kakšno rdečo nit so vlekli taborniki in skavti letošnje leto? Res je. Vse se je vrtele okoli zdravniškega osebja in s tem povezanimi pripomočki.

Organizatorji, navijači in tekmovalci (letos je bilo nekaj čez 30 ekip) smo se zbrali 5. aprila v jutranjih urah, zabava pa se je pričela že dan prej, ko smo si s kitaro, ogledom filma in petjem karaok krajšali noč tisti, ki smo prespali na samem prizorišču dogajanja. Gasilec, Ranjeno srce, Povit, zaviti in odviti so bile le nekatere od mnogih tematskih iger, ki so potekale skozi ves dan in so se nadaljevale na sami (letos nekoliko manj fizično zahtevni) progi. Vse tekmovalce je ob vrnitvi čakal topel obrok in palačinke, ob razglasitvi rezultatov

pa še presenečenje. Skriti gost oz. gostja je bila letos slovenska alpska smučarka Ana Drev, ki je z nami spregovorila nekaj besed in počasi smo se vsi skupaj lotili pospravljanja in poti proti domu. Zadovoljni tekmovalci in ponovno uspešno izpeljana akcija so bili zadosten razlog za ogromen nasmešek na obrazu organizatorjev, tabornikov iz Rodu jezerski zmaj Velenje, katerih misli so že usmerjene k naslednjim velikim akcijam. Se vidimo na ŠTPM-u?

Mednarodna

Nina Kušar

Svetovna skavtska konferenca

... je najvišji organ odločanja v Svetovni organizaciji skavtskega gibanja (WOSM). Sestavljena je iz vseh članic (nacionalnih skavtskih organizacij), ki jih na zasedanjih predstavljajo delegacije z največ šestimi člani.

Med naloge konference sodijo:

spremljanje politike in meril skavtskega gibanja ter usmerjanje svetovne organizacije k prvotnemu namenu;

oblikovanje splošne politike organizacije;

sprejem in izključitev članic;

izvolitev Svetovnega skavtskega komiteja;

obravnava poročil in priporočil Svetovnega skavtskega komiteja;

obravnava priporočil članic;

obravnava amandmajev k temeljni listini Svetovne organizacije skavtskega gibanja.

Konferenca se sestaja vsake tri leta, o času in kraju pa odloča sama na predhodnem zasedanju.

Svetovni skavtski mladinski forum

... daje priložnost mlajšim članom Svetovne organizacije skavtskega gibanja, da izrazijo svoje poglede in mnenje glede posamezne problematike, ki jih neposredno zadeva. S pripravo priporočil Svetovni skavtski konferenci in Svetovnemu skavtskemu komiteju, s katerim je forum tesno povezan, udeleženci razvijajo in krepijo svojo sposobnost sodelovanja v procesih odločanja.

Forum navadno poteka nekaj dni pred konferenco.

Potem, ko je leta 2006 oba dogodka gostila Tunizija, letos poleti okoli 1500 delegatov pričakujejo korejski organizatorji. Od 7. do 10. julija 2008 bo v mestu Iksan potekal 10. Svetovni skavtski mladinski forum. Udeležence, stare od 18 do 26 let, čakata dve širši področji: »Scouting in the new century« in »Creating a better world«. Od 14. do 18. julija 2008 pa bo na otoku Jeju potekala še 38. Svetovna skavtska konferenca.

Tako na forumu kot tudi na konferenci bo imela svoje delegate tudi Zveza tabornikov Slovenije - nacionalna skavtska organizacija. Več o dogajanju v Koreji pa v naslednjih številkah Tabora.

Taborniške novice

Srečanje MČ-jev Rodu modrega vala

Štafete, tekmovanja v zbiranju bombonov ter spoznavne in spretnostne igre so popestrile srečanje medvedkov in čebelic Rodu modrega vala iz Trsta in Gorice, ki so se v soboto, 12. aprila, množično zbrali v doberdopski telovadnici. Srečanja MČ-jev se je udeležilo preko petdeset malčkov iz vseh taborniških družin, ki delujejo na Tržaškem in Goriškem.

Udeleženci so s srečanja odnesli prijeten spomin in željo po ponovnem srečanju sovrstnikov. Uspeh akcije je tudi ponoven izziv, da bodo pri RMV-ju spet ponovili skupno srečanje vseh najmlajših članov taborniške organizacije. Srečanje je bilo obenem tudi prva priložnost, da so goriški MČ-ji spoznali sovrstnike s Tržaškega in se tako vpeli v našo taborniško družino. Po več letih mrtvila je namreč lani oktobra ponovno zaživela družina Presihajočega jezera v Doberdobo, kjer se vsak teden redno sestaja dvajset otrok.

Kresnica

Skoraj kot na safariju

Taborniki Rodu Pusti grad iz Šoštanja smo 19. april izkoristili za rodov izlet v Ljubljano. Poln avtobus tabornikov je komaj čakal, da se udeleži letošnjega Taborniškega festivala v parku Tivoli in popoldanskega izleta v živalski vrt. Festival nam je tudi letos ponudil kopico delavnic, ki so se izkazale za zelo zabavne in zanimive. Lep sončen popoldan smo izkoristili za ogled živalskega vrta, kjer smo se počutili skoraj kot na safariju. Prijazna vodička nas je popeljala na voden ogled živali, nam povedala veliko novega in čisto od blizu pokazal majhnega ježka, ki zna plezati po drevesih, ter ameriškega rdečega goža, ki pa se ni kaj dosti zmenil za nas. Res lep taborniški dan.

SiNi

Rok za julijsko-avgustovsko številko

Prispevke za Tabor zbiramo na naslovu tabor@rutka.net ali Revija Tabor, Parnova 33, 1000 Ljubljana. Rok oddaje člankov za julijsko-avgustovsko številko je 15. junij. Fotografije in ostale priponke, ki obsegajo 5 MB ali več, pošljite na e-naslov: revija.tabor@gmail.com

Uredništvo

arhiv RSK

Taborniški dom Rodu svobodni Kamnitnik

»Na prisojnem sotočju obeh Sor, v samem središču mesta, na nadmorski višini 342 m, stoji dom tabornikov Rodu svobodnega Kamnitnika. Hribovit teren se začinja v okolici, na 500 m nadmorske višine, blizu pa so tudi travniki in gozdovi, primerni za izvajanje vsakovrstnega programa. Dostop do doma je zelo enostaven, saj vozijo avtobusi v Škofjo Loko vsako uro. Pred domom je prostor za parkiranje vozil, pa tudi neposreden pristop do doma je možen. Glede na to, da se dom nahaja v mestu, ni nobenih težav pri navezovanju stikov z vsemi občinskimi in komunalnimi institucijami.« (Povzeto po: »Taborniški domovi, Tabor, 1972«).

»Danes taborniški dom še vedno stoji na prisojnem sotočju Sor, vendar je njegova podoba zelo spremenjena. Pred tednom dni odprt nov taborniški dom je brez dvoma najnovejši in najlepši taborniški objekt daleč okoli. Sobe za sestanke so obarvane v barve rutk starostnih skupin, v večnamenski dvorani je vgrajeno ozvočenje, dom pa je pokrit tudi z zelo pretočnim internetom. V domu so tri sanitarije in še tuš za pridne delavce. Vsakovrstni posveti in sestanki imajo torej v domu vso potrebno podporo, da prinesejo rezultate. Pred domom cvetijo štiri drevesa, stari in novi javor, nova margulana in še novejša magnolija. Seveda je pred domom, prav tako v duhu taborništva, urejeno manjše parkirišče.« (Povzeto po: »Izjave tabornikov na otvoritvi TD, april 2008«)

Vabimo vse, ki bi želeli rezervirati voden ogled po objektu ali izkusiti kaj več, da nam pišete na rsk@liste.rutka.net.

Razpisi

Močvirci vabimo!

Enaintridesetgamajadvatisočosem se bo dogajalo!

Kaj se bo dogajalo? Močvirci praznujemo 40 let in 9 mesecev odkar sta ata in mama iz močvirja preživela čudovito noč ob taborniškem ognju pod zvezdami. Nato je v »porodnišnici« ZTS na svet pokukal Mali Rod. Poimenovali so ga Močvirski Tulipan. To je bil velik dan, ki se ga spominjamo še danes. Zato vas ob 40. obletnici vabimo na rojstnodnevno zabavo sedaj ne več tako majhnega Močvirskega Tulipana.

Torej: 40 let RMT, 31.maj 2008, Podpeč pri Brezovici, Koncert glasbene skupine, Zabava!

VABLJENI!

Gašper Cerar

Tečaj za vodje enot (načelnike družin in klubov)

Zveza tabornikov Slovenije in Komisija za vzgojo, izobraževanje in delo z odraslimi razpisujeta Temeljni tečaj za vodje enot (načelnike družin in klubov).

Tečaj je namenjen tabornikom in tabornicam, ki bodo ali pa že opravljajo funkcijo načelnika/ce družine oz. kluba ali bodo izvajali projekte na ravni družine.

Udeleženci bodo osvojili osnovno znanje in spretnosti z naslednjih področij: planiranje, vodenje in lik vodje, komuniciranje, motivacija in ustvarjalnost, temeljna načela in vzgojna vloga ZTS, program in oblike dela, skavtska metoda

Pogoji: starost najmanj 17 let, osnovno znanje II. vzolja (za tabornike) oz. druga primerljiva znanja

Vodji tečaja: Vesna Boštjančič in Matej Hauptman. Naziv: Po opravljenem tečaju in opravljenem ter predstavljenem projektu bodo udeleženci pridobili naziv Vodja enote - načelnik/ca družine/kluba. Na podlagi opravljanja funkcije načelnika/ce družine/kluba v roku bodo udeleženci pridobili tudi mednarodno oznako - rutico in obroček.

Termin tečaja: 16. - 23. avgust 2008. Cena: 160 EUR. Rok prijav: 30. 6. 2008. POZOR: po 30. 6. sprejemamo prijave samo še do zapolnitve mest. Prijavnice lahko dobite pri strokovni sodelavki v pisarni ZTS. Izpolnjene, podpisane in ožigosane prijavnice pošljite strokovni sodelavki v pisarno ZTS na naslov: ZVEZA TABORNIKOV SLOVENIJE, Parmova 33, 1000 Ljubljana, s pripisom TEČAJ ZA VODJE.

Nadaljevalni tečaj za vodje enot

Zveza tabornikov Slovenije in Komisija za vzgojo, izobraževanje in delo z odraslimi razpisujeta nadaljevalni tečaj za vodje enot (načelnike rodov in čet).

Tečaj je namenjen tabornikom in tabornicam, ki še bodo ali pa že opravljajo funkcijo načelnika/ce rodu oz. čete ali bodo izvajali projekte na rodovi ali širši ravni.

Udeleženci bodo osvojili ali nadgradili osnovno znanje in spretnosti z naslednjih področij: vodenje in vloga vodje, reševanje konfliktov planiranje, vrednotenje, kadrovanje, retorika, pravna odgovornost, delovanje ZTS, tabornišтво in družba, mednarodno skavstvo

Pogoji: starost najmanj 18 let, opravljen tečaj za vodje enot - načelnike/ce družin in klubov, opravljen in predstavljen projekt.

Vodja tečaja: Matej Torkar. Naziv: Po opravljenem tečaju in opravljenem ter predstavljenem projektu bodo udeleženci pridobili naziv Vodja enote - načelnik/ca rodu/čete. Na podlagi opravljanja funkcije načelnika/ce rodu/čete bodo udeleženci pridobili tudi mednarodno potrdilo in oznake - ogrlice (wood badge).

Termin tečaja: 16. - 23. avgust 2008. Cena: 160 EUR. Rok prijav: 30. 6. 2008.

POZOR: po 30. 6. sprejemamo prijave samo še do zapolnitve mest. Prijavnice lahko dobite pri strokovni sodelavki v pisarni. Izpolnjene, podpisane in ožigosane prijavnice pošljite strokovni sodelavki v pisarno ZTS, na naslov: ZVEZA TABORNIKOV SLOVENIJE, Parmova 33, 1000 Ljubljana, s pripisom TEČAJ ZA VODJE.

RAZPIS VODNIŠKIH TEČAJEV MESTNE ZVEZE TABORNIKOV LJUBLJANA

MESTNA ZVEZA TABORNIKOV LJUBLJANA RAZPISUJE VODNIŠKA TEČAJA ZA DELO Z MČ IN GG:

Vodniški tečaj za delo z MČ

Tečaj za vodnike MČ bo potekal na tabornem prostoru v Osilnici ob Kolpi od 17. do 28. avgusta 2008.

MČ tečajniki bodo poslušali in aktivno sodelovali pri naslednjih temah: ekologija, vod, vodova simbolika, vodov duh, lik vodnika, osnovni program, večšrine, vodovo srečanje, akcije - načrtovanje in organizacija, taborniška organizacija, timsko delo, ŽVN, pionirstvo, obveščanje in propaganda, starši, razvojna psihologija, kaznovanje in pohvala, lik sodnika in mnogoboj/žaboboj, komunikacija in reševanje konfliktov ...

Pogoji za pristop na tečaj so: starost vsaj 14 let in znanje 2. lista.

Cena vodniškega tečaja za vodnike MČ je 155,00 EUR.

Vodniški tečaj za delo z GG

Tečaj za vodnike GG bo potekal med 9. in 17. avgustom 2008 in bo izveden na tabornem prostoru v Osilnici ob Kolpi.

GG tečajniki se bodo posvetili predvsem: postavljanju pionirskih objektov, metodam in oblikam dela z nadobudnimi GG-ji, ustvarjanju dogodivščine na bivakiranju in ostalih vodovih akcijah, orientaciji, organizaciji manjših in večjih akcij, timskega delu, prvi pomoči in še marsičem.

Pogoji za pristop na tečaj so: starost 16 let in znanje 3. lista. Opravljen MČ tečaj ni pogoj za udeležbo na GG tečaju, zaželeno pa so izkušnje z delom v vodu.

Cena vodniškega tečaja za vodnike GG je 145,00 EUR. Za tečajnike, ki se bodo prijavi in plačali do 31. maja, pa tečajnina znaša 125,00 EUR.

Rodovi naj prijavi kandidata za oba tečaja do 15. junija 2008 preko e-maila adastele@yahoo.com (tečaj za vodnike MČ) oz. urska.bergant@gmail.com (tečaj za vodnike GG). Prijava naj vsebuje ime in priimek kandidata, rod, naslov, rojstni datum in kontaktno številko oz. e-mail in tečaj, na katerega se prijavlja. Po tem datumu ne moremo več zagotoviti prostih mest.

Denar nakažite na TRR Mestne zveze tabornikov Ljubljana, Parmova 33, 1000 Ljubljana, številka 02044-0051380073 (sklic: za MČ tečaj 3000-2008 in za GG tečaj 4000-2008), najkasneje do 1.7.2008. Zadnji rok za odjavo je prav tako 1.7.2008. Po tem datumu vračilo tečajnine ni možno.

Kandidatom bomo poslali osebno prijavnico neposredno na domači naslov do 20. junija 2008, vse ostale podatke pa tečajniki prejmejo po plačilu tečajnine. Za vse ostale informacije se lahko obrnete na zgornja e-maila ali na 041 841 845 (Ada za MČ) in 040 283 106 (Pero za GG).

Oba tečaja sta odprta tudi ostalim območjem.

Vabljeni!

Mentorski ekipi MZT vodniških tečajev

Vodniški tečaj bo drugi teden v avgustu tudi v Gozdni šoli ZTS v Bohinju. Več v prihodnji številki Tabora.

GOTIK - grozljivo orientacijsko tekmovanje in kričanje

Aktualno

Neža Zajc

Ha, pa smo ga dočakali, GOTIK namreč, najbolj strašno, grozljivo, kričečo taborniško, orientacijsko akcijo v Sloveniji, ki so jo organizirali taborniki, ki premorejo ogromno dobre volje, Dobrovoljci.

Orientacija je potekala v gozdovih Vrhovcev, samo dogajanje pa na Osnovni šoli Vrhovci. Akcije so se udeležili taborniki z vseh koncev Slovenije, polovica vseh tabornikov pa je prišla iz ljubljanskih rodov. Skupno se je GOTIK-a udeležilo 16 rodov, ki so sestavljali 31 tekmovalnih ekip, natančneje 18 GG ekip, 10 PP ekip in 3 ekipe grč. Skupno 160 tekmovalcev in 40 organizatorjev, ki so poskrbeli, da je celotna akcija potekala gladko, po programu.

Na progi je bilo postavljenih 13 KT za grče, 12 KT za PP in 9 KT za GG. Vsaka kategorija je imela 3 žive KT, ostale so bile mrtve. Na mrtvih kontrolnih točkah so za dozo adrenalina poskrbeli grozljivo-strašni STRAHCI, ki so od vsepovsod skakali pred tekmovalce in jim dvigovali srčni utrip.

Medtem ko so ekipe čakale na start ali pa so prišle na cilj, se je na šoli veliko dogajalo: predvajali so se grozljivi filmi, tekmovalci so se lahko okrepčali z golažem, reševali topo teste in preizkušali svoje znanje signalizacije. Tekmovalci so bili zaslužno nagradjeni z atraktivnimi nagradami: kompasi, čutarami, armafleksi, eksotičnim sadjem in pršutom.

Bilo je res super, zabavno, kričeče, noro tekmovanje, ki bo po besedah organizatorjev postalo tradicionalno. Torej se vidimo zopet na naslednjem GOTIK-u.

Si upaš priti?

Anketa

Boris Henezi, 15 let, Rod puntarjev, Tolmin (PP)

Na GOTIK-u mi je bilo všeč strašenje, še posebej mi je bila všeč prašičja glava, ki je bila pribita na deblo. K sami akciji bi dodal še več strašenja, na primer da bi nekdo hodil za teboj in te napadel. Načeloma sta bila tako akcija kot organizacija v redu.

Drejc Šorli, 15 let, Rod zelenega žirka, Žiri (PP)

Akcija in njena organizacija sta bili dobri. Strašenje je bilo v redu. Najbolj je bil strašen »Zeleni Jurij«, ki je pritekal izza dreves. Bilo bi dobro, če bi časovnico podaljšali za 10 minut.

Zala Rejc, 13 let, Rod morskih viharikov, Portorož (GG)

GOTIK je bil res super. Od strašenja mi je bil najbolj všeč fant, ki je bil obdan z listjem oblečen v drevo oz. grm. Zdi se mi, da je bila prekratka časovnica za toliko kontrolnih točk. Med čakanjem na start sem pogrešala glasbo, ki bi se predvajala v dvorani. Upam, da akcija postane tradicionalna.

Manca Starman, glavna organizatorica GOTIK-a, Rod dobre volje

Z akcijo sem zadovoljna. S celotno organizacijsko ekipo smo se res potrudili po svojih najboljših močeh, nekatere stvari pa bo do naslednjega leta še potrebno izpiliti. Zelo sem vesela, da je bila udeležba tako pestra, da so prišli taborniki tudi z drugih koncev Slovenije. Hvala vsem udeležencem tekmovanja za udeležbo in se vidimo naslednje leto.

Aktualno

12. Taborniški feštival

Neža Zajc

Blaz Verbič

V ljubljanskem Tivoliju se je zgodil že 12. Taborniški feštival. Tivoli je zopet preplavila taborniška energija. Tudi letos so organizatorji, kar 200 je bilo članov celotne ekipe, ki so prihajali iz vrst MZT-ja, pripravili tabornikom kar 54 atraktivnih delavnic.

Delavnice je vodilo 80 delavničarjev, ki so prišli iz ljubljanskih rodov in so svoje delavnice predstavili na zelo zabaven in sproščen način. Taborniki so se lahko zabavali v klinčkanju, žongliranju, scoutballu, bejzbolu, si ogledali predstavo lutk, se preizkusili na orientaciji, vlečenju vrvi, na štafeti, na izdelovanju totema, se posladkali s kolicami, se pofrizirali, se spremenili v zajce in še veliko drugih stvari so lahko počeli.

Prišlo je tudi 21 zunanjih delavničarjev, med njimi so prišli gasilci, policisti, Gorska reševalna služba, ekipa Z glavo na zabavo, Rdeči križ in še mnogo drugih.

Letos je bila udeležba tabornikov zares pestra. Feštivala se je udeležilo 13 ljubljanskih rodov in 9 rodov izven Ljubljane. Skupno se ga je udeležilo 900 tabornikov in 200 zunanjih obiskovalcev.

Kljub nekaj sivim oblakom je vreme zdržalo in nam s soncem polepšalo že 12. Taborniški feštival, ki je bil tudi letos v vseh pogledih zelo uspešen.

Foto: Sini

Foto: Sini

Anketa

Gašper Stopar, Poključki rod Gorje,
udeleženec (PP)

Vzdušje je bilo zelo dobro. Delavnice so bile zanimive. Veliko novega izveš na predstavitvah, ki jih ponujajo delavnice. Fajn je, da vidiš zopet ljudi, ki jih nisi videl, kar nekaj časa. Malo me je motilo vreme, dež.

Nika Vidnjevič, Rod Bičkova skala
Ljubljana, udeleženka (MČ)

Feštival je bil v redu. Najbolj všeč so mi bile delavnice labirint, prva pomoč, pot preživetja in ZOO. Drugo leto pridem spet.

Dejan Marinac, Rod kranjski jeglič Spodnja
Idrija, udeleženec (GG)

Najbolj mi je bil všeč bejzbol in napad na tabor. Tudi druge delavnice so bile fajn. Sicer sem bil letos prvič na Feštivalu, ampak zagotovo pridem drugo leto spet.

Ana Britovšek, Rod Heroj Vitez Ljubljana,
soorganizatorica Feštivala

Feštival je uspel. Sama organizacija je gladko tekla, brez časovnih zamikov. Upam, da so bili obiskovalci prireditve zadovoljni. V sam Feštival je bilo vložena res veliko dela, pripravljali smo se 4 mesece. Tako, da je fajn, ker je vse skupaj uspelo. Vzdušje je bilo čudovito.

Ana Splichal, Rod Dobre Volje Ljubljana,
delavničarka na delavnici Bodi zajc

Akcija je zelo dobro uspela. Navdušena sem nad njo. Bilo mi je všeč, ker je bila dobro organizirana. Všeč mi je bilo, ker so prišli ljudje vseh velikosti. Edino, kar me je motilo je bilo vreme, a na njega ne moreš vplivati. Upam, da se bo tradicija nadaljevala vsaj še 100 let.

Financiranje v ZTS

Vprašanje sredstev Zveze tabornikov Slovenije ali kako preživeti v teh težkih časih

Priznam, da sem bil kar malo začuden ob pregledovanju materialov, pripravljenih za 26. skupščino ZTS, ki je bila 15. marca 2008 v Poljčah. In kaj me je najbolj zbadlo? Finančno poročilo za leto 2007 ter načrt za leto 2008. Predvsem zavestno (načrtno) nominalno zmanjševanje prihodkov za tekoče leto v primerjavi z letom 2007.

Indeks 2008/2007: 98,12. Če pri tem upoštevamo še inflacijo, potem res ne vem, kaj je narobe z nami. Ne samo to, da si ne načrtujemo realno enak obseg prihodkov, postavljamo si še nižje cilje (prihodke) kot lansko leto. Oprostite, ampak to res ne vodi k razvoju, napredku in razcvetu organizacije. In kje je temu vzrok? To je verjetno že drugo vprašanje, na katerega ni ravno enostavnega odgovora.

Da bi razumeli celotno zadevo (ali jo vsaj poskušali), je potrebno najprej osvetliti osnove delovanja organizacije. ZTS je nepridobitna organizacija in danes deluje v povsem drugačnem okolju, kot je to bilo še pred leti (da ne rečem pred letom 1991). In glede na spremenjene razmere se očitno organizacija ni uspela ali znala prilagoditi tem novim razmeram.

Danes se organizacija nahaja na trgu in samo bolj uspešne od nje si lahko zagotovijo dovolj velik kos pogače za normalno delo (število nepridobitnih organizacij je po letu 1991 izjemno naraslo). Torej, če nam ne uspe zbrati dovolj finančnih, materialnih in nematerialnih sredstev za naše normalno in tekoče delo, potem je očitno nekaj narobe z našim pristopom, z našimi aktivnostmi v tej smeri. Da se bomo bolje razumeli, najprej pogledjmo, v kakšnem okolju delujemo. Imamo zunanje udeležence (državna uprava, sponzorji ter donatorji in vplivni posamezniki

- politiki, veljaki), ki organizacijo oskrbujejo in z njimi ZTS vzpostavlja interesna menjalna razmerja - vsaj morala bi (gre za menjavo koristi). Na drugi strani imamo notranje udeležence (člani, starši naših članov, bivši člani, prijatelji in simpatizerji organizacije), ki so uporabniki dejavnosti - storitev taborniške organizacije in z njimi ZTS vzpostavlja osnovno menjalno razmerje (tudi tukaj gre za menjavo koristi). Udeleženci so z menjavo zadovoljni, če jim prinaša pričakovano razmerje med koristmi, ki jih prejmejo sami, in koristmi, ki jih prejme ZTS. Povsem jasno je, da je v kolikor udeleženci niso zadovoljni z menjavo težko pričakovati, da bodo tako zunanji, kot notranji udeleženci, pripravljeni na menjavo (sredstva za dejavnost oz. programi - storitve organizacije). Pri tem se seveda moramo zavedati, da so za organizacijo pomembna katerakoli sredstva, ne samo finančna. V današnjem času so vse bolj pomembna nematerialna sredstva (fizično delo, umsko delo, ugled in vpliv).

Pomembno je tudi, da vemo, kateri so naši viri sredstev s področja:

a.) interesnega poslanstva organizacije:

javni viri: redno financiranje (proračun) in občasno financiranje (projekti)

podjetniški viri: komercialni (sponzorstvo) in nekomercialni (donatorstvo)

osebni viri: sredstva v denarju, sred-

stva v naravi, znanje in pravice, delo in čas

b.) osnovnega poslanstva organizacije:

lastna dejavnost: prodaja lastnih ali tujih izdelkov oz. storitev

druge organizacije: menjava izdelkov ali storitev

Ob tem se nam takoj zastavi vrsta vprašanj:

Ali smo zares izkoristili vse možnosti, ki nam jih nudi okolje?

Smo zgradili in pravilno vzdržujemo interesno in osnovno poslanstvo organizacije?

Imamo zgrajene odnose z zunanjimi in notranjimi udeleženci?

Znamo in zmoremo obvladovati organizacijo?

Imamo vizijo, kako naprej z organizacijo?

Imamo cilje?

V katero smer želimo?

Odgovori na ta in podobna vprašanja ter trdo delo nam bodo prinesli rešitve. Reševanje delnih težav (kot v tem trenutku samo vprašanje finančnih sredstev) in tarnanje, da nas nihče ne mara in da nas družba - okolje v katerem delamo - ne razume, nam pač ne bodo prinesli rešitve. Rešitev se ne bo zgodila sama od sebe in tudi preko noči ne! Rešitev je samo v nas in v organizaciji sami!

Kdo »mora« financirati tabornike?

V osnovi ima vsaka organizacija dve vrsti financiranja: notranje in zunanje. Notranje financiranje zajema tisto, ko člani organizacije plačajo del stroškov, ki jih organizacija ima zaradi svojega delovanja. Večinoma gre za plačilo stroškov aktivnosti organizacije, delno pa tudi financiranje njenega obstoja. Poenostavimo: gre za to, da taborniki plačujemo stroške, ki nastanejo na primer s taborjenjem, zimovanjem tako, da plačamo tabornino, zimovalnino. Vsak tabornik plača sorazmerni del stroškov akcije. Za obstoj organizacije - to so predvsem stroški, ki niso neposredno povezani z akcijami - pa plačujemo vsi taborniki članarino.

Zunanji viri so spet v grobem dvojni: donacije in sponzorstva na eni strani in projektno financiranje na drugi. Prvi del zajema predvsem prispevke ljudi, ki se jim zdi taborništvo pozitivna dejavnost in ga želijo po svojim močeh podpirati. Običajno tako, da nam ponudijo svoj material oziroma storitve zastoj ali po bistveno nižji ceni. Redkeje se sponzorstva in donatorstva taborništvu pokažejo kot denarni prispevki. Velikokrat so te »dobre duše« taborniki, nekdanji taborniki ali starši tabornikov.

Na drugi strani pa je projektno financiranje. Tu pa gre za popolnoma drug princip. Če gre pri do sedaj spoznanih virih predvsem za financiranje naše dejavnosti kot take - za to, da se pokrivajo stroški, ki jih organizacija ima zaradi svojega dela z in za člane - pa je pri projektne financiranju drugače. Projekt po definiciji pomeni neko zaokroženo celoto aktivnosti, ki jih počne organizacija izven svoje redne dejavnosti. Pomeni,

da projektno lahko financiramo samo dejavnosti, ki so izredne, drugačne, širše kot naša običajna dejavnost. Pa še nekaj: tovrstni financerji zelo radi vidijo, da imajo projekti učinek tudi izven organizacije, ki projekt izvaja.

Verjetno ste že zaslutili, v katerem grmu tiči zajec. Tabornike ne bo (projektne) nihče financiral samo zato, ker smo »fajn« in koristni za člane, ampak če mu bomo pojasnili in pokazali, da ima taborništvo kot tako pozitiven učinek na okolico, okolje organizacije. Tega pa ne bomo mogli, če se bomo zaprli sami vase in se ukvarjali sami s sabo. Seveda obstaja še druga plat tega problema: če se bomo ukvarjali sami s sabo, bomo morali sami pokriti tudi stroške tega.

Velikokrat slišim, da je potrebno več denarja za delovanje organizacije pridobiti z razpisov. Verjamem, da je to mogoče - nenazadnje se s tem profesionalno ukvarjam že veliko let. Vendar pa moramo istočasno biti pripravljeni v tej smeri tudi delovati. Tu pa se je do sedaj vedno ustavilo. Ni dovolj reči: ZTS naj se prijavi na razpise. Pripravljeni moramo biti tudi izvajati določene aktivnosti, ki jih taista ZTS predlaga rodovom. In s katerimi presegamo lastne o(k)vire.

Dokler nas država ne bo financirala samo zato, ker smo taborniki, bomo morali svoj vpliv in svoj učinek vedno znova dokazovati preko projektne financiranja. Ali pa si priznati, da tega nismo pripravljeni početi. In se odpovedati temu delu financiranja, primanjkljaj pa pokriti iz lastnega žepa.

Amerikanec

Se prav nam nič ne more zgoditi?

Mentorjem in osebju tečaja se je porajala skrb ob tako nizki udeležbi rodov (tečaja so se udeležili le trije rodovi: RSŽml, RSO in RHV), zato smo zaskrbljeni in negativno presenečeni, saj menimo, da bi vsak delujoči rod, ki tedensko izvaja srečanja in akcije, nujno potreboval aktualna znanja prve pomoči, ki jih tečaj ponuja.

Vodniki se očitno ne zavedajo (razen izjem) velike odgovornosti za varnost svojih članov, prav tako ne načelniki in starešine rodov, ki so pravno odgovorni za morebitne nesreče v okviru taborniških aktivnosti.

Mislimo, da se preveč zanašamo na srečo (»Nam se pa nič ne more zgoditi.«) in prelagamo odgovornost na strokovno zdravstveno osebje, ki pa je prisotno le na taborjenjih. Kaj pa tekmovanja, zimovanja, območna srečanja, pohodni tabori, razni tečaji, vodovi sestanki?

Glede na to, da se imamo za pomembnega akterja pri delu

z mladimi, naredimo premalo na področju izpopolnjevanja in dopolnjevanja znanja iz prve pomoči, da bi izstopili iz slovenskega sivega povprečja.

Skupaj storimo nekaj, da izstopimo iz množice!

Nevarnost ne počiva - BP!

Team mentorjev in osebja PP

Ste že kdaj hoteli pomagati poškodovancu, pa niste znali?

Žal ste zopet prepoznali, saj je specialistični tečaj prve pomoči že mimo.

Oskrbeli smo prenekatero hudo rano, še več življenj pa bi bili zmožni rešiti, če bi nas bilo več. Slednje je tudi razlog, da je bilo potrebno tečaj skrócić na en vikend, namesto dveh.

Vseeno smo se imeli noro dobro.

Tečajniki PP

Od rodov

Nina Medved

Kolumni

Boris Mrak

Sladoled - najboljša vzgojna metoda za današnje mladino

Počasi se po mestih odpirajo naši najljubši sladoledarji in kadar imamo srečo, posije tudi sonce, da si lahko privoščimo to ledeno-sladko sladico. A ste letos že bili s svojim vodom na kepici sladoleda? Če še niste, jih ob prvi priliki peljite in povedala vam bom, zakaj ...

Prvo kot prvo, sladoled je fenomenalna motivacija za otroke. Rečeš jim: »Sedaj bomo delali zgodovino skavtstva in gozdnovišstva,« (kar vsi vemo, da je ponavadi bolj ali manj ali pa celo popolnoma zatežena tema, ki se je z veseljem izogibamo. Tudi zato, ker z lahkoto približa taborništvo temu, česar se najbolj bojimo - šoli.) in če boste rees pridni in boste zelo zelo poslušali, gremo po koncu na sladoled. Bum! Otroci so naenkrat čudežno ubogljivi, poslušajo in celo nekaj odnesejo od zahtevne tematike. En bravo za iznajdljivega vodnika.

Drugo kot drugo, vsak vodnik ve, da je mularija obupno glasna in radoživa in jih je zelo težko umiriti, razen če jih pošljete na najvišjo goro v bližini in nazaj dol. Seveda so takšne reči ponavadi neizvedljive in tako pride vodnik po napornih sestankih domov z izredno željo po tišini in počitku, vse do naslednjega tedna. Torej, kadar otroci ližejo sladoled, so tiho. Edino kar mora vodnik uredit je dovoljšnja količina robčkov za brisanje umazanih rilčkov ter prstkov in bradic. Res, otroci so najbolj pristrčna bitja, kadar so pri miru in tiho.

Tretje kot tretje, napol intimni trenutki, ki jih lahko doživite med lizanjem sladoleda, se bodo vam in otrokom zelo vtisnili v spomin ter ustvarili veliko možnost, da boste pet let kasneje postali ne samo ljudje na relaciji vodnik - član, ampak tudi prijatelji. Prijeten klepet in osebno povezovanje z otroki (ja, ja, otroci niso mali ljudje, pa vendar so svoje lastne osebnosti) vedno dobro godi vodovemu duhu. Za primer naj dam dogodek iz mojih MČ-jevskih let: na nekem taborjenju so nas naši vodniki peljali »v mesto« na sladoled. Vsak se je posedel za svojo mizo, vodniki za eno, mi tamali za drugo. Poleg sladoleda smo si smeli naročiti tudi pijačo. Moja brihtna buča pa si je pri desetih letih izmislila, da bi poleg sladoleda pila Panaché (pivo z limonado), da se primerno odževa v poletni vročini. Ko je to videl eden izmed vodnikov, je ves šokiran pristopil in v bistvu samo odjecljal svoje, ker mu ni bilo prav nič jasno. Jaz pa sem mu hladna kot sladoled odvrnila: »Kaj je? Saj ne vozim.«

Nauk tokratne kolumne? Kelnarca naj vedno vpraša za osebno preden prinese pir frocu na mizo.

Dan tabornikov - Dan zemlje, 22. april 2008

Danes je 22. april. Dan Zemlje in Dan tabornikov. Kako sta se prav slučajno povezala dva tako pomembna dneva, dve tako pomembni praznovanji in še usodno povezani med seboj. Si taborniki lahko predstavljamo naše aktivnosti brez narave? Brez čistega okolja? Jaz težko in verjetno še kdo med vami, dragi bralci.

Davnega leta 1951 je bila v Ljubljani ustanovljena ZTS. In kot vsako leto dan slovesno proslavljamo tudi letos - vrsta prireditev po rodovih, območjih in tudi kot prireditev na nivoju Slovenije. Letos uradna predstavitev faksimile prve tiskane verzije prve skavtske knjige - priročnika njenega ustanovitelja Sir-a Roberta Baden - Powel-a: Scouting for Boys iz leta 1908. Primeren dan za primerno predstavitev tako pomembnega dela za skavtsko - taborniško gibanje tako v svetu kot pri nas. Akcija vredna vse pohvale in priznanja, ne glede na to, kdo je dal zanjto pobudo in kdo jo je uresničil.

Pa bi kljub temu seveda bilo še kako prav, da bi izdali tudi faksimile kake slovenske knjige - priročnika s tega področja, pa naj gre za skavtsko ali gozdnoviško knjigo - priročnik, seveda slovenskega avtorja, da se razumemo pravilno. In tudi ni povsem nujno, da je to priročnik iz obdobja med obema vojnoma, kajti tudi v času po letu 1951 smo izdali kar nekaj dobrih priročnikov, ki so vrsto let služili tabornikom pri njihovem delu.

Morda bi lahko za popestritev vsako leto izdali po en priročnik? Da ne bi bilo preveč, recimo po en priročnik v naslednjih petih ali največ desetih letih. In skozi pisano besedo in slike iz preteklosti, bi se v mislih vrnili k taborniškemu duhu izpred mnogo let, v čas, ko je nastajala ta naša organizacija.

Mislim, da bi to bil eden od načinov obujanja spominov na začetke taborništva v Sloveniji in tudi priznanje vsem tistim članom, ki so svoje sposobnosti in prosti čas poklonili organizaciji, katere naslednik je ZTS in mi, ki smo danes njeni člani.

Ljubljana/Domžale, 22. 4. 2008

Iz malhe strica Volka

Nekaj strani nazaj sem začutil kritiko na moje poprejšnje pisanje z zadnje skupščine. Prepričan sem, da je pisec moj članek kar preskočil in ga zato ni omenil v svojem pisanju.

April, prvi v celoti pomladni mesec, v katerem moja zelena volčja bratovščina praznuje svoj Dan, pa je bil letos še posebno zeleno obarvan. Še posebno slovesno je bilo v odsotnosti kranjskega glavarja v mestni hiši v Kranju, kjer je naš glavni imel predstavitev zanimivega ponatisa prevoda knjige Skavt nam BP-ja iz tridesetih let prejšnjega stoletja. Prav težko sem sledil vsemu pestremu dogajanju na naš dan.

Spet smo si privoščili tudi oglaševanje našega dne na nacionalki. A da smo bogatejši za kar dva zanimiva taborniška objekta, pa vendarle moram omeniti. Eden stoji na novo sredi Škofje Loke, drugi pa na Kovku sredi gozdov nad Ajdovščino, kamor tudi mobilni ne seže, pravijo. Bravo, bravo vsem in upam, da jim je ostalo še kaj volje za delo v naši zeleni bratovščini ter da se niso preveč znučali. Veliko, veliko je še potrebno postariti, zato naj zavihani rokavi kar ostanejo.

Auuuuuuuuuuuu do prihodnjic.

Vaš stric Volk

Kolofon

Uredništvo: Aleš Čiprot (ales.ciprot@rutka.net) - glavni in odgovorni urednik, Miha Bejak (miha.bejak@rutka.net) - pomočnik urednika, Meti Buh Gasparič (meti@rutka.net) in Aleša Mirak (alexa.mirak@siol.net) - urednici sklopa Igre, Lea Repič (learepici@gmail.com) - urednica sklopa Dopolgovščina.

Predsednik izdajateljskega sveta: Igor Bizjak (bizj@rutka.net). **Novinarji in sodelavci:** Jure Avčič (jura.avcic@gmail.com), Barbara Batcnik (barbara.batcnik@rutka.net), Jaka Devk (jaka.devk@tele-cs.si), Maruša Dorovsak (marusa@gmail.com), Matevž Bratačevič (matevzbratacevic@gmail.com), Tina Bizan (tuzan@gmail.com), Borut Čerkvenič (borut.cerkvenic@guest.arnes.si), Klemen Kenda (kubi@rutka.net), Matjaž Kerčan (faskopivo@gmail.com), Primož Kolman (primoz.kolman@yahoo.com), Nina Kusar (nina_..._ke@hotmail.com), Nina Medved (nina.medved@guest.arnes.si), Franc Merela (franc.merela@guest.arnes.si), Bojris Mirak (bojris.mirak@provas.si), Maj Omdahna (omdahna.maj@gmail.com), Tadej Pugač (pugaj@rutka.net), Luka Rems (luka.rems@gmail.com), Tadeja Rome (whatsheaname.nesvay@gmail.com), Tomaz Simigajda (simigajda@gmail.com), Veronika Susca (kresaj@yahoo.it), Aleš Skalič (ales.skalic@gmail.com), Petra Skalič (petra_..._skalic@hotmail.com), Blaž Verbič (blaz.verbic@gmail.com) in Neža Zap. (neza.zap@gmail.com). **Lektoriranje:** Katarina Jesenko (jesa@rutka.net). **Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33, TABOR salnancira Ministrstvo za šolstvo in šport Republike Slovenije.** **Naslov uredništva:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: tabor@rutka.net, info@zts.org WWW: http://www.zts.org. Cena posameznega izvida je 2,00 €, letna naročnina je 20,00 € za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokopisov in fotografij ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija prihaja vsak drugi petek v mesecu. DDV je vračunan v cenah. Grafika proupa in tisk: Tridesni d.o.o., Ljubljana. Številka je bila tiskana v nakladi 8400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

			SESTAVIL: MATJAŽ KERMAN	PODNEBJE	BRATOV SIN	OČKA, ATEK	AVTOMOBILSKA OZNAKA POSTOJNE	TABOR	TRAVA DRUGE KOŠNJE	BESEDILO NAPISANO PO DIKTATU NEKOGA	MUSLIMANSKO MOŠKO IME	NARODNA IN UNIVERZITETNA KNJIŽNICA
			DELAVEC V RUDNIKU, RUDAR					BIBLIJSKI JUNAK, JUDEŽEV SIN				
			DVAJNAJST MESECEV					PREPOVEDAN, NEDOTAKLJIV PREDMET				
			SVETO PISMO				HRV. TV VODITELJ FILIPOVIC					
							GRŠKA ČRKA					
TABOR	SLOVENSKI DIRIGENT IN SKLADATELJ (DANILO)	DOLGA, PROŽNA DLAKA KENIJSKI TEKAČ MOSES				LAHKO JE ENOSTAVNA ALI VEČSTAVNA						***
STARŠIŠNA V KONCENTRACIJSKEM TABORIŠČU						SPAČENEC, SPAKA					UGANDSKI DIKTATOR IDI	GERMANSKO PLEME, SAKSONCI
HOKEJIST JESENIC (DEJAN)			DARILO	OLIMPIJSKE IGRE		MEDICA		POŽELENE, STRAST	EGIPČANSKI BOG SONCA IN NEBA, SIN OZIRISA IN IZIDE	VRHUNSKI ŠPORTNIK HERCEGOVEC		
ANTON NANUT		VZORNIK, ZGLED SMILJAN MORI					OSNUTEK, NAČRT, RISBA TRADEMARK (KRATICA)					
PRVI SLOVENSKI LETALEC EDVARD						POGLED OD ZGORAJ						
INDIJANSKO LJUDSTVO V PERLUJU OB JEZERU TITICACA (ORIG.)						VRSTA PRAVEGA KOSTANJA, PREDVSEM V ITALIJI						

Iz taborniške pesmarice

Klemen Kenda

Jaka Bevk - Šeki

Briškula (Iztok Mlakar)

Amaj7 E Amaj7 E

Amaj7 E
Oprosti, če sem reku, da si pijan,
Amaj7 E
ka igrali briškulo smo tisti dan,
h E Amaj7 E
ma gledu si me strašno šustasto.
Amaj7 E
An metu karte ku en pantaluon,
Amaj7 E
danari, kopa, špada al bašton,
h E Amaj7
za tebe je vse ista pašta blo.

h E Amaj7
Nišem vjedu, da u boški si že vejo zbrou,
h E Amaj7
nišem vjedu, da naštiman štrik si mjel.
h E c#
Nišem vjedu, kej si tou reč, anci,
F#
anci zdej to vem.
h E Amaj7
Ka si reku "Klapa, zadnji štih, jest grem."

h E Amaj7 f#7
Partida teče, še zmeram karte padajo.
h E Amaj7
Punti gor, punti dol, kukr kdaj, kukr kdo.

h E c#
Iz dneva v dan an iz štija v štih,
F#
dolgcajt je, ma, igraš vseglj.
h E Amaj7
življenje je navadna briškula.
Amaj7 E
Od takrat je pasalo že 'n par ljet,
Amaj7 E
kar šou po štriki si na uni svjet.
h E Amaj7 E
Po malem gre u maloru klapa vsa.
Amaj7 E
Počasi, ma za gvišno staram se,
Amaj7 E
že dolgo karta več ne mara me.
h E Amaj7
E, tud srječa ni več tisto, kar je bla.
h E Amaj7
Kolkokrat pobral sem same liše an puntov neč,
h E Amaj7
kolkokrat vržt mislu s'm že karte preč.
h E c#
Preklinjam, juočem an stuočem, genjat ne,
F#
genjat pej ne znam.

A maj 7

h E Amaj7
Do čjer mam še kej v rokah, jest igram.

h E Amaj7 f#7
Partida teče, še zmeram karte padajo ...

ZADRUGA

V maju do ustrezne lokostrelske opreme - nikoli tako poceni.
Za manj kot 100 EUR opremljen lok, tok s štirimi puščicami, ščitnika za roko in prste ter 80 cm lice.
Pohižite, količina je omejena!

OKUŽENI KLOPI POVEČUJEJO TERITORIJ

Mmm, topli sončni dnevi, sprehod, bližnji gozd in travnik vabita. Skrivata pa tudi veliko nevšečnosti in ena izmed njih je zelo majhna, včasih komaj opazna, pa vseeno zelo neprijetna. To so KLOPI, prenašalci zelo nevarnih bakterij in virusov (bolezni), ki se z lahkoto skrijejo, zato včasih niti ne pomislimo, da jih gostimo. Še posebno všeč so jim travniki in mešani gozdovi.

Po podatkih Inštituta za varovanje zdravja v Sloveniji še vedno vsako leto zbolijo več tisoč oseb za lymsko boreliozo in ogromno ljudi za klopni meningitisom.

Nevarnost klopov

Klopi so nevarni, ker prenašajo povzročitelje nekaterih bolezni. V Sloveniji so pomembne tri skupine povzročiteljev bolezni:

povzročitelj borelije – to so bakterije, ki povzročajo lymsko boreliozo, *virus klopnega meningoencefalitisa*, ki povzroča klopni meningoencefalitis ter bakterija *Anaplasma phagocytophilum*, ki povzroča bolezen, ki se imenuje humana granulocitna anaplazmoza.

Znaki okužbe s klopom

Povzročitelj okužbe se prenese v telo z vbodom okuženega klopa. V Sloveniji je bilo v zadnjih 15 letih registriranih od 135 do 532 bolnikov s klopni meningitisom na leto.

Bolezenske težave klopnega meningitisa se običajno pojavijo 10 (2 do 28) dni po vbodu klopa. Pri večini bolnikov poteka bolezen klopnega meningitisa v dveh fazah. Prvi bolezenski znaki so vročina, utrujenost, slabo počutje in glavobol, včasih tudi bolečine v mišicah, bolečine v žrelu ter prebavne težave. Po nekaj dneh vročina pade in se počutje izboljša. Slab teden (en dan do tri tedne) pozneje se težave povrnejo v še hujši obliki kot prvič: glavobol je izrazitejši, vročina praviloma višja, pogosto je bruhanje, bolnike moti svetloba. Simptomom in znakom meningitisa (vročina, glavobol, slabost, bruhanje in otrdelost vratu) se pogosto pridružijo tudi znaki encefalitisa, največkrat tresenje rok in jezik ter težave z mišljenjem in zbranostjo, včasih tudi hujše motnje zavesti.

Potek lymške borelioze je zelo raznolik in le redki bolniki imajo vse značilne znake bolezni. Prva sprememba se običajno pokaže 10 dni po vbodu klopa: na tem mestu se pojavi majhna rdečina, ki se postopno širi. Sprva je enakomerna, nato začne osrednji del bledeti, tako da se razvije obročast izpuščaj, ki se postopno veča. Po tem znamenju bolezen najlaže in najbolj zanesljivo prepoznamo. Včasih izpuščaj srbi in peče. Nekateri bolniki so utrujeni, se slabo počutijo, boli jih glava in mišice, drugi nimajo težav. Kožne spremembe trajajo nekaj tednov ali mesecev, nato pa – tudi če jih ne zdravimo – izginejo. Nekateri bolniki so s tem ozdravljeni, pri drugih pa se bolezen le pritaji. Če lymške borelioze v zgodnjem obdobju ne prepoznamo in zdravimo, se lahko po več tednih ali mesecih pojavijo okvare živčevja in srca, prizadetost sklepov in kožne spremembe.

Možnosti zdravljenja klopni bolezni

Lymsko boreliozo je mogoče povsem pozdraviti z antibiotiki, še posebno, če se zdravljenje začne zgodaj. V času, ko je prisotna obročasta kožna sprememba, praviloma zadostuje zdravljenje z antibiotiki v obliki tablet, pozneje, zlasti kadar je prizadeto živčevje, pa je treba dajati zdravila v žilo. Večina bolnikov z blagimi zgodnjimi oblikami lymške borelioze se lahko zdravi doma, pri napredovali bolezni pa je običajno potrebno zdravljenje v bolnišnici. Za boreliozo še ni cepiva.

Zdravljenje klopnega meningitisa je simptomatsko: zniževanje telesne temperature lajšanje bolečin, kritje tekočinskih in elektrolitskih potreb, poskus zmanjšanja otekanja možganovine. Bolniki s klopni meningitisom sodijo v bolnišnico. Zdravila za klopni meningitis ne poznamo.

Kako ukrepati, če smo na telesu našli klopa?

Klopi so v Sloveniji zelo pogosti v ljubljanski regiji, na Gorenjskem, Celjskem in Koroškem, manj jih je v Prekmurju, na Primorskem in na Dolenjskem.

Pomembno je, da klopa hitro in varno odstranimo. Ne smemo ga iztrgati na silo, ker ga tako lahko zatrgamo. Rilec in del telesa, ki ostane v koži, lahko povzroči ožgojitev. Če ga odstranjujemo z olji, petrolejem, alkoholom ali mazili, je možnost okužbe večja, saj ob pomanjkanju zraka klop izloči večjo količino svoje telesne tekočine, kjer se nahajajo bakterije borelioze in klopnega meningitisa. Najbolje je, da za odstranjevanje klopa uporabimo posebne, temu namenjene pripomočke, ki klopa z zamrznitvijo varno in učinkovito odstranijo.

An advertisement for the Tickner tick removal tool. The background is blue and white. At the top, the brand name 'Tickner' is written in a bold, italicized font. Below it, the text reads 'Odstranite klopa v 30 sekundah' (Remove the tick in 30 seconds). Underneath, it says 'ENOSTAVNO • HITRO • UČINKOVITO' (SIMPLE • FAST • EFFECTIVE). A small line of text below that says 'Tickner klopa v trenutku zamrzne in omogoči varno odstranitev. Težavna za prenos nevarnih bolezni ni več.' (Tickner ticks freeze in an instant and enable safe removal. No longer a problem for the transmission of dangerous diseases). On the right side, there is a photograph of the Tickner tool, which is a yellow and black plastic device with a small circular opening. A yellow speech bubble next to it says 'Vse kar potrebujete za odstranitev klopa.' (Everything you need to remove the tick). At the bottom left, there is a small illustration of a tick being removed from a skin surface.

VIGRAD d.o.o. Celje

- ▶ najem bivalnih, skladiščnih in sanitarnih enot
- ▶ najem mobilnih wc kabin
- ▶ najem sanitarnih prikolic

Kocbekova cesta 30/a,
3202 LJUBEČNA
telefon: 03/7800-820,
telefax: 03/7800-821,
info@vigrad.si, www.vigrad.si

Pri pripravi Taborniškega festivala so nam pomagali:

B&F
pneumatic

 Poteza

Wihidrotehnik

SMART[®]
COM
d.o.o.

 TE-TOL
TERMoeLEKTRARNA TOPLARNA LJUBLJANA

map
your paper guides

Tabornik Janez v novi modni taborniški kolekciji. Foto: Blaž Verbič

Ko policisti priskočijo tabornikom na pomoč ... na Fešivalu v Ljubljani. Foto: Blaž Verbič

Barvanje sobe v prenovljenem taborniškem domu je lahko tudi zabavno. Še posebej v Škofji Loki. Foto: arhiv RSK

zadnja plat
Pošlji fotografijo na zadnjaplat@gmail.com

Grozljivo obarvan GOTIK. Foto: Neža Zajc

Janez, SREČNO tudi s prstanom na roki! Tvoji RPG-jevci! Foto: SiNi

Foto: SiNi

Kdo je najmočnejši v Mengšu? Foto: arhiv RUP

Zgodnji prihod – prijeten odhod!

S pravočasnim prihodom na letališče boste naredili prvi korak k prijetnemu potovanju. Potam, ko se boste uspešno prijavi na let in opravili letališke formalnosti, vas vabimo, da izkoristite dodatno ponudbo storitev v potniški stavbi.

Bar s prigrizki, samopostrežna restavracija in restavracija a la carte, Duty Free in Travel Value, Kompasova trgovinica in menjalnica, trgovina z mešanim blagom Medved, Mobilni center, brezplačni internet Wi-Fi, banka, pošta in še mnogo več! www.lju-airport.si

Aerodrom Ljubljana

Letališče Jožeta Pučnika Ljubljana

Naj se vaše potovanje začne s pravočasnim prihodom na letališče.