

10 tabor

taborniška revija
XLVII 2002 450 SIT

ROT * TABOR NA OBISKU - RaR

KDAJ?	KAJ?	KDO?
14. - 20. oktober	Teden vseživljenjskega učenja rodovi in ZTS	tvu.rutka.net
16. oktober	Delavnica "Financiranje taborniške dejavnosti" KVIO	pisarna ZTS informacije v PORODu 9/02 znanje.rutka.net
18. - 20. in od 25. - 27. oktober	Jesenski posveti starešin, načelnikov rodov, družin in klubov	OO ZTS in pisarna ZTS ZTS@rutka.net
18. - 20. oktober	JOTA in JOTI (po celem svetu)	www.scout.org ZTS@rutka.net
19. oktober	Ivkov memorial (Ljubljana) Miha Štajdohar (RDV)	stajdi@email.si
19. - 20. oktober	Močne ukane (Medvode) Peter Slapšak (RDR)	peter.slapsak@guest.arnes.si
7. - 8. december	ZNOT Janez Anžin (RST)	janez.anzin@mercator.si
december	Luč miru iz Betlehema v Sloveniji (taborniški rodovi po Sloveniji)	pisarna ZTS ZTS@rutka.net
28. december -	20. svetovni skavtski jamboree -	WOSM
7. januar 2003	Tajska 2003	informacije na jamboree.rutka.net

UVODNIK

Tokratni Tabor je v vaših nabiralnikih pristal z rahlo zamudo, a zato s toliko bolj svežo vsebino – s še svežimi izjavami z letošnjega ROT-a. Še bolj zanimivo je Malusovo pisanje o Afriki, ki bo morda koga od vas tako navdušilo, da se bo odločil preživeti nekaj poletnih mesecev ob prelepem jezeru v Ugandi. Miha čaka.

Za vse ustvarjalce glasil smo pripravili de-

set nasvetov, kako narediti še boljše glasilo, na svoj račun bodo prišli tudi pionirci, saj bodo na strokovnih straneh našli načrt za izdelavo vhoda v tabor z odrom.

Naj vam še zaželim čim lepše preživeto jesen in čim več kostanjevih piknikov, ki polepšajo jesenske večere.

Matija Tonejc

Napovednik 2

Uvodnik 2

AKTUALNO

ROT 4

Tabor na obisku 8

Afrika 12

Vodniški tečaj SPOOT 14

Rolta 16

Taborjenje RAJ 18

IZ PRVE ROKE

Zborniki 20

STROKOVNO

Glasila 22

Potuha 29

Pionirstvo 32

Astronomija 34

Orientacija 36

Narava 38

Kosobrin 39

Mednarodne strani 40

RAZVEDRILO

Popotovanja 42

Trenutki 44

Ježkov kotiček 45

Z znanjem do odgovora 46

Volk 46

Križanka 47

ROT, stran 4

Karfijole ljubezni & Panirane bučke, Rašiški rod in Rod močvirski tulipani, Ljubljana

Tabor na obisku, stran 8

Z Meti, načelnico rodu, sva se zmenila, da se srečamo na njihovem taborjenju ob rečici Lahinji na Dolenjskem. Tako sem opazil, da na taborjenju ni nobenega starejšega tabornika.

Glavni urednik: Igor Bizjak

Odgovorni urednik: Matija Tonejc

Predsednik izdajateljskega sveta: Marjan Moškon

Uredništvo: Katarina Orenik (urednica priloge Medo), Aleš Skalič (urednik priloge Gozdovnik), Jaka Bevk-Šeki (ilustracije), Igor Bizjak, Aleš Cipot, Primož Kolman, Marta Lešnjak, Frane Merela, Barbara Papež, Tadej Pugelj-Pugy, Marko Svetličić-Medo (fotografija) in Barbara Železnik-Bizjak (oblikovanje).

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, TABOR sofinancirata Ministrstvo za kulturo in Ministrstvo za šolstvo, znanost in šport Republike Slovenije.

NASLOV UREDNIŠTVA:

Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01 300 08 20, fax 01 43 61 477, e-pošta: zts@guest.arnes.si.

WWW: <http://www.zts.org>.

Cena posameznega izvoda je 450 SIT, letna naročnina je 4200 SIT, za tujino pa letna naročnina s pripadajočo poštino.

Transakcijski račun: 02010-0014142372.

Rokopisov in fotografij ne vračamo.

Upoštevamo samo pisne odpovedi do 31. januarja za tekoče leto.

DDV je vračunan v ceno.

Grafična priprava in tisk: Tridesign d.o.o., Ljubljana

Tabor je tiskan na papirju SORA mat lux, proizvajalca Goričane, Medvode d. d.

Poština plačana pri pošti 1102 Ljubljana

Naslovница: Tine Koloini

ROT

Marko Jerebič

Foto: Marko Jerebič in Goran Tomšič

Največji, najtežji, najpomembnejši

Karfijole ljubezni & Panirane bučke, Rašički rod in Rod močvirski tulipani, Ljubljana

Močno smo si zbrusile podplate, ker je bilo veliko asfalta in trdih prog. Ima- mo žuljčke, vse nas boli, pa smo vseeno srečne ... Proga je bila predolga, časovnica pa za lebdeče. Tudi vrisovanje je bilo oteženo zaradi napak v nalogah. Moti naš, ker ni bilo začetne otvoritve. Prekmurje je čudovito ... Srečale smo eno lisico, dve veverici, 7 srnjakov in 3 srne. Jabolka so enkratna, grozdje je v redu, ljudje zelo prijazni, prav tako tudi kontrolorji. Razporeditev naloga je bila čisto nestandardna in je bilo treba veliko improvizirati.

Proletarci, Rod morskih viharnikov, Portorož

Hrana je dobra, še posebno tista petkova župa. Všeč nam je, da se s hra- no ne skopari, pogrešali smo le vodo na katerem od KT-jev. Mislili smo, da je Prekmurje ravno. Celoten vtis je odvi- sen predvsem od naše uvrstitev ... Na- grado bomo dali v dobrodelne namene, če bo čez milijon – ne, napravili bomo zabavo in kupili avtobus, ki bo peljal po proggi; po naših azimutih bi potrebovali tank, hahaha.

Džirafe, Efenkova, Zmajčice, Spacani, Rod jezerski zmaj, Velenje

Fajn kontrolorji ... za posamezne ekipe ni bilo protekcije, ker so bili kon-

trolorji domačini. Tisti trije na semaforju so bili izjemno prijazni... Teren je svetoven. **Prlekija nam je bolj všeč kot Prekmurje.** Grozdje je super, domačini pa neverjetno prijazni, še na štamprle so nas vabili. Malo nas je motilo, da med potjo ni bilo mogoče deškat po internetu ... Čaj je bil samo na enem KT-ju, pa še tam smo ga morali čakati. Aja, pa številke na semaforju: v knjigi jih ni. Karte bi bile lahko novejše. Gušterja in vse ostale vabimo na ARS 2003.

Dankovci & Gosenice, Rod sivega volka, Ljubljana

Časovnica je bila prekratka, proga predolga, orientacija pa premalo zahtevna. Traser ni šel peš po proggi, če ne bi videl, da se ne da peš v 8 urah. Prekmurje je idealen teren za ROT – vse je videti isto. Tukaj je več asfalta kot v vsej ljubljanski kotlini.

Eva, Ema, Ana, Vesna in Maša Ć XXL lizike, Rod gorjanskih tabornikov, Novo mesto

Na ROT-u smo prvič, smo pa že zmagovalke na ZOT-u, tudi na Škalski ligi smo bile prve. Ni mogoče, da so bile tiste punce, ki so štartale za nami, na koncu pred nami. Ena od njih si je odpela modrc, pa je kakšnega pohotnega šoferja ujela. Preveč je bilo hoje, proga je bila predolga ... Domačini so bili veliko bolj prijazni kot drugod. Hrana je kriminal. Fižol na fižol ... No, juha niti ni bila tako napačna. Predlagamo pice ali pa makarone s tuno. Aja, pa pre malo je luštnih tipov. Pa še tisti, ki so, so v kiklah. Predlagamo dodatne točke za lepe fante, da se jih bo čim več prijavilo.

Pa radio manjka, glasbe ni ... Glede po krajine – pričakovale smo bolj ravno. Bilo je luštno, včeraj je bilo mučno, ampak nismo obupale. Četrte smo, kar je super, ker smo prišle sem samo preživet. Pa narisale smo najlepši kroki. V šoli so perfektni kavči, ampak Emil nas je nagnal s kavča in smo se počutile ogrožene.

Brez recepta, Tumel team, Rašički rod, Ljubljana

Eeh ... Proga preveč po asfaltu, orientacija bi bila lahko bolj zapletena, proga pa krajsa, da se človek izkaže. Vsi kontrolorji so bili zelo prijazni. Neki domačini so nam prijazno povedali, kje je ena kota ... Tudi jabolka so zelo prijazna. Prekmurje – veliko gričkov, lepi travniki, lepi gozdovi, tako svetli so. V Prekmurje zagotovo še pridemo, smo si že ogledovali taborni prostor. Dobro smo se odrezali in zahvaljujemo se našemu mentorju in mecenu Emilu Mumlu.

PRL & ŠAJN, Rod aragonitnih ježkov, Cerkno

Absolutno fenomenalno. V gostilni dobiš palačinke z grozjem in smetano za 300 tolarjev. Teren je bil super, drugi dan je bila proga predolga, pa ves čas smo morali risati same cerkev pa mrliske vežice. Tista župa prvi dan je bila super. Jutranje bujenje je bilo ful de best, vsi so bili prijazni in nasmejani, čeprav verjetno niso veliko spali. Torej – absolutno fenomenalno.

PSI GADI, Rod močvirski tulipani, Ljubljana

Primož in Matej iz Logatca sva bila na ROT-u trikrat: prvič, zadnjič in ni-

koli več. Občudujemo Goričke ravnine, sama ravnilna. Spali smo super, čeprav je bilo zelo mrzlo: eni celo brez armafleksa in šotorke, kaj bi to s sabo nosili. Grozdje je zares dobro. Zaradi imen smo včasih mislili, da smo kar na Maďarskem. Ej, bila je žurka. Komentar na vse skupaj pa: Laško je zakon! Ha-haha.

ZOT Đ Zagrizen orientacijski team, Rod XI. SNOUB, Maribor

Nismo mislili, da je tukaj toliko asfalta. Predlagam, da napravite tu kakšno ROLTO. Domačini so res v redu, imeli so trgatev pa smo dobili grozdje. Proga je bila predolga, časovnica ne-realna. Orientacija je bila v redu. Pri Morseju nas je malo zmedlo, ker stvari niso bile jasno razložene. Bivak je bil na dobrem prostoru. Za golaž smo dobili vse točke, ker smo imeli toliko krompirja. Mogoče bi bil lahko na več KT-jih čaj. Ocena: zadovoljivo.

Los Borničkos, Rod zelene Rogle, Zreče

RZR se vrača! Pri dan je bilo preveč asfalta, drugi dan pa je bilo fajn. Dosegli smo šesto mesto od 11 ekip in smo z rezultatom zadovoljni, ker že 5 let nismo tekmovali. Neka domačinka nas je naplahtala. Bivak je bil v redu, če bi bil bliže, bi bil še boljši. Krasno bi bilo, če bi danes zjutraj v čaj padla še kakšna vrečka. ROT je v redu, samo mi nismo za to. Če bi vedeli, kaj nam je Emil obljubil za zmago ...

Rezultati ROT-a so v Taborniškem vestniku.

TABOR NA OBISKU

Zapisal: Aleš Cipot,

foto: Tine Koloini, Meti Buh in AC

Rašički rod Ljubljana

Z Meti, načelnico rodu, sva se zmenila, da se srečamo na njihovem taborjenju ob rečici Lahinji na Dolenjskem. Takoj sem opazil, da na taborjenju ni nobenega starejšega tabornika. Pozneje sem izvedel, da je to njihova posebnost, saj imajo zelo malo aktivnih grč. Takoj zatem sem opazil, da v taboru vlada izredno sproščeno vzdušje, v vseh letih svojega taborniškega staža še nisem opazil. Kljub temu so pri delu dovolj resni, predvsem pa uspešni in učinkoviti. Zelo lep zgled mnogim! Na čelu programskega dela v rodu pa je vedno zabavna in optimistično razpoložena Meti Buh, ki je podrobnejše predstavila rod.

Članstvo rodu

Meti: "Letos je na čudovitem prostoru ob Lahinji 13 dni taborilo 110 Rašičanov, od tega 85 taborečih in 25 članov vodstva. Letošnja posebnost je bil dan za starše. Navdušenje je bilo veliko, tako s strani otrok, ki so navijali za svoje mame in očete na športnih igrah, kot tudi s strani staršev, ki so zvečer ob ognju spraševali po večdnevni 'samو njihovi' izmeni. Program je potekal pod budnim očesom taborovodij Tine in Urše. Na bivak smo se odpravili s kanuji, poleg indijanskega dneva je bil najboljši dan preživetja z rokoborbo v blatu, strateškimi igrami in z bitko z armafleksi med posadkama dveh čolnov."

Rašičanke na 12. zletu ZTS v Tolminu. Načelnica Meti stoji v sredini.

Meti: "V septembru smo pričeli z delom, imamo kar nekaj novoustanovljenih vodov, ki še nimajo imen pa tudi število članov še ni ustaljeno, vendar pa se giba med 10 in 20 člani na vod, pričakujemo pa še manjši osip. Imamo deset grč, a se z njimi zaenkrat, žal, še nič ne dogaja. Naša posebnost so dopisni člani, ki ne morejo obiskovati sestankov, temveč hodijo le na tabor in jih je približno 20, prihajajo pa iz cele Slovenije."

načelnik kluba /vodnik	ime kluba /voda	starost	število članov
Tina Leskošek	Karfjole ljubezni	PP	25
Miha Veršnjak	Slinčki	PP	8
OŠ Šmartno			
Maruša Mrak	Čveke	GG	9
Peter Rink	PP	GG	6
Rok Prevodnik	Kmetičkarji	GG	9
Meti Buh	Hitri polži	GG	10
Špela Zmrzlíkář	D.B.D.	GG	15
Urša Bergant	Smrtonosne miši	GG	10
Neža Buh	Umazani štunfi	GG	8
Luka Snoj	Dvorni norčki	MČ	12
Gregor Traven	Vampirji	MČ	12
Mina Stojilov	Ogenjčki	MČ	9
Aleša Mrak	Zajci	MČ	14
Katarina Smolej		MČ	
Jure Dacar		MČ	
OŠ Brod			
Tina Leskošek	Rutke	GG	6
Irena Evačič	Mafija	GG	6
Mateja Godnjavec	Izumrle čarownice	MČ	9
Maša Zalazník	Rakuni	MČ	10
Domen Dovgan		MČ	
Živa Herga		MČ	
OŠ Pirniče			
Peter Rink		GG	
Tina Česenj		GG	

Plačanih članarin za leto 2002 156
 Št. članov v lanskem letu 210

Kuli, ujet v objektiv ob 20-letnici rodu

Kuli, starešina rodu: "Kaj naj rečem za naš rod? Poudariti moram, da smo družba res dobrih priateljev, ki ima skupne cilje in vizijo razvoja takoborništva v našem šmarnogorskem okolju. Da nas to druži in povezuje, dokazujemo skoraj na vsakem koraku. Znani smo po tem, da živimo zdravo in skušamo z zdravim življenjem in z vzgledom vplivati še na druge, predvsem na starše naših članov."

Meti o članarini: "Članarina je bila lani 5000 tolarjev. V primeru, da je več članov iz iste družine (kar je pri nas zelo pogosto, ker smo bolj "družinski rod") imajo vsi ostali 10 % popusta. Pri

Raščani nekoliko drugače - z zadnje strani. Raščanke pa v smeh.

Rodova uprava

Funkcija v rodu	Ime in priimek
Starešina	Dušan Kulovec - Kuli
Načelnica	Meti Buh
Načelnica družine MČ	Aleša Mrak
Načelnik družine GG	Peter Rink
Načelnica kluba PP	Tina Leskošek
Blagajnik	Vid Kulovec
Gospodar	Peter Rink
Propagandist	Miha Veršnjak
Tajnica	Maruša Mrak

'socialno ogroženih' članih se dogovorimo individualno, vsekakor zanje obstaja možnost plačila članarine na več obrokov."

Razvoj rodu

Pred 25 leti

Rašiška četa, ki je v okviru odreda Rožnik delovala v Vodicah, je leta 1977 prerasla v odred. Na osnovni šoli v Šmartnem pod Šmarno goro je vodstvo odreda ustanovilo četo Prvi strel. Pojbudnica ustanovitve in prva starešina je bila Martina Kovič. Dušan Kulovec, naš sedanji starešina, je bil takrat pomočnik ravnatelja. Vodil je kar 12 vodov. Dejavnost v Vodicah je počasi zamrla in sedež odreda so nato preselili v Šmartno.

Nove moči

"V letu 1991 smo zaživeli z novo ekipo. Načelnica Simona, sedem vodov na dveh osnovnih šolah, prva številka rodovega glasila Brzice in nekaj šotork v skladišču. Na taborjenju se nam pridružijo prijatelji iz Rodu kraških viharников iz Postojne, s katerimi preživimo skupaj še pet naslednjih taborjenj; vse dokler oba rodova ne postaneta prevelika za skupno izmeno. Aktivni smo tudi pozimi, saj pod vodstvom Težaka PP klub že tradicionalno bivakira na Rogli sredi snežnih metežev."

Novejša zgodovina

Leta 1996 je bila ustanovljena Mestna zveza tabornikov Ljubljana, v katero so pristopili. Zanimanje za orientacijska tekmovanja je vedno večje in v Novem mestu prva ekipa RAR zmaga na ROT-u. Taborjenje in Novi leta 1999 si bo gotovo zapomnil Tine, ki je čez noč postal taborovodja, starešina in "še kaj" izmene, ko je viroza položila velik del vodstva v postelje. Prvič

imajo tudi PP tabor. Navdušenje je veliko, zato ga naslednje leto ponovijo, tabor pa se konča s petdnevnim poходom iz Črnomlja v Ljubljano. Tudi zimovanja postajajo vedno bolj atraktivna – smučanje na Pohorju privabi čez 50 tabornikov.

RaR danes

"Število članov se ustali pri dobrih 200. Letos s pridružitvijo tretje šole - OŠ Pirniče, pričakujemo še manjši porast. Dogajanja je veliko. Poleg orientacijskih tekmovanj, mnogobrojna, bivakov in izletov se najdejo še druge atraktivne akcije. GG-je smo peljali na Dunaj, PP-ji pa se gotovo najbolj spominjajo prehoda v PP na gradu Kamen, jadranja, buč, ki jih na noč čarownic nesemo na Prešernov trg, ali izletov v neznane jame ... Letos že desetič prirejamo Čistilno akcijo Šmarne gore, v okviru MZT pa tudi tokrat organiziramo Žabori, orientacijo za GG-je. V rodovih vrstah je dobro poskrbljeno tudi za glasbo. Iz naših vrst izhaja odličen taborniški bend Kajmak, novi kitaristi pa prihajajo tudi iz vrst mlajših, tako da ob tabornem ognju in na čajankah nikoli ni dolgčas."

Rašiški rod,
Pločanska 8, 1211
Ljubljana-Šmartno.
lista vodstva:
rar-list@rutka.net;
lista rodu:
rasicani@rutka.net,
stran:
rar.rutka.net

Slišati je, da sodite med dva najboljša ljubljanska rodova ...

Meti: "Naša prednost je, da delujemo na obroblju Ljubljane, kjer so otroci bolj dovezni za to, kar bi jim radi s taborništvom dali. Odlično je tudi vodstvo, ki je že velikokrat dokazalo, da je izredno dober team, tako v izvedbi akcij kot na taborniških tekmovanjih. Imamo pa na primer le pet aktivnih grč in približno pet celih šotork v skladišču... Konec koncov pa ni pomembno, da smo boljši od drugih, glavno je, da delamo dobro."

Mnenje o MZT in vašem delovanju v okviru MZT-ja.

"Glavni pomen MZT ostaja, da spodbuja sodelovanje med rodovi. Tako

pri izmenjavi informacij kot pri izvedbi večjih akcij. Ko se lotimo dela, ponudi vsak rod tisto, kar ima. Eni prispevajo veliko članov, drugi večje število vodstva, tretji dajo ideje in četrti opremo... No, to je moje mnenje. Naši vodniki pa bi gotovo rekli, da imamo MZT zato, da pripravi najboljše vodniške tečaje na svetu. Tako kot ostali tudi Rašičani poskušamo pri delu v MZT pomagati po svojih močeh. Ker pa imamo izredno mlado vodstvo in le majhno število grč, nas boste gotovo več videli pri organizaciji akcij, kot v IO MZT, kjer zaenkrat modruje le naša Tina," je v šali zaključila Meti.

Mestna zveza tabornikov Ljubljana

ČLANARINA ŠT. ROD	IZKAZNICE		ŠT. ČL.		NA OBISK.	
	2002	2001	2002	2001	2002	2001
1 ROD BIČKOVA SKALA	76	59	78	59	78	70
2 ROD HEROJ VITEZ	50	63	48	63	74	69
3 SAVSKI ROD	31	31	31		32	31
4 ROD SIVEGA VOLKA	122	150	118	149	240	240
5 ROD TRŠATI TUR	59	58	59	56	55	80
6 ZMAJEV ROD	80	100	80	89	120	135
7 ROD ČRNEGA MRAVA	55	56	55	56	61	56
8 ROD RDEČI ZALOG **		30		35		34
9 ROD SAMORASTNIKI	106	30	108	30	140	181
10 ROD BELI BOBER	50	30	50	30	56	49
11 ROD DOBRE VOLJE	74	31	72	30	164	167
12 ROD ROŽNIK	81	88	80	74	82	74
13 RAŠIŠKI ROD	156	101	156	106	210	106
14 ROD MOČVIRSKI TULIPANI	101	92	107	92	113	92
15 ROD PODKOVANI KRAP	30		30		30	30
16 ROD TRNOVSKIH REGLJAČEV	42	60	42	60	58	69
SKUPAJ	1113	979	1114	929	1513	1483

Vir podatkov: MZT Ljubljana, posredovano 13. 9. 2002.

AFRIKA

Malus

Afriška taborniška kronika (I) Potegnem vas čez vzhodno Afriko

Kadar želim taborniku razložiti svoje afriške občutke, običajno omenim sladko svobodo, ki me je zmeraj zajela, ko sem pred taborjenjem pakiral svoj nahrbtnik. Tisto prostost, ki se naseli v tebi, ko zapustiš okosteneli, umetni, prežvečeni svet "civilizacije" ... Prostranstva vzhodne Afrike, izjemne naravne lepote, preprostost in prijaznost njenih prebivalcev in še zlasti izobilje odprtega prostora za ustvarjanje nečesa novega, to me enostavno vrže.

Potem ko sem leta 1999 izginil s strani Tabora kot novinar in urednik, me je odneslo na ekvator. Nazaj me ni, vsaj miselno, prineslo nikoli. Se pa vracjam v našo revijo, in to kot kolumnist, ki vam bo razkrival barvitost vzhodne Afrike, vas povezoval s tukajšnjimi skavti in vam nudil priložnosti, da postanete del taborniškega projekta prav v srcu črnejeline.

Za začetek: kaj sploh je vzhodna Afrika? Najprej je to Viktorijino jezero, drugo največje na svetu, okoli katerega se razprostirajo Kenija, Tanzanija in Uganda. Te tri bivše britanske kolonije se znova povezujejo med seboj, pod imenom Vzhodnoafriška skupnost bi rade sčasoma postale nekaj Evropski uniji podobnega. Skupaj pokrivajo 1,8 milijona kvadratnih kilometrov, štejejo 82 milijonov ljudi, dičijo pa se z raznolikostjo, ki ji je komaj para na svetu.

Od belega peščenega paradiža Zanzibarja, od svahilijske obale Indijskega oceana, kjer se afriške tradicije očarljivo mešajo z arabskimi vplivi, se podajmo do pretežno suhih območij v notranjosti. To je tipična "safari Afrika" z nepreglednimi čredami vsake vrste divjadi, ki bi se je utegnili domisliti, nekje vmes pa štrli ven zasneženi Kilimandžaro (5985 m). Ampak če se tukaj ne ustavimo, bodo naše oči nagrajene z bujno zelenino, tropskim rastjem, življenjsko žilo Nila in "Mesečevimi gorami" (5110 m), gorstvom Rwenzori, o katerem so pisali že stari Grki.

Iz vlažne priobalne vročine smo se premaknili vse do krajev zmerne topote in prijaznega podnebja na povprečni višini tisoč metrov. Vmes smo obiskali čez 150 različnih plemenskih kultur in preskočili dolino, v kateri se je začelo človeštvo. In, če smo skavti, smo se vmes ustavili še v Nyeriju, kjer je svoja zadnja leta preživel in kjer počiva BP.

Pa je varno?

Ob omembi Afrike se nam, žal, avtomatično utrneta naslednji misli: bolezni in vojne. Vesakor, malarija je tu-kaj nekaj precej običajnega, a niti slučajno ne tako groznega, kot se zdi od daleč. Nekaj takega kot gripe v Evropi. Tudi spopadi na žalost niso popolnoma tujii nobeni od vzhodnoafriških držav, so pa, kadar se pojavijo, lokalizirani. Če si dobro obveščen (recimo, da povprašaš mene na miha@edirisa.org) in se držiš stran od nevarnih območij, ti ne bo hudega. No, konec concev ti tja niti ne bi pustili. Turizem je preveč pomembna ekonomska panoga za vse tri države, da bi se poigravali z varnostjo obiskovalcev.

Položaj je dokaj slabši v širši regiji. Somalija ostaja dežela v razsulu, čeprav se trudijo narediti red. Etiopija se postrani gleda z Eritrejo, s katero se je dolgo bojevala za ne-pomemben kos ozemlja. Sudan je ostro razdeljen na črni in arabski del, ki debatirata prek pušk. V Kongu se še slišijo odmevi vojskovanja. V Ruandi je mir, vendar se bojijo vrnitve genocidnežev, ki so prebegnili v Kongo, tamkajšnji voditelji pa bi se jih radi znebili. Burundi je v vojni.

Vse omenjene države ali vsaj njihove dele bi se dalo prištetiti k širši vzhodni Afriki. Da jih pretežno stabilne tri še ne želijo v svoji Skupnosti, je logično. Kar je glavno, je, da je splošni trend pozitiven, da se območje vendarle počasi umirja. In da je možno v Ugandi, Tanzaniji, Keniji, Ruandi in Etiopiji mirne duše potovati. Prve tri na spisku imajo še to prednost, da ti vize ne potečejo, če se gibljesh malo križ kraž. Praktična posledica Skupnosti pač.

Toliko za prvič. Naslednjič vam predstavim svoj dom ob uganskem jezeru Bunyonyi, ki bo postal slovenska baza in, upajmo, mednarodni skavtski center. Če vam bo mesec do nove številke Tabora prepočasi mineval, pa se oglasite na naši strani www.edirisa.org, ki ima poseben slovenski del. Enkrat mesečno po elektronski pošti oddajam še "Iz Srca", mesečni dnevnik manj specializirane vsebine. Uživajte.

VODNIŠKI TEČAJ

Kurirka

SPOOT

Od 16. do 24. avgusta je na Pšenku pri Idriji potekal vodniški tečaj SPOOT. Udeležilo se ga je 23 tabornikov, željnih znanja in novih idej, iz osmih rodov. Poleg udeležencev iz rodov severnoprimskega območja (RMB Ajdovščina, RSM Nova Gorica, ROŽ Deskle, RAJ Cerkno, RKJ Spodnja Idrija in RSK Idrija) so za večjo pestrost poskrbeli še taborniki iz RKV Postojna in RJŠ Cerknica. Preživeli so teden odmaknjeni od vsakdana, v šotorih ob koči v lasti idrijskih tabornikov Rodu srebrnih krtov.

Kmalu po prihodu in namestitvi so se začela prva predavanja, saj so že naslednji dan odšli na dvodnevni hajk. Tam so se spletele prve prijateljske vezi, ki so se tekom tečaja le še poglabljale. Skupina tečajnikov je bila manjša od prvotno načrtovane, a se je kaj kmalu izkazalo, da je bilo delo v teh treh vodih ali celo skupini lažje za tečajnike in za mentorje.

Da pa predavanja le ne bi bila preveč dolgočasna, smo mentorji poskrbeli za premore z najrazličnejšimi družabnimi igrami in s tem popestrili celotno dogajanje tekom dneva. Proti koncu tečaja so imeli tečajniki že manj predavanj in več samostojnega dela. Seveda pa ob vsem tem delu ni zmanjkalo energije za skupno druženje ob večerih. Nekateri so druženje nadaljevali v pozno noč, kar se je naslednji dan opazilo po majhnih 'učkah' in 'blešečemenu soncu'.

Vodja in mentorji nismo prav nič zaostajali za njimi, saj se dnevna vrednotenja in priprave za naslednji dan niso nikoli končala pred poldrugo uro zjutraj. To je botrovalo k občasni zmedenosti. A krsta za vse tečajnike nismo

Tečajniki med sestavljanjem programa

Dajte no ge bolj narazen

pozabili pripraviti. Na njem je vsak dobil svoje taborniško ime. Če ga ni imel že od prej ali pa ga ni dobil tekom tečaja (Salonitka, Azbestka, Tata Slavista), je tečajnik postal del inventarja na Pšenku in dobil temu primerno ime (npr. Pšenk 3/5).

Krst in petkov preizkus sta naznajala, da gre vodniški tečaj (na žalost vseh) proti koncu. Še zadnji večer ob svečkah in ognju v najboljši družbi na Pšenku. V soboto popoldne pa le še spust zastave in obljube, da se ponovno srečamo. Drug za drugim smo neprespani zapuščali Pšenk, a kljub temu, s polno energije novim taborniškim izzivom naproti.

Indijanci in vodja vseh vodnikov Marko Žgavec (desno)

MNENJE

Marko Žgavec, vodja vodniškega tečaja:
"Tečajniki na letošnjem vodniškem tečaju so se zelo dobro ujeli. Vzdušje, ki se je ustvarilo že na potepu na začetku tečaja je pripomoglo k uspešnemu in ustvarjalnemu skupinskemu delu v nadaljevanju. Nikoli pa še nisem doživel takšne skupinske paranoje pred pisanjem testa. Vendar smo to rešili s prijetno jutranjo masažo in pisala so stekla."

Mentorjem v njihovi polnočni tiskarni in fotokopirnici (beri: prepisovanje in kupčkanje materiala) se zahvaljujem za odrekanje spancu preko noči in 'trošenju' glasilk preko dneva. Upam, da bodo(!) uspešno nadaljevali z vodenjem vodniških tečajev na našem območju."

Še zadnjič vsi skupaj

ROLTA

Sajli
Foto: Djuro

Zgodila se je ROLTA 2002

Zadnja poletna s soncem obsijana sobota, 14. septembra 2002. Vsi tisti, ki smo brez večjih težav zjutraj vstali, smo se dve uri pred poldnevom zbrali za OŠ Zalog v Cerkljah. In bilo nas je lahko rečem še enkrat več kot lani, tako mojih pomočnikov, tekmovalcev in gledalcev.

Zakaj že? Ker je bila ROLTA (berite tisti, ki še ne veste kaj je to), tekmovanje v rolanju in kotalkanju, za tiste, ki imajo še stare dobre kotalke. Na progi dolgi 6250 metrov, mimo Glinj-Šmartna-Pšenične Police s ciljem v Zalogu); že lani, in ker kranjski taborniki letos praznujemo Abrahama, vse najboljše!

Tekmovalce smo pred skupnim startom razdelili v štiri kategorije; GG, PP, Grče in v kategorijo družine. Da so družine vso stvar še malce popestile – je njihov najmlajši član tekmoval v voziku.

Morda malce (vsaj mene) bode v oči dejstvo, da smo na tekmovanje prišli sami "Kranjeni".

Morda je ROLTA za vse ostale premalo atraktivna! Kakorkoli, prišli smo tisti, ki radi rolamo in to je navsezadnje najbolj pomembno.

Najboljši Marko (menja ležaje in koleščka kot za šalo, najraje pa ima svoj temni dres), je z nalogo opravil v dobrih dvanaestih minutah ... "hitrost dobiš, če pot deliš s časom", vsi ostali pa se na progi niso zadržali več kot 25 minut. Ni slabo, na tujem terenu.

Redarji so poskrbeli za red, voznika za spremstvo tekmovalcev, deset stožcev za spretnostno tekmovanje, testi za male sive celice, sendviči za izgubljene kalorije, rdeč polo za boljše razpoloženje in na koncu medalje za zmagovalce. Bilo nam je lepo!

Pa še nekaj za vse: ROLTA 2003 BO!

TABORJENJE RAJ na Kolpi

Kurirka

Čeprav je bilo vreme to poletje bolj muhasto in mokro kot ne, smo taborniki Rodu aragonitnih ježkov (RAJ) Cerkno letos že drugo leto zapored preživeli deset nepozabnih dni ob Kolpi, v Dolu pri Starem trgu. Govorilo se je nekaj tudi o miših in mišji mrzlici, a nam zadeve v tako kratkem času ni uspelo raziskati zaradi pomanjkanja dokazov (beri: bili sta videni le dve miški).

Letošnja predhodnica je na taborni prostor prispela že dva dni prej. K tej odločitvi je prispevalo dejstvo, da so tam taborili že taborniki iz Murske Sobote, Ljutomera in Lendave ter preživeli dan v njihovi družbi. Po njihovem odhodu so se nam pridružili še taborniki iz našega rodu in se je vse skupaj začelo zares.

Vsako jutro je zaznamovalo, po mnunjnu večine, povsem nepotrebno raztegovanje. Sledil je zajtrk in zbor. V dopoldanskem času je potekala gozdna šola, popoldneve pa smo preživljali v športnih aktivnostih v taboru ali na naši 'plaži' ob reki. Najbolj pogumni se tudi po ohladitvi Kolpe niso pustili motiti in so uživali v vodi vse dni. Dneve ob

Kolpi smo med drugim izkoristili tudi za vožnje s kanuji in raftom.

Tudi letos smo pripravili za naše taboreče delavnico ročnih spretnosti, se preizkusili v orientaciji, se udeležili sprehoda po bližnji okolici,... Za razliko od lani, ko smo se pustili pregnati medvedki z mladičema, smo uspešno izpeljali hajk za vse naše GG-je, kjer je evidenca zabeležila nekaj žuljčkov, 3 nejedvigne GG-jevke ob postavljanju bivaka in ob vrnitvi 20 neprespanih GG-jev in treh vodnikov.

Če je vreme dopuščalo smo družabne večere prirejali ob ognju, drugače pa v štabnem šotoru. Na poročni večer smo uspešno združili v taborniški zakon našega MČ-ja, ki je s prelepo pesmico (beri: še grčici bi se zarostile oči) osvojil srce GG-jevke. Ženin, s klobukom na glavi, je pesmico čisto sam sestavil in jo prebral svoji izvoljenki preden jo je odpeljal pred matičarja. Izbrali pa smo tudi miss in mistra šotorja.

En večer, že proti koncu našega taborjenja, smo izkoristili za obisk tabora Rodu soških mejašov iz Nove Gorice nedaleč od nas. Srečanje je bilo v znamenju odbojkarskega tekmovanja, kjer se gosti nismo prav dobro izkazali. Rezultat bi bil povsem drugačen (op.p. tako so ugotovili posamezniki v ekipi gostiteljev), če bi taborovodja našega rodu že pred tekmo imela na sebi samo bikinje. Ker pa vsaka šola nekaj stane, je bilo tako kot je, a vemo za v prihodnje in upamo na ponovno odbojkarsko srečanje.

Z rodovim letnim taborjenjem smo uspešno zaokrožili še eno taborniško leto. Kje bo prihodnje rodovo letno taborjenje je še prezgodaj govoriti, a ker v tretje rado gre, se nikoli ne ve!?

ZBORNIKI

Ob 50-letnicah rodov

Ob lanski 50-letnici, ko smo iskali podatke o zgodovini taborništva, smo spoznali, kako pomemben je arhiv za organizacijo. Ker obsežnejše zgodovine taborništva na Slovenskem (še) ni v knjižni obliku (knjiga Skavti in Gozdovniki na Slovenskem iz leta 1990 se s taborništvom ukvarja zelo na kratko), so odličen vir informacij bilteni, ki so jih rodovi izdali ob svoji 50-letnici. Predstavljamo vam dva: Strelo iz RGT in bilten Taborništvo Zveze tabornikov občine Kranj.

Taborništvo

Zajetna knjiga na dobrih 270 straneh temeljito predstavi najprej zgodovino taborništva na Slovenskem, kjer lahko poleg foto-

zvezilga knjig, v Lilijski Rod svetek boltev, v Čajici Rod štirih planinskih, v Komniku Rod skokov gorovca, v Hrastik Rod tornabušev, v Štefančici Konjcič Rod strogih grada, v Zidanici Modri Rod zelenih gora.

Leta 1954 so mariborski prebivalci v okviru mariborskoga sveta prizeli veliko razstavo o jugoslovenskih gospodarstvih. Navedeno razstavo je bilo v ročici Fimpe Kloščička, ki je tisti dan glavnih mariborskih prebivalcev v trehčinskem letu. V Mariboru se s letili 1956 – 20 (izkušnj) prebivalstva glasile Plački, Gauderčki v Ljubljani in antončki prebivalstva mireške. Med se leta 1958 izdal knjiga Ratf gospodarček, pravos prebivalnika Maribora. V Ljubljani je tokrat tudi gospodarček omesteno na Izlandi in že.

Tabori slavnostnih gospodarčkov so bili molčane posamezni in prebivalci so se izredil način pohištva in obpretnica. Tabore so bili v Žirovci, v Vrhnici, Kranjci Gori, v Mariborju. Sprem so bili zasebi mazanci, kar je ne pozabilo to preprostila, at po letu 1958 na mestu bili mazanci po opredeli.

Najuspomembnejši rod svetek bol se ustanovil v ljubljanskem Škalniku Rod taborništva sonca. Ljubljanski prebivalci so bili člani skupnosti prema Slovenskemu, ki so zasedli uradni živo Škofije ljubljanskega župnika. Škalnik prejšnje se je izboljševal skoraj do konca, občak se izkorist, naslednji zboru v temi stvari vpljevale posnetje pri ogaju, namreč slovenski dom. To je

grafij vidimo tudi prve skavtske in gozdovniške izkaznice na Slovenskem. Naslednji del zbornika obravnavava zgodovino taborništva v Kranju po rodovih, na koncu pa še Zvezno tabornikov občine Kranj.

Podbobejši pogled v zgodovino taborništva nam ponujajo intervjuji z osebnostmi, ki so zaznamovale kranjsko, pa tudi slovensko taborništvo. Še bolj doživeto je pisanje Cilke Lipnik, ki v zadnjem delu zbornika razkrije svoje spomine na taborništvo.

Strela

Najprej se seznamimo z začetki, potem pa še z zadnjimi 16 leti delovanja Rodu gorjanskih tabornikov iz Novega mesta. Članki niso urejeni kronološko, pač pa se prepletajo izkušnje in spomini starejših in mlajših novomeških tabornikov. Besedilo, ki bi ga morali prebrati vsi vodniki, je gotovo Zakaj k tabornikom? – kratko in jedrnatno nam pove, zakaj so taborniki dobri.

Obračun
Iz stare u nov

Načrti pokroviteljev končajo obisk, in nadaljujejo novi. Izprečen je bil tudi spominski del. Projekti bodo videti in ustvariti že na naslednjih letih.

Kakovost in velikost podatkov je izredna, verjetno izjemne oblike. Spoznavači vseh so skrbni, in dejavnosti spodbujajo. Projekti bodo videti in ustvariti že na naslednjih letih. Projekti bodo videti in ustvariti že na naslednjih letih. Projekti bodo videti in ustvariti že na naslednjih letih.

Obračun - Matjaž Mihalec

Pet urbrinkov za 50 let in pol

Prekoračen po predstavah, po izložbah in po vstopnicah, blaznu zliko je imel. Dvakrat pa spomini. Občutim posamezne latce. Vendar, ki vse je teži popraviti, pravi, da gre za pravzaprav davčne dne. Dovrga pa stolnica cel tamjega življenjstva pogrditava. Ko mi je novac školnik, kot učenec, v gimnaziji zmagal prepravil, vodil in gremal taborniška, je občutil vse dilemeje.

Vsega kar menim taborniški od takrat: zdr. je za vseh doberi: lastnik – če bi se nekdo bolj zmanjšal pisanje. To privelo, da si cassa. Zato vse včasih razgledovali voja roke pričetki in le-teški avtari pričazili umetnik, da bi znali lahko prebrati, koliko posodi prej dolnjosti izkoristi. Vi ponatis, pre usklajevanje uspešnega svetiljki svetiljki in vseh: reselj pridobite prej eni čisto izloženega reprezentanca obiskovalce. Pore, pa dolom v temi drugimi.

Obračun
Iz stare u nov

GLASILA

10 nasvetov za boljše glasilo

V prvih letošnjih številkah smo vam predstavili osnove ustvarjanja glasila, tokrat pa vam ponujamo 10 nasvetov, s katerimi lahko vaše glasilo še izboljšate. Seveda je lastnost dobrega glasila mnogo več kot naših predlogov, vendar jih bo za začetek povsem dovolj.

Fotografija pritegne

Ko se nabere ogromen kup člankov, so fotografije tiste, ki zaradi stiske s prostorom prve zapustijo strani glasila. Navadno jih stlačimo tja, kjer nam je zmanjkal kakšen odstavek ali dva. In to ni prav. Fotografija je pomemben del glasila, saj bralca pritegne. Še bolj, če se na njej prepozna. Zato naj bo v glasilu kar nekaj fotografij, na katerih so člani rodu. Pozabiti pa ne smete niti na mlade fotografske upe. Objavite tudi fotografije, ki jih naredijo mlajši taborniki. Z veseljem bodo prebrali glasilo, hkrati pa bomo vzpodbudili njihovo ustvarjalnost.

Zaradi premajhnih črk bolijo oči

Majhne črke ne povzročajo težav le tistim, ki slabo vidijo, težko jih berejo tudi sokolje oči. Zato poskrbite, da bo vaše glasilo imelo dovolj velike črke, dovolj široke razmike med vrsticami in jasne naslove. Člankov ne tlačite v premajhne okvirčke. Če so predolgi, jih raje skrajšajte, natlačenega teksta ne bere nihče, krajšega pa vsi radi preletijo.

NATEČAJ ZA IME, MOTO IN ZNAK "ZLETA" ZA GG 2004

Zveza tabornikov Slovenije razpisuje natečaj za ime, moto in znak "zleta" gozdovnikov in gozdovnic leta 2004. Tema je poljubna, vendar naj bodo ideje primerne in zanimive za starostno vejo gozdovnikov in gozdovnic.

Na natečaju lahko sodelujete s predlogi, ki vsebujejo:

- ime, moto in znak akcije
- ime in moto akcije
- znak akcije s pripadajočim opisom

Pogoji razpisa:

- Sodelujoči mora biti član Zveze tabornikov Slovenije.
- Predlogi morajo biti kreativni ter inovativni in ne smejo biti kopije že obstoječih.
- Znak naj bo narisani ali natisnjen na papirju skupaj s pripadajočim opisom.
- Sodelujoči se strinja z uporabo predloga (v celoti ali delno) za potrebe akcije »zlet« GG 2004.

Predloge, vložene v pisemsko ovojnico pošljite do **31. oktobra 2002** na naslov **Zveza tabornikov Slovenije, Parmova 33, 1000 Ljubljana**. Svoje ime in priimek ter ostale podatke priložite v ovojnico na posebnem listu!

Avtorje prvih treh izbranih predlogov čaka nagrada. Avtor zmagovalnega predloga pa ima možnost sodelovati tudi pri pripravi celostne grafične podobe akcije, njegovo ime in predlog pa bosta objavljena tudi na vseh predstavitvenih gradivih ter v reviji Tabor.

VODNIŠKI TEČAJI

CELJSKO-ZASAVSKO OBMOČJE

Vse, ki poleti niste imeli časa in vse, ki ste zamudili poletne vodniške tečaje Celjsko-zasavsko območje vabi na vodniški tečaj v času jesenskih počitnic od 26. 10. do 3. 11. na Skomarju.

Pričetek tečaja je v soboto 26.10. 2002 ob 10. uri na Skomarju. Tečaj bomo končali v nedeljo 3. novembra po kobilu, med 13. in 14. uro. Med tečajem je tudi praznik 1. november, ta dan bo bolj prost in boste lahko tisti, ki boste to želeli, šli domov.

Tečaj bo ločen za MČ in GG vodnike, bo kvalitetno pripravljen in ga bodo vodili izkušeni mentorji in predavatelji. Za vse, ki so že vodniki MČ in bi radi postali tudi vodniki GG, je seminar za vodnike GG med 1. in 3. 11. 2002.

Tečajniki naj imajo s sabo poleg osebne opreme za bivanje v šoli še copate, spalno vrečo, škarje, lepilo, pisalni pribor, geometrijsko orodje, kompas. Cena desetdnevnega tečaja je 20.000 tolarjev. V ceno je všteta prehrana, namestitev in stroški organizacije tečaja. Za vse tečajnike bo v mesecu oktobru organiziran začetni del tečaja, ki bo pripravljen kot srečanje, kjer bomo na bivakiranju preizkusili vaše taborniško znanje.

Prijave pošljite na naslov:

Emil MUMEL, Cesta na Roglo 11e, 3214 Zreče ali preko e-pošte: emil.mumel@guest.arnes.si Informacije po telefonu 041 551 857.

DOLENJSKO-POSAVSKO OBMOČJE

Vodniški tečaj za vodnike MČ in letos tudi za vodnike GG bo potekal v času jesenskih počitnic in sicer od 25. 10. do 2. 11. 2002 v CŠOD Lipa v Črmošnjicah s pričetkom v petek, 25. 10., ob 17. uri. Zaključek pa je predviden v soboto, 2. 11. po kobilu.

Cena tečaja znaša 25.000 SIT. V ceno je všteta

šifra ekipе rod	ime ekipе	dokumenti	nevrисane tocke 1. dan	zamuda 1. dan	Nevrисane tocke 2. dan	zamuda 2. dan	oprema	najdene 1. dan	najdene 2. dan	prihod pod kotom	semafor	Morse	topo test
ŠE	ROD	IME EKIPE	DO	NE1	ZA1	NE2	ZA2OPR	NT1	NT2	PK	SEM	MOR	TT
POPOTNIKI													
105	RJZ	EFENKOVA	0	-40	-336	0	-42	0	1000	700	30	94,8	0,0
101	RaR	TUMEL TEAM	0	-20	-296	0	-80	0	1000	700	30	109,3	0,0
102	RSV	S.V.S.	0	0	-546	0	-194	0	1000	700	30	116,7	94,5
108	ZR	INDIJANCI	-20	-40	-366	0	-136	-5	900	700	30	91,0	111,0
104	RMV	PROLETARCI	0	-40	-382	-20	-308	-10	1000	700	10	77,8	0,0
107	RSV	DSZ	0	-60	-570	-60	-254	-10	1000	700	10	108,0	0,0
103	RS	PSI GADI	0	-80	-874	-80	-170	0	1000	600	0	0,0	0,0
106	ZR	DRÄAKI	-40	-160	-474	-20	-308	-20	1000	-500	30	0,0	0,0
POPOTNICE													
	RMT	PANIR. BUCKE	0	-40	-690	0	-320	-5	1000	400	30	111,0	0,0
	RaR	BREZ RECEPTA	0	-80	-702	-40	-290	0	900	700	30	0,0	0,0
	RSV	FSV	-20	-100	-730	-80	-290	0	700	700	0	0,0	0,0
	RGT	XXL LIZIKE	0	-140	-1092	-120	0	0	900	100	30	108,3	0,0
	RSV	BLAIRWITCHPR.	-20	-60	-1030	-60	0	0	400	-500	0	0,0	114,0
GRCE													
306	RSV	DANKOVCI	0	-80	-182	0	-20	-35	1100	700	30	111,0	101,3
309	RJZ	SPACANI	0	-100	-552	-20	-92	-5	1100	700	30	0,0	88,5
310	RSV	CHERNY	-20	-100	-478	-20	-234	-5	1100	700	30	0,0	99,4
308	MR		0	-140	-332	-20	-84	-40	1100	700	30	0,0	0,0
301	R XI. SNOUB ZOT		0	-120	-470	-40	-276	0	1100	600	30	73,0	0,0
304	RZR	LOS BORNICK.	0	-80	-390	-80	-101	0	1000	600	30	94,5	103,1
311	RTT	SOK	0	-120	-404	-40	-216	-35	1000	700	30	0,0	0,0
303	RJZ	DIRAFE	0	-80	-412	-20	-154	-25	1100	500	30	0,0	0,0
307	RaR	FOTRI S SINOM	-80	-120	-428	-20	-190	-25	1000	700	30	0,0	0,0
312	RZ		-60	-100	-540	-80	-246	-40	1100	700	30	61,5	102,0
313	RHV	VODKA	0	-140	-642	-80	0	0	1000	200	30	0,0	61,1
305	PR	KOCANCI	0	-100	-318	-20	0	-5	900	100	10	0,0	0,0
GRCICE													
407	RAJ	PRL & ŠAJN	0	-160	-412	-80	-142	-15	1100	700	0	0,0	79,6
406	RaR	KARF. LJUBEZ.	0	-120	-826	-60	-184	0	1100	700	30	114,0	108,0
401	RSV	GOSENICE	0	-160	-476	-60	-196	0	1000	700	0	96,0	0,0
404	RSR	COK. TELJTA	0	-160	-540	0	-270	-50	1100	600	30	102,8	89,7
405	RJZ	ZMAJCICE	0	-140	-764	-40	-296	0	1000	600	0	103,1	93,2
403	RMV	PUPE	0	-200	-816	-80	-500	0	1000	0	0	69,0	0,0

TABORNIŠKI VESTNIK UREJA: IVO ŠTAJDOHAR, LETO XLIX

prva pomoc	test	skica terena	kroki	skica poti	prehod min. polja	skica min. polja	opis poti	profil terena	bivak	pionirski objekt	obrok ali vecerja	hitrostna etapa	negativne tocke	zasedeno mesto
PP	TE	SKI	KRO	SP	PMP	SMP	OP PRO	BIV	POOBR	HIT NSK			SK ME	
60	25	115	76	121	100	75	98	72	95	50	45	51	-418	2469,7 1
60	15	102	40	135	100	75	86	24	95	50	30	58	-396	2380,4 2
60	15	121	104	157	100	75	82	64	80	45	45	60	-740	2281,2 3
60	15	49	85	64	20	73	55	73	95	45	50	56	-567	2066,4 4
60	20	60	79	89	100	55	70	27	90	45	40	18	-760	1823,4 5
45	15	82	101	66	40	70	92	47	92	45	50	35	-954	1685,8 6
60	20	94	89	120	100	61	0	21	85	45	45	0	-1204	1153 7
40	0	44	15	14	40	7	95	0	80	45	40	47	-1022	-1,5 8
60	15	97	62	149	100	68	78	75	85	55	45	0	-1055	1455 1
50	20	105	57	144	100	48	10	21	70	50	40	60	-1112	1339 2
60	10	21	99	0	80	64	72	8	95	45	45	53	-1220	877,3 3
0	10	44	127	5	100	70	0	0	90	30	50	0	-1352	321,3 4
0	20	0	122	0	0	0	0	0	90	45	35	0	-1170	-806
57	15	93	106	170	80	70	75	35	95	50	40	60	-317	2744,3 1
57	20	55	133	144	100	55	60	0	95	50	40	30	-769	2062 2
57	20	114	91	117	20	75	72	54	90	45	50	33	-857	1976,6 3
30	20	115	0	136	60	80	0	0	90	60	45	37	-616	1952,8 4
60	25	54	104	162	40	70	85	89	90	55	50	35	-906	1894,3 5
57	20	48	83	0	40	75	57	53	80	45	50	0	-651	1869,6 6
60	20	94	132	34	40	70	80	66	85	50	45	32	-815	1793,3 7
57	15	70	67	117	40	70	85	69	75	50	40	0	-691	1757 8
34	15	48	106	82	80	63	60	25	95	60	50	29	-863	1673 9
57	15	81	94	66	0	58	73	0	50	45	50	0	-1066	1554,5 10
0	15	23	90	0	100	60	74	0	80	40	45	0	-862	1016,1 11
0	15	0	48	0	100	70	0	0	95	55	40	0	-443	1013 12
53	20	21	34	135	100	77	85	69	85	50	50	39	-809	1934,9 1
53	15	115	118	141	40	68	88	94	95	55	45	46	-1190	1924,6 2
53	20	82	121	178	40	75	81	65	80	40	50	50	-892	1905,8 3
53	10	82	102	134	0	62	76	71	90	45	50	60	-1020	1782,5 4
53	15	68	109	0	20	0	71	0	0	0	0	0	-1240	960,28 5
0	15	73	53	0	0	14	79	0	80	50	48	0	-1596	-97 6

prehrana, namestitev in stroški organizacije tečaja. Vsi udeleženci na tečaju dobijo tudi potrebno literaturo. Tečaj bodo vodili izkušeni mentorji, s pomočjo zunanjih sodelavcev ter specialistov orientacije in topografije ter pionirstva.

Oprema: poleg osebne opreme še rjuha, spalna vreča, copati, močnejša obutev, škarje, lepilo, pisalni pribor, geometrijsko orodje, zvezek.

Prijave so možne najpozneje do 10. 10. 2002 in sicer po pošti na naslov: Borut Pelko, Cankarjeva 30, 8000 Novo mesto, po telefonu: 041-975260 (Borut Pelko), ali 041-760140 (Igor Ajdišek), ali po emailu: borut.pelko@zdrustvo-dns.si ali igor@rutka.net. Isti naslovi veljajo tudi, če želite dodatne informacije.

Informacije in prijave tudi na spletni strani znanje.rutka.net.

NA MOČNE UKANE S KNJIGO

Rod dveh rek iz Medvod vas vabi na tokrat že tretje tekmovanje za pokal MOČNIH UKAN. Tekmovanje v Medvodah se bo začelo v **soboto, 19. oktobra ob 15-ih** in končalo v nedeljo, 20. oktobra okoli 10-ih. Ekipe tekmujejo v naslednjih kategorijah: **GG, PP in GRČE**. Ekipe so lahko mešane (M&Ž) in štejejo štiri oz. pet tekmovalcev. **En član ekipe je lahko starejši** (lahko tudi iz kategorije Grč ali PP (vodnik)) zato, da lahko pomaga neizkušenim pri nočni orientaciji, da tako skupaj izboljšajo znanje in si pridobijo izkušnje v nočni orientaciji. Ekipa lahko ima šestega člana (vodnik), ki pa lahko aktivno sodeluje le pri orientaciji.

Čas od 15. ure pa vse do večera je namenjen šaljivim spremnostnim nalogam in še veliko drugim stvarem – pustite se presenetiti. Ko se bo spustil mrak, vas bodo z zavezanimi očmi odpeljali na neznan kraj, od koder boste začeli z orientacijo. Poleg same orientacije vas čaka še veliko drugih

nalog: prihod na kontrolno točko pod kotom, prva pomoč, in še kaj se bo našlo.

Prijave in plačila šartnina sprejemamo **do 14. oktobra**. Prijave zbiramo na e-mail peter.slapsak-Zguest.arnes.si ali pisno na naslovu: Peter Slapšak, Klanska ulica 5, 1215 Medvode. V prijavnico vključite podatke o vašem rodu (ime, naslov), številu ekip, kategoriji ekipe (GG, PP, Grče) ter kontaktni osebi (številko telefona, GSM, e-mail). **Šartnino 6000 SIT na ekipo**, ki vključuje tudi **našitek**, pošteno malico, prenočevanje (spali boste v šoli), porcijo pečenega kostanja, karte, ter ostale organizacijske stroške, lahko poravnate na poslovni račun številka 02013-0011903465 s pripisom "za Močne ukane", imenom rodu in številom prijavljenih ekip. Šartnino lahko plačate izjemoma na dan tekmovanja, vendar takrat šartnina znaša 7500 SIT. **Ob prijavi** dobite dodatne informacije o tekmovanju in o najugodnejših povezavah (vlak in avtobus) do Medvod! **Več informacij** o tekmovanju lahko dobite na domači strani RDR na spletu (<http://rdr.rutka.net>) oz. pri Petru Slapšaku na telefonski številki 031-385-737 ali 01-3611-324. Pridite, ne bo vam žal!

Rod dveh rek Medvode

P.S. Kot vedno bomo tudi letos pomagali tistim v stiski. Letos smo se odločili, da pomagamo otrokom iz OŠ Podzemelj iz Bele Krajine, ki jim je letos šola pogorela do tal. Z vašo pomočjo lahko napolnimo police nove šolske knjižnice, zato vas pozivamo, da s seboj prinesete kakšno knjigo, ki ste jo prerasli. Skupaj lahko vrnemo nasmeh na obraze nadobudnih bralcev!

Stalne rubrike

Rubrike glasilu zagotovijo preglednost. Glasilo je veliko lažje brati, če veš, kje najdeš tisto, kar te zanima. Zato je dobro, da ima glasilo stalne rubrike, ki med drugim pomagajo tudi uredništvu. Kakšne rubrike boste imeli, izberite sami. Pomembno pa je, da se dogovorite, koliko strani bodo obsegale in o čem točno boste v njih pisali. Dobro je tudi, da za vsako rubriko najdete vsaj enega novinarja oziroma pisca, ki bo skrbel, da bo tam res tisto, kar obljudi la njeno ime. In ko smo že pri imenih: imena rubrik naj bodo kratka, po možnosti enobesedna. Lahko so tudi duhovita.

Uredništvo

Glasilo naj ima veliko sodelavcev, saj bo tako imelo tudi veliko bralcev. Mora pa imeti trdno uredniško jedro, ki ga sestavlja pet do šest ljudi. Vsak naj skrbi za določeno število strani, tako da bo urednikovo delo lažje. Uredništvo naj se sestane vsaj enkrat mesečno, obvezno pa ob načrtovanjem naslednje številke glasila. Pogovorite se o pomembnih dogodkih, o idejah za članke in fotografije. Če je uredništvo zares prizadenvno, lahko izdelate tudi prilog glasila - predstavite člane rodu, predstavite vaše območje ali pa preprosto zberite fotografije 'najbolj fotogeničnih' tabornikov.

Ankete

Čeprav se nekateri neradi fotografirajo, so vseeno pomeni, ko se njihova podoba pojavi v glasilu. Če je zraven še kakšna izrečena beseda, pa sploh. Vsako glasilo naj ima anketo, ki mora biti opremljena s fotografijami. Vprašanje, ki ga postavlja novinar glasila, mora biti za vse anketirance enako, zapišite pa ga le enkrat. Posebno previdni morate biti pri imenih. Nihče ne mara, če novinarska malomarnost iz Tomaža prelevi v Matjaža ali obratno.

Kratke novičke

V glasilu mora biti prostor tudi za kratke novičke, take, ki jih bralec lahko prebere, ko prvič lista po straneh še svežega izvoda. Kaj boste v njih zapisali, se odločite sami. Lahko jih namenite resnim stvarem, kot so obvestila o taborniških sestankih ali srečanjih, lahko pa namenjena kratkim novicam iz sveta glasbe, filma, lahko pa tudi čemu drugemu. Da le niso predolge.

Komu je glasilo namenjeno

Če glasilo ne ustvarjate samo za svoje tabornike, potem morate razmisljiti, kdo vse so vaši naslovni. Starši bodo želeli prebrati podrobnosti o taborjenju (kdaj, kako, zakaj, koliko ...), morebitni donatorji bodo želeli izvedeti odmevnost akcije, občinski veljaki bi želeli ob članku videti še grb občine ... Vsebino moramo prilagoditi naslovnikom. Ni nujno, da izdamo za vsako ciljno skupino svoje glasilo, posamezne strani označimo tako, da jih bodo naslovni takoj prepoznali (na primer rubrika Za starše).

Uporabljajte ilustracije

Ilustracije so lahko prav tako zanimive kot fotografije. Zato jih kar pogumno uporabite. Mladim risarjem, ki bodo dobili priložnost, da njihove umetnine presodi kritično bralčeve oko, boste zagotovo še dolgo ostali v spominu. Objavite lahko tudi strip ali dva. Strike še vedno objavljajo vsi najpomembnejši časopisi sveta, zakaj ga ne bi tudi vi?

Ne pozabite na najmlajše

Ne glede na to, koliko ste stari ustvarjalci rodonega glasila, ne smete pozabiti na najmlajše. Tudi oni radi pokukajo v vaše glasilo in zelo veseli bodo, če bodo na kakšni strani našli njim namenjeno zgodbico ali naloge za ranje. Razveselila jih bo tudi uganka, pobarvanka ali izštevanka.

Lahko pa jih povabite k sodelovanju: naj vam napišejo zgodbico, opišejo družinski izlet ali pa kaj narišejo, če jim pisanje še ne gre od rok. Na straneh za najmlajše naj bo tu in tam kuharski recept. Seveda preprost - tak, ki ne zahteva veliko starševske pomoći.

Sodelujte z lokalnimi mediji

Članke, ki jih objavite v svojem glasilu, lahko predelite za objavo v lokalnih medijih. Če imate možnost, se z urednikom lokalnega časopisa dogovorite za stalen prostor, ki ga boste polnili s članki ali pa obvestili za svoje člane in ostale občane v okolišu. Lokalni mediji vam lahko pomagajo tudi pri iskanju sponzorjev za tekmovanja ali taborjenja, saj vas bodo potencialni sponzorji poznali že iz časopisa in bodo bolj dostopni in pripravljeni pomagati.

TABOROVA POTUHA

Ogledali si bomo načine vrednotenja osebnostne rasti in kdo sploh vrednoti osebnostno rast otrok, tabornikov v vodu. Kljub temu, da sta v procesu najpomembnejša dva akterja Č vodnik in tabornik Č, niso zanemarljivi tudi ostali, ki se v ta proces vključujejo. Poglejmo, kdo vse vrednoti osebnostni razvoj.

Otroci sami

Lastno ovrednotenje je najpomembnejši del osebne rasti otrok. Otroci razmišljajo o svojih osebnih ciljih (tako znotraj voda kot v družbi nasploh) in iskreno vrednotijo svoj napredek. Vodnik naj tik pred koncem določenega vsebinskega sklopa spodbudi tabornike k vrednotenju lastnega napredka

in se tudi pogovori z vsakim posebej, da ugotovi, kako napreduje njegov vod. Ker pa je neprestani pritisk po vrednotenju moteč in ne pripomore k doseganju zadanih ciljev, moramo biti z vrednotenjem previdni in ga primerno uporabiti.

Vrstniki vrednotijo napredek drugih vrstnikov

Pri tem načinu gre za bodisi reševanje zapletov, razpravo za boljše sodelovanje ali pa pomoč prijatelju. Taborniki se lahko pogovorijo o osebnem napredku v manjših skupinah; vodnik lahko te pogovore spodbudi, lahko pa so tudi spontani. Informacije, ki jih dobi vodnik iz teh pogovorov so zelo koristne, saj lahko ugotovi, kako otroci dojemajo svoje vrstni-

ke. Prav tako je ta metoda zelo koristna za otroke, saj se naučijo prisluhniti vrstnikom. In se zavedajo, da imajo tudi oni težave. Prav zato je priporočeno, da je vodnik ob teh pogovorih vedno prisoten. Ne samo zato, da posreduje ob morebitnih izbruhih jeze, ampak tudi zato, da so upoštevana vsa mnenja članov skupine.

Starši

Starši sodelujejo pri procesu vrednotenja predvsem kot opazovalci, ki so priča spremembam njihovega otroka, nastalim zaradi vpliva voda nanj. Starši so pomemben vir informacij, saj otroka spremljajo v njegovem družbenem življenju in ne le v taborniškem (kot vodniki). Vsekakor je dobro, da so starši prisotni na vodovih srečanjih, predvsem takrat, ko gre za pomemben napredek (podelitev veščin, priznanj za osvojeno znanje ...). Vendar pa staršev ne smemo uporabljati za vsiljevanje konsenza med otrokom in vodnikom. Nesoglasja in nesporazume mora vodnik reševati sam. Starši pa morajo biti prisotni, če gre za težave, ki presegajo kompetenco vodnika in za katere je potreben poseg specialista.

Drugi ljudje, ki spremljajo otroke

To so predvsem učitelji v šoli, ki imajo pomemben vpliv na oblikovanje otrokove osebnosti. Kljub temu pa teh vrednotenj ne smemo zamenjati z vodnikovim vrednotenjem otrokovega osebnostnega razvoja. Vodnik lahko informacije, ki jih dobi od tretjih oseb, uporabi za lastno vrednotenje otrokovega napredka, v skladu s svojimi opažanji pri delu z otroki.

Vodniki

Skušajo vzpostaviti konsenz z otroki, koliko so napredovali. Vodnik spremlya otroka od vključitve v vod in uporablja informacije, ki jih dobi iz raznih virov (otroci sami, starši, učitelji), da oblikuje mnenje o članu voda in oceno, kako je napredoval v osebnostnem razvoju v skladu s programom dela. Ob končanem obdobju (ko tabornik doseže zadan cilj) se vodnik pogovori z njim in tako dobi še več informacij o osebnostnem razvoju. Kljub temu, da je vodnikovo mnenje pomembno, pa to ne sme biti pomembnejše od otrokovega in tudi če sta mnenji nasprotni, mora biti vodnik vedno pripravljen dvomiti v svoje zaključke in se potruditi pogledati na stvar tudi z otrokovega zuneganega kota.

PIONIRSTVO

Vhod v tabor z odrom

Tokrat vam bomo pokazali,
kako narediti zanimiv vhod v
tabor, ki je hkrati opazovalna
ploščad.

Kako sestaviti vhod

Pripravite dva enaka okvirja iz dveh 4-metrskih in štirih 2,5 metrskih sušic (glej sliko). Okvirje sestavljam ležeče, tako da je sušica AC na tleh, sušici AB in CD pa sta navpični. Ko ste sestavili okvirja, ju postavimo in zvezemo z dvema 4-metrskima sušicama na zgornja konca sušic (A in B). To stojimo tudi na drugi strani, tako da vhod stoji. Približno 1,25

metra pod vrhnjo dolgo sušico zvezemo na vsaki strani še eno sušico, ki bo držala oder.

Oder naredimo iz preostalih 2,5-metrskih sušic. Če so bolj ozke, jih bomo potrebovali več. Ob vsaki pokončni sušici zabijemo dva klina in sušico privežemo nanju, da se oder ne premika.

Sestavljanje okvirja

Končan vhod z odrom

Okraševanje

Če želimo, lahko vhod okrasimo z vrvmi. Na sliki vidimo, kako povežemo prvo sušico odra z najnižjim delom po-

končne sušice in tako naprej. Če imamo dovolj dolgo vrv, lahko z njo naredimo cel vzorec. Uporabimo lahko tudi dve različni barvi vrv.

MATERIAL

4 x 4m sušice
20 x 2,5 m sušic
konopljena vrv za vezanje
8 velikih klinov

Pogled na vhod s sprednje strani

Povzeto po Scouting Magazine, London

NEPREKLICNO NAROČAM REVIVO TABOR

IME IN PRIIMEK: _____

ROD: _____

ULICA: _____

POŠTNA ŠTEVILKA IN KRAJ: _____

NAROČNIKOM PRIZNAMO 20% POPUSTA!

Pošljite na ZTS - Revija Tabor, Parmova 33, 1000 Ljubljana

ASTRONOMIJA

Primož

Druga Zemljina luna

Pred kratkim je astronom Đamater Bill Yeung iz svojega observatorija v Arizoni v teleskopu opazil predmet, za katerega je menil, da gre za novo odkrit asteroid, ki se je izjemno približal Zemlji. Povezal se je z astronomi, ki raziskujejo področje bližnjih srečanj z asteroidi in novo odkritemu predmetu so kmalu nadeli ime J002E2. Predmet je sprožil veliko polemik v astronomskih krogih, saj se je izkazalo, da pravzaprav kroži okoli Zemlje. Ali gre za asteroid, ki se je ujet v zemeljsko gravitacijo ali morda za odpadli del rakete, ki ga je prineslo nazaj v bližino Zemlje še ne vemo. Paul Chodas iz NAS-inega laboratorija v Kaliforniji pravi, da se je predmet Zemlji približal šele pred kratkim in v zemljino gravitacijsko polje ni ujet dlje kot od začetka letošnjega leta. Več podrobnosti lahko najdete na spletni strani:

<http://cfa-www.harvard.edu/iau/NEO/TheNEOPage.html>

Eksplozija na Luni

Nekateri opazovalci meteorskih rojev poročajo, da so v času Perzeidov (11. avgusta) opazili nenavadno eksplozijo na Luni. Ali gre za udarec meteorita v lunino površino je težko dokazati, saj je pojav redek in neponovljiv, vsekakor pa zanimiv in vreden pozornosti. V tem času Zemlja, kot tudi njena spremljevalka Luna potujeta skozi območje vesolja, kjer je večja koncentra-

cija prašnih delcev (največkrat so to ostanki kometov), ki v stiku z Zemljino atmosfero zagorijo in jih vidimo kot zvezdne utrinke. Luna nima atmosfere tako kot Zemlja, zato tak predmet direktno udari ob njeno površino. Če gre za večji delec lahko povzroči eksplozijo ali pa za seboj pusti celo krater. Priče nastanku večjega kraterja na Luni so bili opazovalci z Zemlje že pred 500 leti, ko je zahajajoči lunin krajec za nekaj

trenutkov dobesedno zažarel in se potem pogrenzl v čudno meglo domnevno dvignjenega prahu. Kasneje, v dvajsetem stoletju, v času misij Apolla, so nato ta krater tudi odkrili.

Kaj bi videli, če bi gledali proti črni luknji

Črna luknja, zanimiv teoretični fenomen, o katerem je pisal že Laplace,

Ozvezdja, ki jih poznamo - levo in kako bi izgledala ob prisotnosti črne luknje - desno)

teorijo zasnoval Einstein in doktorsko obdelal Hawking, postaja vedno bolj realnost. Marsikateri astronomski pojav, ki še ni bil razjasnjen postane logičen z upoštevanjem možnosti obstoja črnih luknenj. Črna luknja je območje prostora v vesolju, kjer zaradi premočne gravitacije s telesa, ki je v njeni notranjosti ne more uiti niti svetloba. V bližini črne luknje pa se pot svetlobe ukloni, tako da telesa, ki so navidezno blizu nje sploh ne vidimo več tam, kjer bi »moral« biti ampak čisto drugje. Pojav črne luknje med zvezdami, ki jih poznamo bi šokantno spremenil ozvezdja. Vsaka zvezda se ob prisotnosti črne luknje vidi vsaj dvakrat (na vsaki strani črne luknje), v bližini roba pa se bo reflektiralo kar celo nebo. Zanimivo simulacijo prikazuje računalniška obdelava, ki hipotetično prikazuje vpliv črne luknje. Slika levo prikazuje ozvezdja, kot jih poznamo. Na sliki lahko najdete Orion, Sirius, Dvojčka s Kastorjem in Poluksom, pa zvezde Malega psa in Bika ter Kapelo. Na desni pa vidimo, kaj bi se zgodilo, če bi v center opazovanja postavili črno luknjo. Zanimivo je opaziti, kaj se zgoditi z orionovimi Kosci, ki so sedaj obrnjeni v drugo smer, pojavi pa se tudi na drugi strani črne luknje. Poskusite najti še druge zvezde. Slika je zelo zanimiva, če se poglobite v njo.

Čudna galaksija

Čudno galaksijo na sliki so odkrili že leta 1950, vendar še do danes ne poznamo pravega razloga čudno pravilni razporeditvi zvezd v njej. Pravzaprav so sprva celo mislili, da gre morda za dve galaksiji. Center galaksije sestavlja večinoma rdeče zvezde - stare, medtem ko v obodu prevladujejo modre, torej mlajše zvezde. Vmes pa je neverjetno temen – prazen prostor ...

ZNANE IZJAVE

Uspeh je samo stvar sreče.
Vprašaj kogarkoli, ki ni uspel. (Earl WILSON)

Ena izmed novejših slik "čudne galaksije", ki jih je posnel vesoljski teleskop Hubble - morda bo pomagala razvajati skrivnost nenavadne razporeditve zvezd v njej

LUNINE MENE

Mlaj	6. 10. 2002	ob	13:18
Prvi krajec	13. 10. 2002	ob	7:34
Polna luna	21. 10. 2002	ob	9:22
Zadnji krajec	29. 10. 2002	ob	6:29
Mlaj	4. 11. 2002	ob	21:36
Prvi krajec	11. 11. 2002	ob	21:53

VZHODI IN ZAHODI SONCA

1. 10.	Vzhod: 7:00	1. 11.	Vzhod: 6:42
	Zahod: 18:43		Zahod: 16:48
15. 10.	Vzhod: 7:18	15. 11.	Vzhod: 7:02
	Zahod: 18:16		Zahod: 16:30

ORIENTACIJA

Pepl

Slovenija na spletu

Zagotovo ste si že kdaj želeli pogledati karto ali celo zračni posnetek določenega kraja v Sloveniji, pa najsi bo to vaš domači kraj, taborni prostor ali cilj izleta. Nič lažjega, le pravi spletni naslov morate vtipkat!

In ta spletni naslov je naslov Agencije Republike Slovenije za okolje (<http://www.gov.si/uvn/slo/index.html>), kjer najdete povezavo na Interaktivni naravovarstveni atlas. Ob prvem dostopu boste moralni zaprositi za geslo, nato pa boste prišli na osnovno stran atlasa. Sestavlajo jo poizvedovalnik, kjer lahko izberete kraj, ulico ali pa pravokotne koordinate območja, ki ga želite prikazati, pregledna karta z označenim območjem prikaza, nekaj menijev in orodij za uporabo atlasa in – kot najpomembnejše – okno s prikazom območja na ustreznih kartih.

Kartografski del atlasa v bistvu služi le kot geografska podlaga naravovarstvenim podatkom, vendar ima že sam po sebi veliko uporabno vrednost. Glede na izbrano

povečavo in velikost območja, ki ga želimo prikazati, se nam prikaže karta ustreznega merila. Za generalni pregled Slovenije je uporabljeni karta Slovenije z barvnim hiposimetričnim prikazom reliefa, nato pa si po vrsti sledijo: Pregledna karta 1:500.000 (PK 500), Topografska karta 1:50.000 (TK 50), Državna topografska karta 1:25.000 (DTK 25) in Temeljni topografski načrt v merilih 1:5.000 oz. 1:10.000 na hribovitih in manj poseljenih območjih. Ob še večji povečavi se nam namesto topografske karte prikaže izsek ortofoto načrta (DOF), ki je zračni posnetek, transformiran v državni koordinatni sistem.

Pripravljalci atlasa so uporabili razpoložljive podatke Geodetske uprave Republike Slovenije, kot uporabniki pa je prav, da

se zavedamo dejanskega stanja prikazanih podatkov. Karta najmanjšega merila, PK 500 je bila izdelana leta 1997 in prikazuje tako stanje iz tega leta. Zato ne pričakujte popolnega prikaza avtocest. V letošnjem letu bo sicer Geodetska uprava izdala vsebinsko dopolnjeno PK 500 in upajmo, da jo bodo vključili v atlas. Najšibkejši del naravovarstvenega atlasa predstavlja raven merila 1:50.000. Za prikaz so uporabljeni listi, ki so bili izdelani v začetku 80-ih let. To je bila prva slovenska topografska karta, ki pa zaradi takratnih vsebinskih omejitev pri izdelavi ni nikoli dosegla pričakovanega obsega uporabe, zato so jo kasneje predelali v danes vsem dobro znan Atlas Slovenije. Glede na to, da se v Sloveniji zadnja leta izdaje sodobna in vsebinsko popolna Državna topografska karta merila 1:50.000 upajmo, da bodo z njo sčasoma nadomestili opisano raven. Naslednjo raven predstavljajo listi DTK 25. O tej karti sem v Taboru že večkrat pisal, 198 listov je bilo obnovljenih med leti 1994 in 1999 in trenutno kot edina topografska karta enovito prikazuje celotno ozemlje Slovenije. Pri ravni največjega merila imamo na voljo tako karto (TTN) kot transformiran zračni posnetek (DOF) in sami lahko izberemo, kaj želimo prikazati. Vemo, da so mnogi listi TTN stari tudi preko 30 let in zato nam bo za prikaz trenutnega stanja DOF mnogo bolje koristil za interpretacijo trenutnega stanja, saj naj listi DOF ne bi bili stari več kot 5 let. Vendar je glavna omejitev vsakega zračnega posnetka slaba prepoznavnost posameznih objektov (DOF je črno-beli), ne moremo razbrati višinske predstave, prav tako pa nimamo zemljepisnih imen.

Poleg kart, namenjenih kot geografska osnova, pa Interaktivni naravovarstveni atlas vsebuje še množico tematskih podatkov o varovanju narave v Sloveniji. S tem se boste lahko pri načrtovanju določene akcije (tabora, izleta) prepričali, da ne posegate v morebitno območje verovanja narave. Prav tako pa lahko na osnovi podatkov opravite zanimive analize in raziskave.

S skuterjem na izlet

aprilia

www.aprilia.com

SR 50 DITECH
RACING

529.990,00

SR 50 DITECH
SPORT

519.990,00

avto triglav priporoča:

MOTUL

najugodnejše financiranje:

najkvalitetnejše in
najhitrejše zavarovanje:

MCA Ljubljana
tel.: 01 588 34 66 Peter
mca.lj@avto-triglav.si

MCA Maribor
tel.: 02 460 01 20 Boltjan
mca.mbo@avto-triglav.si

MCA Nova Gorica
tel.: 05 335 10 85 Majda
mca.go@avto-triglav.si

tel.: 01 588 34 20

www.avto-triglav.si
aprilia@avto-triglav.si

AUTO COMMERCE d.o.o.
AVTO TRIGLAV d.o.o.

NARAVA

Rod bela jadra

Področje delovanja: Prade in

Marezige z okolico

Leto ustanovitve: 1976

Število aktivnih članov: 56

Struktura rodu: vod murnov, družina MČ – 4 vodi, družina GG dva voda, klub PP

Najbolj zagrizene popotnice:

Teja, Keli in Tjaša – v rodu znane kot TKT (plšete lahko Keli Jerman, Marezige 3a, 6273 Marezige).

Simbolika rodovega imena:

Kot obmorski rod smo izbrali ime, ki je povezano z morjem. Jadro v kombinaciji z vetrom je gonilna sila, ki poriva jadr-

nico. Torej narava, s katero se taborniki dobro razumemo je tista, ki nam daje moč za iti naprej. Belo-rdeči rešilni obroč povezuje obmorske rodove kot skupni element na emblemih.

KOSOBRIN

Ozkolistno ciprje (ciproš)

(Chamaenerion angustifolium (L.) Scop.)

Učinkovine

Vitamin C, provitamin A.

Uporabnost

Juhe, prikuhe, solate, čaj.

Recepti

Krepka juha

Potrebujemo 10 dag ciprja, 5 dag kopriv, 4 krompirje, 5 dag mladih listov alpske kislice, 2 korenčka, 1 glavico čebule, 2 dag masla, 1 jajce, 2 žlici kisle smetane, drobnjak, sol in poper po okusu.

Priprava: Očiščene mlade poganjke in liste ciprja, mlade koprivine liste in mlade liste alpske kislice operemo in prelijemo z vrelo vodo. Odcedimo in vse skupaj drobno narežemo. Na raztopljenem maslu prepražimo drobno narezano čebulo, krompir narezan na kocke in korenček narezan na kolobarje. Dodamo na drobno narezano zelenjavjo ter zalijemo z 1 litrom in pol vode. Posolimo in popopramo. Juho kuhamo na lahkem ognju dokler se zelenjava ne zmehča. Dodamo jajce in kislo smetano ter dobro zmešamo. Na koncu juho posipamo z drobno narezanim drobnjakom.

Testenine s ciprjem

Potrebujemo 0,5 kg ciprja, 30 dag testenin, 1 večjo čebulo, 5 žlic olja, sol in poper po okusu.

Priprava: Na drobno narežemo čebulo in jo prepražimo na 2 žlicah olja, da postane lepo rumena. Dodajmo oprane in drobno narezane liste ciprja in blanširamo 15 minut. Po potrebi dolivajmo vodo. Posolimo in popopramo.

V slani vodi skuhamo testenine (polžke, makarone, špagete, široke rezance ipd.), odcedimo in jih damo v posodo z 3 žlicami olja. Na koncu dodamo še blanširano zelenjavjo, vse skupaj zmešamo in takoj postrežemo.

Je do 2 metra visoka zelnata trajnica. Steblo je večinoma nerazraslo, pokončno in gosto poraslo z listi. Podolgovati listi so ozki in zašiljeni, podobno kot listi vrbe. Listi so kratkopecljasti ali sedeči. Na spodnjem strani so vidne razvezjane žile. Cvetovi so temno rdeči ali rožnati in so na vrhu združeni v grozdasto socvetje. Cveti od julija do septembra. Pri nas rastlina raste ob gozdovih, med grmovjem, ob poteh, nasipih, livadah, gozdnih jasah, posekah in ob železniški progi. V glavnem jo najdemo v velikih količinah tja do nadmorske višine 1800 metrov.

Solata

Potrebujemo 0,5 kg mladih listov ciprja, 2 mladi čebuli, 2 žlici naribanega hrena, 2 dcl kisle smetane, limonin sok, sol.

Priprava: Oprane mlade liste ciprja blanširamo, odcedimo in na drobno narežemo. Ko se ohladijo jih zmešamo z na kolobarje narezano mlado čebulo, ribanim hrenom in soljo. Polijemo z limoninim sokom, zalijemo s kislo smetano in zmešamo. Postrežemo takoj.

MEDNARODNE

On the road again ...

... se mi je prepevalo, ko sem s Corsico (brez radia) potovala po Španiji. In seveda ugotovila, da je vse, kar sem videla ob in na poti veliko bolj zanimivo, kot pa zgodovinska mesta, ki jih Lonely Planetovi vodiči opisujejo kot najbolj nepozabne dele Španije. Zame se prava Španija skriva v prostranih pokrajinah mesete, osrednje planote, kjer so se v še vedno vročem septembrskem soncu mešale zlatorumena pšeničnih polj, toplojava polj ožganih sončnic in vročerdeča zorane zemlje. Manjkala ni niti idilična čreda ovac s pravim staroselskim pastirjem in psom, ki je v eni minutni iz zblnjene gruče naredil strnjen trop. Pa majhna bela hiška sredi žitnih polj, z zeleno streho in oknicami, ki je kar kričala po nepozabnih posnetkih. Ali pa vožnja po ovinkasti cesti ob pravem rečnem kanjonu. In nekje se je precej široka dvopasovnica nenadoma zožala v slabši asfalt, širok komaj dovolj za eno vozilo, zato pa so bili borovi gozdovi (ne gozdčki, ampak pravi pragozdov), ki so se širili z obeh strani ceste toliko bolj nepozabni. Kdo ob taki lepoti sploh lahko še pomisli na dolge in dolgočasne peščene plaže, kjer se ti kar naprej udira pod nogami, kjer je voda motna in hladna, vse pa onesnaženo z 'močnejšimi' nemškimi turisti? In kako lahko potem sploh še ostaneš kar naprej doma, ko pa veš, da se po svetu skriva še na tisoče takih nepozabnih pokrajin, ki jih uzreš, ko jih najmanj pričakuješ?

Vaša Nina (še vedno z glavo na pol v Španiji)

Še več informacij o olimpijskih igrah

Odziv na ponudbo grških skavtov je bil presenetljivo velik in moram priznati, da ste me prav prijetno presenetili. Poslali ste mi tudi kar nekaj vprašanj in za vas sem se pozanimala pri grških skavtih o naslednjih temah:

- Bivanje in hrana: organizator naj bi poskrbel za brezplačno bivanje in hrano za vse prostovoljce med olimpijskimi igrami. Če bodo pri tem potrebovali pomoč ali tega ne bodo zmogli, jim bodo pomagali grški skavti s svojimi skavtskimi centri.
- Starost: vsi prostovoljci morajo biti pred začetkom olimpijskih iger (avgust 2004) stari vsaj 18 let.
- Med organizacijskim odborom OI in grških skavtov obstaja poseben dogovor, da bodo vse skavtske prijavnice obravnavali posebej (tako da bodo upoštevali tudi specifična skavtska znanja in spremnosti pri razvrščanju na zadolžitve). Zato bodo vse skavtske prijave, tako iz tujine kot tudi domače, zbirali grški skavti in jih bodo potem tudi oni predali organizacijske-

mu odboru. Vsi, ki boste dobili prijavnice od ZTS, boste tako lahko opazili, da imajo na vrhu žig grške skavtske organizacije Soma Hellinon Proskopon.

- Rok prijav: grški skavti so prosili, če jim lahko pošljemo prijavnice do konca tega leta, zato je rok prijav za člane ZTS **15. december 2002**. To pomeni, da morajo biti prijavnice do takrat v pisarni ZTS! Dobro znani naslov se glasi: ZTS, Parmova 33, 1000 Ljubljana.
- Proces izbire: seveda ne bo vsak, ki se bo prijavil, tudi sprejet. Organizatorji načrtujejo, da bodo potrebovali približno 70.000 prostovoljcev. Zaenkrat imajo 23.000 prijav, računajo pa, da bo vseh prijav skupaj 120.000. Torej bodo sprejeli skoraj dve tretjini prijavljenih – in prepričana sem, da bo med njimi veliko slovenskih tabornikov! Vsak od prijavljenih bo moral opraviti tudi pogovor z organizatorji in, če bo izbran/a, tudi sodelovati na pripravljalnih izobraževalnih srečanjih.

Pri grških skavtih smo že naročili novo zalogo prijavnic in upamo, da se bodo uspeli odzvati v evropskem času in ne v mediteranskem. Takoj ko dobimo prijavnice, bomo to tudi objavili na rutki oziroma jih boste vsi, ki ste jih naročili, dobili po pošti. Še vedno jih seveda lahko tudi naročite pri meni na e-naslov **nina.jere@kiss.uni-lj.si**, več informacij pa najdete tudi na <http://www.athens.olympic.org> pod "Volunteers".

RoverWay ČD se že premika!

Septembra je bilo v Lizboni srečanje vodij odprav za RoverWay. Tri dni smo sestankovali, spraševali, si ogledovali, poslušali, fotografirali in sploh vsrkavali informacije o RoverWayu iz vseh virov. Najprej smo si ogledali kraj, kjer bo 31. julija 2003 potekala otvoritvena slovesnost. Ta bo v Lizboni na kraju, kjer je stal portugalski paviljon na Expo 1998, s čudovitim pogledom na reko Tejo, ki je videti kot morje, in na slavni lizbonski akvarij. Samo zamižati smo morali in že smo si lahko predstavljali ta ogromen prostor napolnjen s tritoččavo množico, ki žubori v vznesenosti prvega večera. Prva znanstva, še sramežljivi stiki in nepovezani pogovori, pa potem slovesnost, ki je enim všeč, enim pa ne, ampak vse združi v tisto celoto, ki se ji reče RoverWay. Naslednje jutro pa, gremo! Vsi v avtobuse, vlake, na letala ... gremo na projekte! Žal smo jih mi doživel le na papirju, ko so nam jih predstavili, za vas pa so že dosegljivi (v angleščini) na <http://roverway.rutka.net>. Tam si lahko ogledate, da ti projekti niso noben dolgočasen baybab, ampak prav zanimivi predlogi, kako skupaj preživeti 5 dni v mednarodni skupnosti. Ste se že domislili kakšne ideje, kako bi lahko obogatili kakšen projekt? Potem se pa le hitro prijavite! Prijavnice in vse natančne podatke bodo dobili načelniki že ta mesec, vi pa si jih lahko tudi naložite z naše domače strani. Še to: tudi taborni prostor je izredno simpatičen. Še posebej, če imate radi mivko. In romantične borove gozdčke, ko se veter poigrava s krošnjami, vi pa z dobro družbo čvekate na osrednjem prostoru in gledate na desetine ljudi, s katerimi se čutite povezani, kako hodijo mimo. Če to v vas ne prebudi zavedanja o velikosti in lepoti svetovne taborniške bratovščine (in sestrščine, seveda!).

POPOTOVANJA

Tadeja Milivojevič Nemanič

Avioni in avtomobili

Če se odpravljaš kamorkoli dlje, boš tja verjetno odletel. Še posebej, če časa nimaš ravno na pretek. Včasih so po letalske karte hodili v tujino, saj so bile tam bistveno cenejše. Danes se to že ne splača več. Se pa obvezno pozanimaj pri več agencijah če tudi prek interneta.

Letalo z Nove Kaledonije

Če imaš malo več časa, se splača vzeti "krožne" karte. Obstaja celo vrsta "Round the world" (RTW) kart. So vedno bolj popularne, saj z njimi lahko potuješ izjemno poceni. Običajno se združi nekaj letalskih prevoznikov, ki ponujajo vse svoje storitve, in ti lahko poljubno izbiras in kombiniraš njihove polete. Držati se moraš le nekaterih omejitev: ne smeš preseči maksimalnega dovoljenega števila postankov in preletenih letalskih milj ter prekoračiti

časa veljavnosti karte (običajno od 3 do 12 mesecev).

Obstajajo pa tudi drugačne "krožne linije". Če te na primer zanima potovanje po Pacifiku, se ti splača vzeti "Circle Pacific" karto.

Na pot se lahko odpraviš tudi z lastnim prevoznim sredstvom: pa naj bo to avto, motor ali bicikel. Vsako od njih ima seveda svoje zakonitosti, svoje prednosti in slabosti. Na splošno pa velja, da si na tak način bolj mobilen. Lahko greš kamor hočeš, tudi tja, kamor javna prevozna sredstva ne gredo. Seveda se moraš spoznati tudi na pravilo vozila in s seboj vzeti nekaj rezervnih delov in opreme.

NAMIG

RTW karta

Vsakdo, ki je že bil v Združenih državah Amerike, je verjetno pred odhodom slišal zgodbe o tem, kako enostavno je v Ameriki kupiti avto in kako ga je še enostavnejše prodati. In o tem, da če greš tja vsaj za en mesec, se ti nakup avta splača. To sva slišala tudi midva in to je bil tudi najin namen, vendar sva nad njim skoraj obupala. Avto sva poizkusila kupiti v zvezni državi New York, pa New Jersey in Pennsylvania in čisto po uradnih poteh se ga ni dalo. Seveda, na črno in brez ustreznih papirjev bi ga lahko dobila že prvi dan, vendar sem jaz za kaj takega prevelika reva. No, na koncu sva avto sicer res kupila, vendar je trajalo 10 dni. To pa je za potovanje veliko.

V Ameriki sva najin Pontiac izkoristila tudi za spanje

Potovanje z avtomobilom po Evropi je podobno kot potovanje po Sloveniji, izven Evrope pa se malce razlikuje. Svetujem ti, da se pozanimaš pri kom, ki ima tako potovanje že za seboj.

Pot si lahko precej poceniš, če se nanjo odpraviš z avtodromom ali si avto oziroma kombi preurediš tako, da se v njem da tudi spati. Pa tudi v tem primeru s seboj vzemi opremo za kampiranje, saj je spanje v šotoru za večino mnogo udobnejše kot v avtu. Ne pozabi tudi na kuhalnik ter posodo za vodo in bencin. Zadnja dva naj bosta po možnosti vedno polna.

Če boš potoval v skupini (le redki z lastnim prevoznim sredstvom potujejo sami) vedi, da tako potovanje utegne biti naporno. Praktično ves čas – to je 24 ur na dan - si skupaj z ostalimi v res zelo omejenem prostoru in pogosto že v kratkem času pride do nesoglasij tudi med najboljšimi prijatelji. Svetujem ti, da pred dolgo potjo s sopotniki narediš nekajdneven izlet (po možnosti) z vso opremo, kajti tako lahko vidiš, kaj vam manjka in česa imate preveč, pa tudi do prvih nesoglasij že lahko pride. Poizkusite se o njih sproti pogovoriti, predvsem pa bodite potrežljivi in ne imejte previsokih zahtev.

Ogled pilotske kabine prev popestri polet

Pred potjo sva imela nekaj informacij o RTW kartah, med drugim tudi to, da je največja ponudba v Londonu, vendar midva za obisk Londona takrat nisva imela ne časa ne denarja. Zato sva se odpravila kar po slovenskih agencijah. Dober teden nama je vzelo, da sva našla Valterja in z njim začela urejati najino karto. Nekajkrat smo se dobili, po dolgem in počez vse skupaj predebatali, pregledali možnosti od vzhoda proti zahodu, pa od zahoda proti vzhodu in na koncu prišli do fenomenalne karte. V celiem letu potovanja nisva našla nikogar, ki bi imel vsaj podobno karto. Najina je bila najugodnejša z vseh vidikov.

Za karto, ki je vključevala 11 postankov - med temi 4 na pacifiških otokih, sva plačala le 330.000 SIT po osebi.

TRENUTKI

Odprtih kril

Po pestrih dneh zopet v zavetju domačije. Valovi domišljije v meni zbujajo (le še) nostalgične spomine. Nežno butajo ob trenutke, ko sama hodim pot. Zdi se mi, da so tisti razburkani dnevi že tako daleč, le oddaljen pozdrav.

Ko tako sedim sama, si prav težko prikličem vso tisto energijo, vso tisto habitost in voljo v telo. Če že pripljuskajo do mene ti pozitivni plazovi, me za kratek čas dvigne od tal. Lebdim in čutim, da zmorem vse. A ko slika izgine izpred oči, me vupočasnjen vsakdan odpihne že sapa.

Še pred nekaj tedni, ko smo valovali skupaj, pa je bilo popolnoma drugače. Obdani z občutkom, da ja skoraj vse brezmejno; sproščeni, razigrani, predani smo spodbujali drug drugega v iskanju novega, boljšega, bolj norega.

Morda se res nekaterim ljudem rojevajo sadovi domišljije v miru in tišini domačega zavetja, vendar pa mi vrvež in ustvarjalnost tistih dni ponuja misel, da domišljija pri nas po-nori, kadar smo združeni.

Pa naj se vam res utrga plaz razigrane domišljije po nekaj besedah s Fynnom ...

"Dejstvo je trdi zunanjji ovoj pomena, pomen pa je mehka živa snov znotraj dejstva. Dejstvo in pomen sta gonični kolesi življenja. Če mehanizem dejstva poganja mehanizem pomena, se sučeta v nasprotujočih si smereh, če pa mednju namesti mehanizem domišljije, se bosta sušala oba v isto smer. Domišljija je bila in je še pomembna; pelje te kdo ve kam, vendar pojdi za njo in poglej. Včasih se izplača."

Drzno novim izzivom naproti tecite!

Lrga

JEŽKOV KOTIČEK

Leti le tisti, ki si drzne

Nekega čudovitega sončnega dne je k meni priletela Sovica. Kot v zgodbi o Harryu Potterju, le da je imela čisto prave človeške poteze. Resnici na ljubo sem zaradi opravkov sam letal okoli nje, čeprav letanje ni ravno lastnost Ježev. Prijazno me je spomnila na zgodbo o mačku, še nekaj mačkih in galebki, ki je imela strašen problem ...

Zgodba o mačku, ki je galebko naučil leteti je lahko čisto nedolžna otroška zgodba. Naši medvedki in čebelice bi ji gotovo z napetimi ušesi in odprtimi ustmi prisluhnili. Vendar avtor takole mimogrede, čisto nedolžno a zgovorno pove toliko in takšne stvari, na katere marsikdaj pozabimo tudi starejši. Spoštovanje drugačnosti, ljubezen do bližnjega, skrb za sobivajočega, preprosto prijateljstvo in pravi živiljenjski pogum v živalski zgodbi, ki kar sama kliče po iskanju vzorednic. Govoriti naravnost o ljudeh in njihovih potezah, slabostih in napakah ... ah, zvenelo bi preveč resno in odraslo. Ko namesto ljudi živali povedo in pokažejo svoje, pa odrasli žal mislijo, da so to samo zgodbe za njihove otroke.

Torej, **Luis Sepúlveda** ne piše le o črnem, debelem mačku Zorbasu, ki je po nekem smešnem naključju svoj dom našel v stanovanju nekje v Hamburgu. Tukaj ni le mlada sirota galebka, ki bi zaradi človekovega malomarnega uničevanja narave skorajda ostala brez matere. In če menite, da maček galebki ne more biti prava mati, se globoko motite. Stvar pravzaprav teče kot po maslu, dokler ne ugotovimo, da nas je mati narava naredila različne in da galeb žal maček nikoli ne bo postal. Težak problem, kajne?! Mar pozabljamamo, da obstajajo vrednote, ki letijo višje ...

Jež svetuje, vi preberete:
Luis Sepúlveda, Zgodba o mačku, ki je galebko naučil leteti

Pisatelja malce bolj zagrizeni bralci poznajo po romanu, ki je še danes med najbolj pogosto izposojenimi deli v naših knjižnicah. Govorim o poštenem romanu z naslovom *Starrec, ki je bral ljubezenske romane*. Toplo priporočam. Preberite in berite tudi svojim otrokom, hvaležni vam bodo.

In še odlomek, ki se mi je najbolj vtisnil v spomin:

"Dobro je, da veš, da si nas naučila nekaj, kar nas navdaja s ponosom: naučila si nas ceniti, spoštovati in ljubiti bitje, drugačno od sebe. Lahko je sprejemati in ljubiti tiste, ki so kot mi. A storiti isto z nekom, ki je drugačen, je zahtevna stvar in ti si nam pomagala, da smo to dosegli."

Z ZNANJEM DO ODGOVORA

1	2	3	4
5	6	7	8
9		10	11
1	6	11	1

STRIC VOLK

Kako lepo je bilo poleti oditi iz hladnega gozda in si nekje daleč ob šumenu morja spočiti telo in možgane. In vsako leto si zabičam, da ne bom zaspal in da se bom temeljito pripravil na nove izzive in pustolovščine, ki me čakajo v prelepem domačem gozdu, a me vsakič kaj preseneti.

Smeli načrti, ki sem jih imel, so me krepko udarili po glavi, ko sem se zavedel, da smo že zabredli v jesen. In tudi letos sem si obljudil, da bo naslednje leto drugače, da bom vse postoril, vse pripravil in vse pospravil pravočasno, če ne že prej. A kaj, ko vem, da temu ne bo tako.

Pa bodi te moje tožbe dovolj.

Vaš stric Volk

Pri vsakem vprašanju navajamo tri odgovore. Črko s pravilnim odgovorom vpisi v polje s številko, ki je pred vprašanjem. Geslo je prijeten jesenski dogodek.

1. Letošnji državni mnogoboj se je junija zgodil v: **A** - Ljubljani, **Z** - Cerknici, **K** - Kranju.

2. Koliko ekip se je pomerilo na mnogoboju? **I** - 86, **O** - 78, **J** - 31.

3. Svetovni skavtski forum mladih je v Solunu trajal: **E** - 10 dni, **S** - pet vročih dni, **A** - en teden.

4. Kaj je svetovna skavtska konferenca? **T** - najvišji organ odločanja v WOSM-u, **J** - prostovoljno združenje enako mislečih skavtov, **U** - konferenca o prihodnosti naravnega okolja.

5. Študente, ki so prepečačili Slovenijo, so oklicali za: **A** - Butle frdame, **K** - neumneže, **C** - butce.

6. Namen Svetovnega foruma mladih je bil: **I** - izboljšati odnos do starejših v taborništvu, **N** - dati mladim več možnosti, da se vključijo v procese odločanja skavtskega gibanja, **Č** - naučiti mlade uporabljati nove tehnologije.

7. Kaj je bistvo projekta Moj glas? **J** - mladi taborniki bodo lahko povедali, kar mislijo, in bodo tudi slišani, **K** - mladi taborniki bodo vadili nastopanje pred občinstvom, **U** - mladi se bodo naučili osnov retorike.

8. Kaj, rečeno najbolj enostavno, daje kultura organizaciji? **R** - materialno korist, **E** - osebnost, **Z** - možnost financiranja.

9. Koliko morajo biti stari taborniki, ki se želijo udeležiti evropskega MOOT-a Rower Way na Portugalskem? **F** - nad 23 let, **K** - pod 16 let, **V** - med 16 in 22 let.

10. Katera organizacija je koordinator Tedna vseživljenskega učenja? **I** - ZTS, **P** - Andragoški center Slovenije, **A** - MZT.

11. Katero napravo lahko najbolj učinkovito uporabimo namesto GPS sprejemnika? **I** - mobilni telefon, **G** - žepni računalnik, **O** - ročno uro.

REŠITEV IZ ŠTEVILKE 9: USPEŠNO ŠOLSKO LETO

NAGRADNI KUPON - 10

Rešitve so:	LIEBER Penzion-restavracija Srečanje Gammelne Žive
ZADRUGA	JAZON članec
Reševalec:	DROGA

NAGRADNA KRIŽANKA

SESTAVIL F. KALAN	KRALJEV SIN	ODDAJA SAŠA HRIBARJA	PIANIST BERTONCELJ	NIKELJ	JOKANJE	LASTNOST SNOVNega	GRAD. TRDNJAVA	NIZEK ŽENSKI PEVSKI GLAS	JRSKO ŽGANJE	OZIRANJE	SMUČAR MLEKUŽ	GLAVNO MESTO JORDANIJE
KRAJ V SZ SLOVENIJI												
RACIONAL-NOST												
KANTAVTOR SMOLAR												
LITIJ			BUKOV PLOD	ELVIS PRESLEY	VENO TAUFER			ŽUPANČIĆ OTON	EVROPSKI VELETOK TURŠKI VELIKAS			
SLIKAR CIUHA						PESNICA MURER POLAGALEC TAPET				PREBIVALEC ITAKE	PREBIVALEC OB JEZERU	GORSKI REŠEVALNI ČOLN
VEDA O EGIPTU												
VARJENI ŠIV				ŠAMPION			MESTO NA OBALI	ÓČKA PISATELJ (SLABSALNO)				
KRAJ PRI LJUBLJANI			4. IN 18. ČRKA	ŽIVAL, KI LETA VIŠINSKA TOCKA					NORDUJSKA BOŽANSTVA ELDA VILER			
KRACE							KRAJ POD ROGLO					PESNICA ŠKERL
						KVAR, DEFJEKT BOŠTJAN HLADNIK						
		PO NJEU PÍSEMO S KREDO							TUJE MOŠKO IME			
		NAŠ POLITIK (FRANCE)							TELICA			

Nagrajenci in nagradni razpis številka 10

Pravilno izpolnjen kupon št. 7-8 je poslalo samo 12 balcev TABORA, pravilne rešitve pa so: MAKSIMA, ADI SMOLAR, KRAVATA, KRFARTA in OMIKA.

Nagrajenci so: FLO&BOY, d.o.o. je obdaril **Jožico Heber** iz Dravograda, DROGINO nagrado prejme **Maja Pergovnik** iz Šoštanja, **Andrej Trstenjak** iz Celja dobi knjigo, nagrado

podjetja JAZON dobi **Nejc Pančur** iz Zgornjega Gorja, na omlete v gostilno Lieber pa bo šel **Igor Lojevec** iz Zaloga. Čestitamo!

Nagradne kupone št. 10 pošljite **najpozneje do 30. oktobra** na naslov: Revija TABOR, Parmova 33, 1000 Ljubljana. **Obvezno na dopisnici.**

PРЕД УПОТРЕБО ПРЕТЕРЕСИ

odonska
www

ACE

Pomaranča•Nektarina, Malina•Ribez, Tropski sadeži in ACE z zelenim čajem