

tabor

številka 4, april 2007, letnik LII
revija Zveze tabornikov Slovenije

Intervju z ekipo Rutka.net:
"Rutka je bila v preteklosti že
tarča številnih napadov."

30 let NOT-a

Tabor na obisku pri Rodu
stražnih ognjev iz Kranja

Novice

Foto: Sandi Glinšek

Na Zlati Žabi letos prvič tudi taborniki

Zlata Žaba, skavtski filmski festival, ki ga organizira Steg Domžale 1, je tudi letos privabil veliko število gledalcev. Nabito polna dvorana kulturnega doma v Grobljah pri Domžalah je skoraj pokala po šivih. Med 350 skavti pa je bilo na festivalu moč opaziti tudi kar nekaj tabornikov, ki so prišli navijati za prvi skavtsko-taborniški film, ki so ga skupaj posneli taborniki in skavti, združeni v ekipo "Skavte pod avte". Film z naslovom "Z glavo navzdol" je presegel vsa pričakovanja, saj je bil zelo dobro sprejet s strani gledalcev, glavni igralec pa je prejel Zlato Žabo za najboljšega igralca.

SiNi

Napovednik april

Pugy

2007 - leto stoletnice skavtstva

- | | |
|--------------------|--|
| 14. april | Soška olimpiada - Nova Gorica (rsm@rutka.net) |
| 22. april | Dan tabornikov - Dan Zemlje (www.tabornik.si) |
| 26. april - 1. maj | Tehnični tečaj (taborniško znanje in praktične spretnosti) |
| 27.-30. april | Pohodni tabor Na drugi strani Lune - Kras (01/300 08 20 - Pisarna ZTS) |
| 27. april - 1. maj | Preživeli 2007 (www.prezive.si) |
| 5.-12. maj | Evropska skavtska konferenca - Porotorož (www.scout.org/europe) |
| 18.-20. maj | Specialistični tečaj prve pomoči - prvi del (01/300 08 20 - Pisarna ZTS) |
| 1.-3. junij | Specialistični tečaj prve pomoči - drugi del |
| 15.-17. junij | Državni mnogoboj, srečanje ob 100-letnici skavtstva |

V poletnem času bodo potekali specialistični in vodniški tečaji ter tečaji za vodje. Oglejte si razpise in ne zamudite prijavnih rokov.

**"Inštruktorska sovica" postaja najstnica
Pred desetimi leti se je rodila oznaka Šole za vodje**

Mateja Šušteršič Dimic, oblikovalka oznake in inštruktorka 2. stopnje:

"Ko je nastajala inštruktorska sovica, nisem razmišljala, kaj jo v življenju čaka. S svojimi odprtimi krili je odletela v svet in zaživela čisto svoje življenje. Sovica na vsem jasen in prijazen način simbolizira modrost in znanje, odprtost in stik z naravo. Vesela sem, da se je v tem času vgnezdila na rokavih vedno večje družčine inštruktorjev."

Pugy

Foto: Pugy

Utrinek z delavnice na 25. skupščini ZTS

"Ključna področja, na katera bi se taborniška organizacija morala odzivati, jih promovirati in o njih informirati svoje ciljne skupine, so vzgoja, neformalno izobraževanje, narava, aktivno preživljanje prostega časa in prostovoljstvo. Za učinkovito delovanje na teh področjih, jih moramo najprej natančno opredeliti, jih prenesti v "življenje" rodov in nato udejanjati v družbi - tako v lokalnem okolju kakor tudi na državni ravni."

Pugy

Uvodnik

NOT ni za "softiče"! In prav je tako.

»Pa je za nami!« so si po koncu jubilejnega 30. Nočnega orientacijskega tekmovanja (NOT) verjetno oddahnili taborniki Rodu močvirskih tulipanov. Že 30 let je NOT zvezda stalnica v koledarju taborniških tekmovanj. Je nekaj posebnega, edinstvenega, kjer nikoli ne veš, kaj te čaka. Vsekakor eno izmed najbolj zahtevnih taborniških tekmovanj nam je tudi letos ponudilo kar največ. Vse skupaj je bilo tako dobro, da dobre konstruktivne kritike skoraj ni najti. Ob prebiranju foruma se lahko mirno nasmehneš, saj kritike letijo na trnje na progi, premočen veter ob razglasitvi, izgubljen kompas, založene gojzerje, sendviče, zavite v papirnate serviete ... na stvari, ki so skoraj banalne. Za dobro opravljeno delo si organizatorji zaslužijo vse čestitke. Tekmovalci pa čimprej kompas v roke in začnite trenirati, trenirati in še enkrat trenirati. Za naslednji, že 31. NOT, seveda.

SiNi, urednik sklopa Dogodivščina

Kazalo

- 4 Igra
- 10 SOS
- 11 Faca: Lenart Slabe
- 15 Človek človeku
- 20 Tabor na obisku: RSO Kranj
- 27 Kolumni
- 32 NOT
- 35 Stric volk
- 37 Dotik
- 38 Strip
- 39 Zadnja plat

Foto: Sini

METULJČEK BRANKO

Meti

POSIJALO JE TOPLO SPOMLADANSKO IN IZ BUBE SE JE RAZVIL
. LAČEN JE POLETEL ČEZ IN ISKAL KAJ ZA POD . SREČAL
 JE , KI JE JEDEL . "MI DAŠ MALO?" JE VPRAŠAL.
 VENDAR NE JEDO , JE REKEL . NATO JE SREČAL
. "KAJ PA TI JEŠ?" JE VPRAŠAL. ", PA TUDI
 IMAM RAD," JE REKEL . "JOJ, POTEPA BRŽ POT
 POD , " SE JE USTRAŠIL . ODLETEL JE V IN SREČAL
, KI SO NA PEKLI . "LAHKO POSKUSIM?" JE
 VPRAŠAL. " VENDAR NE JESTE , AMPAK PIJETE
 CVETLIČNI NEKTAR," SO SE ZASMEJALI . SAJ RES, SE JE
 RAZVESELIL IN POLETEL DO PRVE .

Poveži številke!

"Komaj čakam, da nas Luka nauči streljati z loki!" je bil že nestrpen Rok. "Zadnji čas," je rekla zaskrbljeno Tina, "do mnogoboja sta samo še dva meseca, loka pa se še dotaknili nismo!" A ko so prispeli do strelišča in odprli škatlo z lokom, je navdušenje splahnelo. Eden od krakov je bil počen in tetiva scefrana.

"Kako ima lahko nekdo tak odnos do rodove opreme?" se je zgražal Luka, grizel ustnico in se skušal spomniti, kaj naj zdaj nauči svoje medvedke in čebelice. A kot izkušen vodnik je hitro našel rešitev in oznanil: "Če ne gre drugače, si pa loka napravimo sami! Takole gre ..."

LOK

1. Najpomembnejša je izbira prave palice. Uporabiš svež spomladanski les, najboljša sta jesen in leska. Palica mora biti brez grč, dolga 1 meter in debela približno 3 centimetre.

2. Palico razdeliš na tri enake dele. Proti konca palice previdno lupiš tisto stran loka, ki bo gledala proti tebi, in jo stanjšaš približno do polovice debeline. Sredina loka ostane debelejša.

3. Približno 3 centimetre od konca palice narediš zarezi za tetivo. Zarezi sta v obliki navzdol obrnjenega polmeseца na zunanji strani loka (tista, ki bo gledala od tebe).

4. Za ležišče puščice določiš sredino loka, od te točke navzdol pa narediš držalo tako, da lok poviješ z debelo vrvico. Naknadno jo lahko prelepš še z močnim lepilnim trakom ali povojem.

5. Za tetivo je najprimernejša neraztegljiva sintetična vrvica, debela 2 do 3 milimetre in 20 do 30 centimetrov krajša od palice za lok. Na obeh koncih narediš mrtvi voz.

Tetivo natakneš v narejeno zarezo najprej na en konec. Potem upogneš lok tako, da gleda olupljena stran proti tetivi, in natakneš še drugo zanko.

Lok je nevaren, zato ga nikoli ne usmeri proti človeku.

PUŠČICE

1. Poišči ravne, za mezinec debele leskove veje in jih olup, da bodo gladke. Še boljše so puščice iz trstičja ali rogoza, ki ju najdeš ob potokih ali močvirjih.

2. Da bo puščica lepše letela, jo spredaj obtežiš z žebljem, ki ga zabiješ s konca.

3. Na drugem koncu puščice narediš zarezo za tetivo.

Pipci so zapeli in palice so v spretnih rokah hitro dobile podobo loka. Za tetivo so uporabili kar vrv iz konoplje, saj drugega niso imeli s seboj. Naslednjic jo bodo zamenjali s pravo, do takrat pa se bodo tudi loki že malo posušili in bodo še bolj trdni, skratka čisto pravi.

Vreme

Prav gotovo ločiš med sončnim in oblačnim ali deževnim dnevom. Veš tudi, da pozimi sneži, da je včasih megleno, poleti pa se moramo kdaj pa kdaj skriti pred besnečo nevihto. Vse pojave dogajanja v ozračju nad našim planetom, v času nekaj ur ali dni, imenujemo vreme.

Če se ozrete v nebo, boste prav gotovo zagledali kakšen oblak. Kaj pa oblaki pravzaprav so? Kako nastanejo? Zakaj so nekateri beli in puhasti, drugi pa grozeče temni?

Oblaki niso nič drugega kot milijarde drobnih kapljic ali ledenih kristalov. Nekateri oblaki so lahko nizko nad zemljo ali pa tako visoko, da nad njimi letijo samo letala. Če se oblaki podijo čisto pri tleh, jim rečemo megla. Nekateri oblaki pa so lahko zelo veliki in visoki, opazimo jih predvsem poleti in jim pravimo nevihtni oblaki. Ponavadi izgledajo kot veliki stolpi, na spodnji strani so skoraj ravni in grozeče temni, zgoraj pa beli in puhasti.

Kadar so oblaki temni, to pomeni, da so kapljice v njih vedno večje in kmalu padejo na zemljo kot dež. Kapljice so ponavadi velike nekaj milimetrov, največje pa so izmerili v Braziliji, merile so kar cel centimeter. Če bi bila kapljica večja, bi se že v zraku razdelila na več manjših.

Največ dežja pade v Čerapundžiju, v Indiji, kjer bi lahko v enem mesecu z deževnico napolnili skoraj devet metrov in pol globok bazen.

Zanimivo je, da bi verjetno vsi narisali dežno kapljico značilne oblike, kot solzico.

Takšne pa so le kapljice, ki doma kapnejo s slabo zaprte pipe, dežna kapljica pa je v resnici, ko pada skozi zrak, skoraj čisto okrogle oblike.

Predvsem poleti se pogosto zgodi, da nas ujame nevihta. Grozeči črni oblaki, močan dež, grmenje in strele. Če vas nevihta ujame v gozdu se nikar ne skrivajte pod visokim drevesom, temveč si poiščite zavetje raje v nizki goščavi, kovinske predmete pa pustite nekaj metrov stran. Če vas nevihta slučajno preseneti na izletu v hribih, hitro zapustite vrh ali greben in poiščite dolinico ali melišče ter se usedite na nahrbtnik. Seveda pa takrat tudi vedno zapustite vodo ali čoln in poiščite zavetje na kopnem.

Kadar je ozračje zelo mrzlo, ledeni kristali iz oblakov padejo na zemljo kot snežinke. Snežinke imajo lahko zelo različne oblike. Včasih so drobne kroglice, včasih pa z neba padajo veliki kosmi, odvisno od tega, kako mrzlo je. Včasih se zgodi, da lahko ujameste kakšno drobno snežinko, ki je prav taka, kot bi jo nekdo narisal. Kadar so pogoji pravi, imajo snežinke čisto zares takšno obliko, kot jo lahko vidite na sliki. Vendar pa pravijo, da niti dve snežinki nista enaki.

Največ snega v eni sami ziml je zapadlo v ZDA, na meji s Kanado, in sicer kar 29 metrov.

Večina vremenskih pojavov je odvisna od temperature, torej od mraza oziroma toplote. Najvišjo temperaturo v Sloveniji so izmerili v Krškem, 40,7 °C, najvišjo temperaturo na svetu pa v puščavi Libija, ko je bilo kar 57,7 °C. Najbolj mrzlo, kar -34,5 °C, je bilo pri nas na Babnem polju, na Antarktiki pa so namerili kar -89,2 °C.

Živali napovedujejo vreme:

Igre

Postavi slikice v pravilni vrstni red in dobi bož dve gesli.

Petra

Rešilev: ŠOTORKA
OGNJI.

Pomladanski
metuljček

Potrebuješ: rafijo, žico, škarje,
umetno prejo.

1

Odreži štiri žičke za krila. Dve žički naj bosta manjši, drugi dve pa malo daljši. Vsako posebej ovij z rafijo.

2

3

Žičke oblikuj v krila, nato ju prepleti z umetno prejo, tako da dobiš strukturo metuljevih kril.

4

Ko imaš narejena krila, iz žice oblikuj trup in glavo metulja, nato ju ovij z rafijo. Medtem ko oblikuješ telo, dodaj še krila. Ko je metuljček v celoti narejen, mu na trup priveži še zanko da ga lahko obesiš.

SOS Sestri odgovarjata sotrpinom

Ljubezen je vsepovsod, vsepovsod okoli nas ... in tu je eno pismo, ki priča prav o tem. Kaj naj rečeva? Veseli sva, da je tako - vendar vam v želji, da ostanete zvesti sami sebi, želiva mirno plovbo na potovanju po razburkanem morju ljubezni in življenjskih viharjev, ki se jim nedvomno nihče ne more izogniti. Pa srečno ... srčki!

V: Pozdravljeni, Kuhla in Kahla!

Pošiljam vama moj problem in upam, da mi bosta pomagali, saj počasi že obupujem sama nad sabo. Pomlad je prišla v našo deželo, mene pa razganja. Od ljubezni seveda. Imam problem, ki ga kljub svojim letom ne znam rešiti. Že nekaj časa prijateljujemo z družbo tabornikov iz enega od ljubljanskih rodov. Med njimi je simpatičen kozorog s katerim se spogledujeva že od srednje šole. Problemček je v tem, da ima on resno punco, jaz pa fanta, s katerim se poredko vidiva, vendar ga imam zelo rada. Zadnje čase stvari uhajajo nadzoru. Imam slabo vest. A to še zdaleč ni vse. Zelo sem zmedena, ker gojim čustva tudi do nekaj tabornikov iz Škofje Loke. V mojem srcu je ujetih pet duš. Ali je to normalno? Kako naj začnem nadzirati svoja dejanja? Upam, da to pismo ne bo romalo v smeti. Za odgovor se zahvaljujem.

Lep pozdrav, Chiquita

O: Pozdravljena, Chiquita!!!

Morava priznati, da naju tvoje pismo vsebinsko ni prav nič presenetilo. Življenje je danes pač tako, da ponuja preveč naenkrat, vse hkrati in podvojeno, v tvojem primeru "popesterčkano". Vsekakor pa radi izhajava iz tega, da je ljubezen nekaj najlepšega, nekaj dragocenega, intimnega in predvsem nekaj, s čimer se ne igramo. Čustva so morda res pojem, nekaj, kar ne moremo prijeti, so pa tudi nekaj, kar najbolj občutimo, tako v pozitivnem kot negativnem smislu.

Pred časom naju je dobri prijatelj "spreobrnil" v pričanju, kaj ima večjo težo: zaljubiti se v nekoga drugega ali svojega partnerja fizično prevarati - torej imeti spolne odnose z drugo osebo. Najino prepričanje je najprej temeljilo na tem, da je hujši greh zaljubiti se v nekoga drugega, medtem ko že hodimo z nekom. To verjetno izhaja iz tega, da sva ženski, ki ljubezen povezujeva z navezanostjo, varnostjo, toplino itd. Skratka, kakor za koga; dotična zadeva je seveda vedno subjektivna. Kolega pa nama je pametno razložil, da gre pri zaljubljenosti lahko le za čustva, ki so posledica tega, da veliko časa preživimo z določeno ose-

bo in si pač ne moremo pomagati - postane nam všeč, kar pa še ne pomeni,

da bomo kaj kmalu prestopili mejo in z njo tudi fizično občevali. Na drugi strani namreč ta prestop na fizično plat presega čustva, ki se dogajajo samo v nas in nas lahko načeloma tako hitro, kot so prišla, tudi zapustijo. Spolni odnos ali drug fizični stik, ki potencialno vodi v ljubljenje, pa se smatra za dejanje, ki ne temelji več samo na čustvih znotraj nas, ampak odraža našo voljo, odločitev, da to naredimo in si kratkoročno zadovoljimo neko potrebo. Dolgoročno pa lahko s tem prizadenemo tako druge kot sebe. Življenje pač naredi, kar naredi, pa vendar smo mi akterji svojega življenja in edini resnični vpliv na svoje odločitve. Pa nehajmo z moraliziranjem. Človek vsekakor lahko ima rad in ljubi več oseb hkrati, verjetno sicer na različne načine in v različnih razsežnostih. Da pa bi bili resnično izpolnjeni in dosegli neko notranjo harmonijo, ljubezen ali stik z nekom, naj bi se človek naenkrat povezoval samo z eno osebo. Bolj se razdajamo za druge in več kot je teh drugih, manj nam ostane za tistega pravega. Saj veš, kako poje Neisha: "Malo tu, malo tam, pa ostaneš sam ..."

Konec koncev ni nič narobe s tem, da ti je všeč pet fantov naenkrat. To v bistvu kaže na tvojo širino, srčnost in energijo, vendar se je treba kdaj postaviti tudi na drugo stran, se živeti v sočloveka in se v tem primeru vprašati, kako bi se počutila ti, če bi bila nekomu ena izmed petih v vrsti. Meniva, da lahko od drugih pričakujemo samo to, za čemer stojimo tudi sami, da smo torej zgled. Šele potem lahko to isto vedenje zahtevamo tudi od drugih, prej ne. Vsekakor pa gre vedno za razmerje pričakovanih nas do drugih in drugih do nas, to je vsa filozofija medosebnih odnosov.

Srečno Chiquita! Upava, da se boš odločila modro zase - in izbrala enega pravega, za vedno ... Prislunhi svojemu srcu in našel se bo pravilni odgovor, da bo tudi tebi nekdo eden in edini. ■

Urška Bergant

Lenart Slabe

Lenart je star 15 let in se počasi že poslavlja od zelene rutke, saj je letos zadnje leto GG. Član Rašiškega rodu je že od drugega razreda osnovne šole. Od takrat pa do danes je bil prisoten na vseh rodovih taborjenjih.

V rodu ga poznamo, kot fanta, ki je nekaj posebnega. Vedno rad kakšno "ušpiči" svojim vodnikom - prenaša vroče kamne iz ognjišča, skrene z idealne poti in se tako znajde doma že pred drugimi taborniki ... Vsekakor pa je fant, ki ima velik smisel za humor in igralsvo ter vedno poskrbi za zabavo pri večernih programih na taborjenjih. Letos se je odločil, da se bo preizkusil v vlogi pomočnika vodnika.

Moj moto ... Smehljaj se, jutri bo slabše.

Poleg taborništva ... rad rišem, delam na računalniku, zbiram stripe, filme.

Pri tabornikih sem, ker ... je poleti bolj zanimivo nekaj zanimivega početi, kot pa ležati doma. Pri tabornikih je dobra družba in vedno delamo nekaj drugačnega - si izmislimo kaj svojega, imamo svoje igre, navade.

Pri tabornikih mi je najbolj všeč ... vožnja s kanuji, večerni programi in dober kuhar.

Če bi se opisal z eno besedo, bi rekel, da sem ... uvideven.

Moja prva ljubezen ... ni bila vame in je to povedala na relativno human način. Zdaj sva prijatelja.

Domača žival ... želva rdečevratka, imenovana Robert rock ali, krajše, Bob.

Rad poslušam ... The Doors, Animals, Kinks, Black sabbath, Led Zeppelin, Motorhead in filmsko glasbo.

Naj filmi ... Dober, grd, hudoben (1966), Bilo je nekoč na zahodu (1968), Boter (1972), Apokalipsa danes (1979), Stekli psi (1992), Šund (1994).

Naj knjiga ... William Golding: Lord of the Flies.

Najraje jem ... sirov burek.

Najraje na svetu imam ... poletne počitnice.

Ko bom velik, bom ... Sem že velik. Grafični oblikovalec bom.

Če bi ujel zlato ribico in bi mi dala le eno željo, bi si zaželel ... večno in brezpogojno dobro voljo ne glede na karkoli.

Najbolj me razveseli ... ko pridem iz šole in ugotovim, da se ni nič za učiti.

Najbolj mi gre na živce... slabo vreme in zateženi učitelji (strogi so še v redu, zateženi pa res ne).

TABORNIKI SMO ZAKON

TABORNA NAVADA: IME TABORA

Ta navada izhaja še iz časov gozdovništva, saj so takrat vsak tabor krstili s posebnim imenom. Imena so lahko zelo različna. Lahko spominjajo na krajevno značilnost, lahko je ime čete ali rodu, ki tam tabori. Ime pa je lahko tudi nekaj povsem drugega, ki taboreče med seboj povezuje in združuje. Ime tabora napišemo na tablo, ki jo obesimo na vhod v tabor poleg vseh ostalih napisov, kot so znak rodu, ime kraja, od koder prihaja rod, in seveda znak ZTS.

VISOK MORA BITI VSAJ TOLIKO KOT EIFFLOV STOLP V PARIZU!

Vsak taborni prostor mora imeti vhod v tabor. Narejen je lahko zelo različno, vsekakor pa je vhod prva stvar na katero naletimo ob prihodu na taborni prostor in je zaradi prvega vtisa zelo pomemben. Zato se postavljanju vhoda tudi posveča precej pozornosti. Zelo pomembno je, da je vhod narejen varno, da ga ne podere prva rahla sapica ali neroden obiskovalec. Če je ob tem še drugače uporaben, je vhod res tisti pravi. Mnogi vhod kombinirajo s stražarnico, stražnim ali opazovalnim stolpom, mostičem in še marsičim. Na vhodu, kot smo že zapisali, morajo viseti oznake tabora, rodu in ZTS. To zna priti zelo prav, če mimo tabora pride naključni izletnik, ki si z zanimanjem ogleduje, kaj ta vrvež v naravi sploh pomeni.

Se spomnite Pow wow-a? Tisti, ki ste se ga udeležili, se ga vsekakor dobro spominjate. Tam si lahko videl celo kopico vhodov (lep vhod na zletni prostor, vhodi na planete, vhod na *walk in* delavnice itd.). Od vseh je bil najlepši in najvišji vhod na planet Merkur, ki so ga v potokih znoja zgradili merkurjevski pionirci. Žal pa je imel ta vhod omejen rok trajanja. Tisti, ki ste ga videli, ste imeli gromozansko srečo, saj so ga člani osebja kaj hitro porušili. Bojda zaradi nestabilne konstrukcije. Še sreča, da obstajajo fotografije novinarjev Črne luknje, ki so ta veličasten objekt ohranile v spominu.

Foto: arhiv Črna luknja

PIONIRSKI NASVET:

Kako narediti vhod v tabor iz signalnih stolpov?

Aljoša Bizjak

Kot eden bolj varnih pionirskih elementov se izkaže signalni stolp, oziroma trinožnik, ojačan s prečnimi drogovi (kako ga naredimo, smo spoznali v prejšnji številki Tabora).

Z dvema signalnima stolpoma lahko naredimo večji vhod z mostičkom.

Za gradnjo dveh signalnih stolpov potrebujemo 11 drogov, dolgih vsaj 5 metrov, in nekaj krajših drogov ter dovolj materiala za lestev in hodnik mosta. .

Pri gradnji uporabljamo vzporedno (A) in križno vezavo (B). Križna vezava je namenjena vezavi pravokotno ležečih drogov.

Križno vezavo pričnemo z vrznim vozlom, ki ga namestimo na navpičnem drogu pod vodoravnim drogom. Vrv nato nekajkrat ovijemo okoli vodoravnega droga (glej sliko B.1.), pred zaključkom pa vsaj dvakrat zategnemo vrv med oba droga, tako da postane vezava čvrsta (glej sliko B.2.). Začetek in konec vrvi spojimo z medicinskim vozlom.

Ko smo sestavili oba signalna stolpa, približno dva metra od tal na obeh stolpih postavimo prečko, in nanje zložimo toliko drogov, da tvorijo mostiček. Za večjo stabilnost privežemo stolpoma nekaj prečnih drogov. Postavimo še lestev in zavarujemo mostič z ograjo.

Vhod v tabor zgradite iz kakovostnih materialov, gradnjo pa naj nadzirajo izkušeni taborniki. ■

15. - 17. junij 2007

Skavt fest

VELENJE 2007

- Mnogoboj
- Vseslovensko srečanje tabornikov
- Delavnice za vse starostne skupine
- Koncert skupine Čuki
- Obeležitev 100 let skavtstva

skavtfest.rutka.net

organizator:

Rod Jezerski zmaj in Zveza tabornikov Slovenije

Človek človeku PRISLUHNE

Brina Krašovec

Ljudje slovimo po svoji različnosti in originalnosti mišljenja, kar nas ločuje od drugih živih bitij, ki sicer po svoji raznolikosti ne zaostajajo prav dosti za človeško vrsto.

Taborniki pri svojem delu uporabljamo skavtsko metodo, ki temelji na delu v manjših skupinah po pet ali šest članov, ki sestavljajo en vod. Člani voda so približno enako stari, kar pa ne pomeni, da to izključuje raznolikost in heterogenost skupine. Za uspešno delo v vodu je treba poleg obilice strokovnega taborniškega znanja imeti še kanček tistega človeškega čuta za delo z ljudmi in empatije.

Pri delu v vodu je zelo pomembno, da smo pozorni na vse člane, kajti le s pravilno razporejeno pozornostjo bomo dosegli uspešno in plodno delo. Nemalokrat se zgodi, da se kljub temeljiti in kvalitetni pripravi na vodovo srečanje le to ponesreči in izgubi svoj namen. Razlogov za to je lahko več. Tokrat bomo spoznali, kako se spoprijeti z agresivnim in osornim članom, ki s svojimi dejanji ruši normalen in načrtovan potek vodovega srečanja. Govorimo o otroku, ki so ga straši vzgajali na agresiven način in mu z zgleodom pokazali vse, kar je slabega v odnosih med ljudmi. Obstaja velika verjetnost, da otrokovi starši vsakodnevno medsebojno obračunavajo, vsaj besedno, če že ne s pestmi. Tak otrok se ni zavestno odločil za agresijo. Morda je takšno vedenje edino, ki ga v življenju pozna.

Agresiven otrok se sprva najpogosteje ne odzove na toplino in pohvalo. Najprej moramo prebiti oklep, s katerim se je otrok obdal. To storimo z vztrajnostjo, predvsem pa brez poniževalnih besed. Če želimo z agresivnim in nesramnim otrokom vzpostaviti produktiven odnos, ki ga bo cenil, se ne smemo prepustiti jezi in razdraženosti. Naš strog, vendar hudomušen pogled mu bo dal vedeti, da smo dovolj močni, da ga obvladamo. Ko vzpostavimo odnos, lahko začnemo dodajati pozitivna sporočila v upanju, da se bo otrok sčasoma tudi bolj pozitivno obnašal.

Tak otrok je najbolj vesel, kadar mu naložimo kakšno posebno zadolžitev, kar mu prinaša odgovornost in posebne pravice. Začuti, da je v neki sredini potreben in zaželen. V okolici začne vzbujati zaupanje, s pozitivni dejanji in odzivi si dviguje zdravo samozavest, ki izkoreninja negativne in agresivne reakcije v njegovem vedenju. Res je delo s takim otrokom naporno, vendar vredno naše energije in pozornosti.

IMETI VOD GG

Barbara Bačnik - Bača

Izlet v neznano

Foto: SINi

April zna biti hecen mesec, predvsem deževen. Ker pa se taborniki ne pustimo niti dežju, je lahko tudi ta muhasti mesec enkratna priložnost, da GG družina v rodu izkoristi kak prosti vikend in skupaj s svojimi člani organizira nepozabno družinsko akcijo. Pustite svoji domišljiji prosto pot in se podajte v novo razburljivo dogodivščino.

Predlog se glasi: Najamemo avtobus in popeljemo GG-je v neznano. Povemo jim, kaj bodo potrebovali, nič pa ne izdamo o destinaciji ali programu. V primeru dežja poskrbimo za streho pri izvajanju aktivnosti. Izberemo zanimivo slovensko vas ali kraj, ki ni preveč oddaljen in štartamo.

Naloge in igre: Na poti imamo postanek za WC in že prvo nalogo, ki je napisana v morsejevi abecedi, zahteva pa, da od prodajalca na bencinski črpalki izvedo neko lokalno posebnost ali trenutno ceno bencina - karkoli. Naloge naj se lotijo po vodih ali drugače določenih skupinah (uporabimo lahko kako skupinsko igro: sestavljajo puzzle ali žrebajo bonbončke glede na barvo).

Raziskovalna žilica: Ko prispemo v vas ali določen kraj se vsak vod odpravi raziskovati, čez uro pa morajo nazaj prinesiti nekaj, kar jih spominja na pravkar spoznano okolje: *intervju z vaškim posebnežem, skico tamkajšnje fontane, šopek lipovih listov, življenjepis nekoga, ki že celo življenje živi tam, poročilo o spomenikih in rojstnih hišah znanih Slovencev ...* Skratka, možnosti je nešteto. Po kosilu, beri okrepčilu pod staro lipo, jih presenetite z najavo prostega časa oziroma "skakanja po lužah". Ko se naveličamo, se odpravimo proti domu in prijaznemu prodajalcu na bencinski črpalki podarimo umetniško skico fontane, medtem ko otroci že kličejo starše, da jih pričakajo na dogovorjenem mestu.

Aktualno

Viteške zgode in prigode Drugo srečanje odprave na jamboree

Drugo srečanje udeležencev slovenske odprave na Jamboree 2007 in vodstva odprave je med 2. in 4. marcem potekalo v Sežani. Srečanje je udeležencem ponudilo veliko zabave in smeha, spremljevalnega programa, iger in veliko ostalih aktivnosti, namenjenih spoznavanju življenja na Jamboreeju in utrjevanju vodovega duha.

Kraljevi klicar je za začetek prebral razglas kralja Arturja in tako razkril tematiko drugega srečanja - "kralj Artur in vi-tezi okrogle mize". Sledile so delavnice, kjer je vsak vod izdelal vodovo zastavico in grb ter spesnil vodovo himno. Večer je bil kraljevski. Z obiskom nas je počastil sam kralj Artur s svojimi vitezi, čarovnikom Merlinom, spletičnami in dvornim norčkom, ki si je s svojimi norčijami kar nekajkrat prislužil krajši "izlet v neznano" z vitezi. Še sreča, da ima norček tako trdo kožo. Vodi so s svojimi prihodi, predstavitvami grba, zastave in himne, navdušili zbrano kraljevo smetano. Za konec je kralj še naznanil viteške igre za naslednji dan, razložil pravila iger in se umaknil v svoje sobane.

Sobota se je začela z jutranjo tlako (telovadbo), kraljevim zajtrkom in glancanjem (uglaševanjem) v mestnem parku. Dopoldan so potekale tri delavnice, ki so udeležencem predstavile program jamboreeja, način življenja v taboru in kako poskrbeti za svoje zdravje, da ne bi na jamboreeju več časa preživeli v postelji kot na aktivnostih. V odmorih med delavnicami je kraljevi klicar naznanil začetek viteških iger. V viteških igrah so se pomerili vsi trije

vodi (vod Backi iz Backestra, vod Čvečki iz Čvečkshira in vod Dots iz Dotsfortha), saj so se potegovali za prosto mesto kraljevega viteza. V igri "bacanje kamena sa ramena" so dokazali svojo fizično moč, v igri "alka" svoje spretnosti v ježi konj in natančnosti, v igri "trovlek vrvi" pa so morali dokazati svoj timski duh. Popoldan je potekala delavnica, kjer je vsak vod skušal "stuhtati" kar najboljšo predstavitev naše države. Vmes je bil opravljen tudi kratek skok na viteški turnir, kjer so se pomerili še v lokostrelstvu. Sledil je pravi kraljevi ples in kasneje tudi, da si prste oblizneš, odlična kraljeva pojedina. Zanimivo je, da so bili vsi trije vodi ob koncu viteškega turnirja izenačeni v točkah, tako da je o zmagovalcu odločila največja in najboljša strateška igra, imenovana "Velika igra", ki je nastala prav v ta namen. Po večurnem boju je zmago v veliki igri in tako skupno zmago na turnirju slavil vod Dotsi iz Dotsfortha. Med seboj so Dotsi izbrali tudi novega kraljevega viteza.

Zadnji dan so bile po jutranji tlaki, kraljevim zajtrkom in glancanjem na vrsti slovenske delavnice. Učili smo se, kako čim lepše pobarvati in okrasiti "Lectovo srce", nekaj časa pa smo namenili tudi prigodam s prejšnjih jamboreejev, ki so jih s skeči prikazali člani vodstva odprave. Nikoli si ne bi mislil, da je sloves

lahko tako težek. Skupaj smo postali ena velika družina in težko smo se poslovili drug od drugega. Vsi pa komaj čakamo na naslednje srečanje.

Vsem, ki še kolebate in razmišljate o udeležbi, pa sporočamo:

Imamo samo še 3 prosta mesta za udeležence. Pridružite se nam! Čaka vas največja dogodivščina vašega življenja! PRIJAVITE SE!

Več na <http://jamboree.rutka.net>.

INTERVJU

Kmalu tudi kakšen "priboljšek" za uporabnike

Pogovor z ekipo Rutka.net

"Čeprav na vsako e-pošto ne odgovorimo v isti minuti in ne rešimo vsakega problema v istem dnevu, to še ne pomeni, da na tem ne delamo. Naše Srce (strežnik) namreč bije 24 ur na dan." S temi besedami so člani ekipe želeli sporočiti, da so prostovoljci in imajo tudi druge obveznosti. Da se trudijo po svojih najboljših močeh, da se zraven učijo in veselijo svojih uspehov. Da je vloženo delo premalo opaženo in da so stvari, ki terjajo njihov prispevek, samoumevne. Ker si taborniški uporabniki življenja brez Rutke skoraj ne moremo predstavljati, je prav, da jih postavimo v ospredje. Predstavlja se torej Rutka.net.

Morda korak v preteklost, zakaj in kako je nastala Rutka?

Podoba ZTS v spletu je bila konec 90-ih let zastarela, tedanja podkomisija za internet pri Komisiji za odnose z javnostmi (KOJA) pa precej okorela. Rutka.net je tako nastal kot neodvisna alternativa tedanji uradni strani ZTS in je bil v začetku podobno hladno sprejet s strani Izvršnega odbora ZTS. Skupina, ki je takrat postavila prve korake, je v nakup domene, osnovne strojne opreme ipd. vložila lastna sredstva, potem pa servis ponudila v uporabo tabornikom po vsej Sloveniji. Stran in storitve so se hitro prijele, kar je ekipo motiviralo za dodatno delo, z leti pa je Rutka dobila svoje mesto znotraj sistema ZTS.

Kakšen je po vašem mnenju danes pomen Rutke za člane, za organizacijo?

Rutka je še vedno taborniški informativni portal, tukaj lahko člani spremljajo novice in obvestila o akcijah, imajo registriran svoj e-mail naslov, koristijo storitve e-mail list, foruma itd. Njen osnovni namen je še vedno izmenjava vsakovrstnih informacij. Je trenutno nepogrešljiva, saj ne premoremo nobenega drugega tako ažurnega medija. Ostala obveščevalna sredstva, ki prinašajo aktualne informacije, kot sta recimo Tabor in POROD, so sicer kvalitetna, vendar izhajajo v določenih presledkih.

Kakšne so zahteve njenih uporabnikov? So prevelike, premajhne, lahko Rutka ponudi več?

Uporabniki predvsem želijo zanesljivo delovanje rodovih strani, ki gostujejo na Rutki, ter poštinih naslovov in poštinih list. Imeti Rutkin elektronski naslov je bilo včasih sicer bolj popularno kot danes, menimo pa, da je lahko vsakemu taborni-

ku v ponos za svojim imenom nositi naslov "rutka.net", saj je le-ta ena izmed ikon taborništva, na katero smo tudi člani ekipe zelo ponosni. Načelno zahteve uporabnikov niso prevelike, vendar so na trenutke lahko nekatere zelo nadležne.

Rutka lahko ponudi marsikaj, omejeni smo le s svojo domišljijo oziroma z željami uporabnikov. Vendar vedno ostaja vprašanje, ali bo neka nova storitev zares prispevala k uporabnosti portala, če bo dosegla nek širši krog tabornikov in ne le nekaj posameznikov, če bo zagotavljala nemoteno varnost in stabilnost sistema.

Glede na to, da ima pomen za organizacijo, nastala pa je kot iniciativa mladih, kakšna je pri tem njena odvisnost/neodvisnost? Je neodvisnost prednost ali slabost?

Še vedno menimo, da je Rutka neodvisna. Člani trenutne ekipe smo nabrani z vseh koncev in sami po sebi nismo podrejeni nikomur, seveda pa delujemo v dobro organizacije. Tukaj se naše želje in včasih malce ekscentrične domislice torej srečajo z omejitvami (odvisnostjo) taborniškega kodeksa, pravil in vrednot. Te vrste neodvisnost je po mojem kar pravšnja, saj nam omogoča, da glede na naše osebne izkušnje in želje ostalih tabornikov prirojimo kakšno stvar po svoje. Tako ali tako čas hitro pokaže, če novotarija uspe ali ne. Je pa slaba lastnost neodvisnosti to, da nimamo nekega formalnega kritja, čeprav z ZTS dobro sodelujemo.

Kakšen je "delovni dan" Rutke? Vzdrževanje, spremljanje, odpravljanje napak ... ?

Že zjutraj se zbudimo z misljo na Rutko, na vse stvari, ki jih nismo uspeli postoriti prejšnji večer, saj imamo na urniku poleg tega tudi

šolo, faks, šport, hobije itd. Ob prvem stiku z internetnim brskalnikom se na naslovu pokaže Rutka. Preverjanje e-pošte, Helpdesk nabilnika, nakar se začne zabava s pritožbami uporabnikov. Potapljanje v vrstice kode, sprehajanje med podatkovnimi bazami, in ko nam ostane na koncu še deset minutk, poizkušamo narediti še kaj novega. In kdo bi si mislil, da je ura že pozna, ko zaspimo z misljo na Rutko. Naše Srce pa bije naprej ...

Imate v ekipi kakšne težave (število članov, znanje, pritožbe novih članov ekipe)?

Zaenkrat smo novi člani ekipe ravno dobro začeli z delom in trenutno še ne čutimo pomanjkanja "delovne sile". Seveda pa moramo vedno misliti na prihodnost in tako počasi novačiti nove člane. Problem pri tem ni toliko v znanju ali zagnanosti posameznikov, temveč bolj v ustrezni predstavitvi našega dela, določite nalog in odgovornosti novim članom. To morajo seveda biti zanesljive osebe, ki so vedno pripravljene žrtvovati tudi kakšno urico (ali tri) spanja, ko nastopijo problemi.

Kaj je trenutno največji izziv ekipe in Rutke (učinkovitost, varnost, novosti)?

Trenutno se ukvarjamo z odpravljanjem starega sistema in grajenjem nove Rutke, za začetek z najbolj osnovnimi storitvami. Naš cilj je zagotoviti predvsem učinkovitost, stabilnost in varnost. Novosti pridejo na vrsto malce kasneje. Je pa čisto vsako delo na Rutki za nas izziv samo po sebi, saj pri delu vedno širimo svoje znanje. Poleg tega je delo zanimivo, dinamično in na trenutke precej adrenalinsko.

V preteklosti je že nekajkrat prišlo do porušjenja oziroma nezanesljivega delovanja Rut-

ke. To je posledično vplivalo tudi na rabo storitve poštarja (ob zadnjem daljšem izpadu storitve jih je veliko zamenjalo e-naslov). Kaj bi bilo treba narediti, da bi uporabnikom povrnili zaupanje? Si jih želite več?

Najprej je treba izboljšati sistem, njegovo stabilnost. V preteklosti se je na Rutki dogajalo že marsikaj, bila je tudi tarča številnih napadov. Med drugim se je Rutka zelo razrasla in postala nepregledna oziroma sestavljena iz preveč različnih koščkov. To poskušamo zdaj poenotiti in pravzaprav postaviti na novo. Vendar pa morajo to uporabniki tudi opaziti, pokazati jim je treba, da se trudimo in da izboljšujemo stvari, da se stanje spreminja. Upam, da nam bo to uspelo. Ne moremo reči, da si želimo več uporabnikov. Kolikor jih je, jih pač je. Predvsem si želimo bolj ozaščene uporabnike, zlasti tiste, ki postavljajo svoje spletne strani in spletne strani rodov, ter ostale, ki s svojim početjem lahko vplivajo na varnost in delovanje Rutke.

Lahko Rutka ponudi taborniški blog, YouTube ali kakšno drugo novotarijo?

Kot smo že prej omenili, tehnično gledano teh omejitev ni. Vprašanje je le v smiselnosti takšnih novotarij in seveda vplivu na delovanje sistema. Treba je razumeti, da danes ni več tako kot včasih, ko si bil pretežno varen, četudi si cel dan visel na internetu. Toliko nesnage, kot se zdaj pretaka po omrežjih, je težko zaježiti in preprečiti škodljivo delovanje na Rutkine strežnike. Ta nesnaga namreč lahko izkoristi marsikatero storitev, ki jo spletni portal ponuja, še posebej, če ni dovolj zaščiten in s pametjo napisana, ali pa je že po naravi ranljiva.

S prenovo bo uporabnikom počasi na voljo tudi kakšen "prijatelj", s čimer bomo uporabnike še bolj pritegnili k obisku Rutke.

Če bi obstajala zlata ribica in bi lahko izpolnila tri želje ekipe, kakšne bi bile?

Prva prav gotovo novo, dodatno strežniško mesto. Druga morda nov, zmogljivejši strežnik. Najprej torej tehnične zadeve. Poleg tega pa bi

prijal tudi kakšen "Hvala", kakšen lep pogled zadovoljne tabornice, ki smo ji poslali novo geslo za dostop do e-pošte. Zadovoljni pa bi bili tudi s kakšno brihtno, brhko, luštno, zabavno in razgledano punco v vrstah ekipe.

Želim vam uspešno delovanje in uresničevanje želja in ciljev! ■

Spoštovani!

Oglašam se v zvezi s člankom Skavtstvo ali skavtizem, ki ste ga objavili v zadnji številki revije Tabor.

Kot stara skavtinja (obljuba 1964) iz Trsta in kot slavistka se sprašujem, zakaj je treba zdaj odločati ali-ali in zakaj naj ne ostaneta še naprej v rabi obe besedi, kakor kdo želi. Vaše utemeljitve, da spominja -izem na ideologije, ne držijo: npr. ekspresionizem ni nobena ideologija. Slovenski pravopis našteje več pomenov -izma, med temi so 'stanje, lastnost, gibanje, smer' itd., kar se vse sklada s skavtskim gibanjem. Zakaj pravopis registrira besedo 'skavtizem' kot drugorazredno? Najbrž zato, ker se je rodila v Trstu leta 1951 in ker se je uporabljala in se še uporablja v Trstu in Gorici, medtem ko je bilo skavtstvo v Sloveniji prepovedano. Torej še en dokaz, kako matica malo upošteva jezikovni razvoj jezika izven državnih meja. Upam, da bo prihodnji SSKJ registriral tudi skavtizem kot polnopravno slovensko besedo.

Dokler bom živa, bom uporabljala besedo 'skavtizem' predvsem zaradi njene zvočne podobe: naglas na vokalu i ustvari svetlejšo sliko kakor pa pet nezvočnih konsonantov na kupu, za njimi pa temni vokal o.

Jezik je živ organizem in besede se rodijo in umrejo. Če sta se rodila dva dvojčka, zakaj ne bi smela oba živeti?

S spoštovanjem,

Vera Tuta, skavtsko ime Kresnica

Tabor na obisku

Barbara Bačnik - Bača

Ula, Smuc in Brko

Začetki RSO-ja

Jeseni leta 1951 so se sestali nekateri gozdovniki, skavti in drugi prijatelji življenja v naravi, z namenom, da naredijo taborniško organizacijo v Kranju. Sestavili so pripravljalni odbor in prek komiteja Ljudske mladine izvedli propagando s fotografijami iz organiziranega življenja v naravi.

Na ustanovnem občnem zboru, 6. aprila 1952, so sprejeli ime Rod stražnih ognjev. Ime simbolizira budnost, ki je vedno potrebna, zlasti, če je ogrožena domovina.

RSO-jevci radi in dobro pojejo.

Zanimive zanimivosti

Že od leta 1957 izdajajo člani RSO-ja glasilo Plameni, ki je polno poučnih sestavkov o posebnostih v naravi in taborniškem načinu življenja. Poroča o preteklih akcijah, zabavnih doživetjih, predvsem pa so strani namenjene zabavi. Glasilo dvakrat letno izhaja še danes.

V rodu ohranjajo tudi tradicijo taborniških imen. Na večjih akcijah, običajno na taborjenjih in zimovanjih, pripravijo krst in tiste, ki na novo stopajo v taborniške vrste, se preizkusi, ali so dovolj trdni in pogumni, da bodo lahko korakali z njimi. Vsak krščenec dobi svoje novo taborniško ime, ki si ga lahko izbere sam, največkrat pa mu ga dodeli skupina "izvedencev za taborniška imena", saj je treba za originalno ime poznati posebnosti in značaj posameznika. Skratka, gre za zahtevno opravilo, ki je pomembna šega Stražnih ognjev. Odlikuje pa jih predvsem to, da taborniška imena vedno vestno in povsod tudi uporabljajo.

Rod stražnih

Rod stražnih ognjev (RSO) je eden od štirih rodov v Kranju. Znan je po svoji številčnosti, saj je bil v preteklosti vedno med največjimi v Sloveniji. Ognjeno ime pa so si mnogi zapomnili tudi po kakovostnem programu, radoživih članih in lepih dosežkih na taborniških tekmovanjih. RSO deluje na Planini, v Predosljah, v Šenčurju, Cerkljah in na Golniku.

Razigrane PP-jevke.

Danes - že 55 let obstoja

Letos mineva že 55 let odkar je RSO nastal. Ob tej priložnosti bo vodstvo rodu organiziralo tradicionalni taborniški festival sredi Kranja (sobota, 21. aprila), kjer radi pokažejo in predstavijo, kaj znajo, kaj počnejo in pri čem se jim lahko pridruži praktično vsak.

MČ na zimovanju.

Taborjenja so zakon

Bela krajina s taborniškim centrom Marindol predstavlja pravo zatočišče. Pa vendar RSO-jevci niso taborili samo v okolici Kolpe. Kar nekaj poletij so preživeli v Bohinju. Še najraje pa se utaborijo v bližini kake reke ali jezera, recimo v Šmihelu ob Krki, Planini pri Rakeku, Harijah ob jezeru Mola, ob Žovneškem jezeru pri Braslovčah, pa zopet ob Krki v Borštu pri Brežicah. Lani so se podali celo na Hrvaško, točneje v Labin, torej na morje.

ognjev Kranj

Foto: Puggy

Tomaž Strajnar, član RSO-ja in načelnik ZTS, ob 55-letnici:

"Zahtevna naloga je biti objektivni pri oceni dela rodu, katerega član si trideset let. Vsekakor je že to dokaz, da je bilo delo v rodu vedno usmerjeno v kakovost in pristne odnose med člani. Vedno se je dogajalo kaj novega, tako da ni bilo nikoli dolgčas, hkrati pa smo ohranjali tradicijo, šege in navade in marsikatera pesem, ki so jo ustvarili naši člani v preteklih letih, se prepeva še danes ob tabornem ognju. Petinpetdeset let bo minilo od ustanovitve rodu in marsikateri član je postal ugleden član slovenske in mednarodne skupnosti ter aktivno sodeloval pri delu Zveze tabornikov Slovenije. Franjo Klojčnik, Dušan Petrač, Andrej Šifrer, Uroš Herlec so le nekateri, ki so bili naši člani, in tudi zaradi njih čutimo odgovornost in nam dajejo motivacijo, da se tradicija taborništva v Kranju nadaljuje. Pravo vzdušje straznih ognjev pa je zapisano v verzu Mihe Logarja - Malusa: "V meni je Rod straznih ognjev, ko smo skupaj, vedno zažari!"

Pri gradnji vodovega koticika na taborih ne manjka pridnih rok.

Načelnica Tanja

Katere so najodmevnejše akcije rodu RSO?

Najbolj odmevna akcija zadnjih let v RSO je prav gotovo Dan tabornikov v središču Kranja, ki smo ga s pomočjo ostalih kranjskih rodov speljali tako, kot je treba, sledijo pa še mnoge druge akcije, taborjenje na Hrvaškem, pred leti organiziranje območnega mnogoboja itd.

Sedaj si načelnica že drugo leto. Kako gledaš na prehojeno pot in kateri so tvoji cilji za prihodnost?

V družbi tabornikov se zmeraj počutim dobro. Štejem si v čast, da sem postala del tega rodu, ki ima za seboj lepo zgodovino in pred seboj, upam, tudi lepo prihodnost, in bila celo postavljena za vodjo. Zmeraj sem se trudila in se bom po svojih najboljših močeh še naprej, upoštevala sem želje drugih, ampak brez mojih pomočnikov in članov ne bi zmogla. Mislim, da smo dober tim in tako naj ostane!

Kateri del načelnštva ti je najbolj pri srcu?

Ufff ... To, da imam lahko svoj šotor in stol na taborjenju.

RSO maskota: TABI.

Vodstvo rodu

Starešina rodu: **Matej Torkar** - Iki

Načelnica rodu: **Tanja Vidmar** - Kumči

Tajnica: **Alenka Lanz** - Melona

MČ družina: **Nuša Skumavc** - Smuc

GG družina: **Monika Gostič** - Kala

PP Klub: **Gašper Razdrh** - Gapi

Klub grč: **Danilo Kodrič** - Fč

Propagandist: **Luka Belingar** - Brko

Gospodar: **Dejan Krivec** - Kuba

Struktura rodu:
(približno 120 članov)

MČ vodi: **7**

GG vodi: **3**

PP vodi: **2**

Klub raziskovalcev: **1**

Klub Grč: **1**

KOSOBRIŃNOVI PRIPRAVKI

Kosobrin

Namaz

Surovemu maslu primešamo enake dele sesekljanih listov česnovke in rmana ter solimo po okusu.

Juha

Potrebujemo: 6 žlic olja, srednje debelo čebulo, 2 srednje debela krompirja, pest grobo sesekljanih in prevretilih listov koprive, ozkolistnega trpotca, trobentice in česnovke, 2 pesti riža, sol in poper po okusu.

Sesekljano čebulo in na koščke narezan krompir prepražimo na olju, dolijemo vodo in dušimo do mehkega. Dodamo sesekljane liste rastlin in zalijemo z vodo. Solimo in popramo po okusu. Ko prevre, odstavimo in še toplo postrežemo.

Mešana pomladanska solata

Zmešamo enake dele regratovih listov, listov navadnega jagodnjaka, listov otavčiča, mladih brezovih listov, po okusu osolimo in okisamo, dodamo česen in olje - in solata je gotova.

Sirup iz regratovih cvetov

200 regratovih cvetov prekuhamo v enem litru vode. Tekočino s cvetovi pustimo stati 120 minut, nato precedimo, dodamo 1 kg sladkorja in počasi kuhamo. Ne sme zavreti, dokler se sladkor ne raztopi. Sirup damo v kozarce ali stekleničke in dobro zapremo. Lahko ga uporabljamo za izkašljevanje, če pa ga razredčimo z vodo, ga lahko pijemo za žejo.

KEMIJA V TABORNIŠTVU

Lea Repič

Jaka Bevk - Šeki

Velikonočno barvanje

Nekaj nasvetov, če se boste odločili ponoviti velikonočni običaj na kakšnem izmed vodovih srečanj, da bodo jajca lepa in užitna, brez strahu pred umetnimi barvili neznanega izvora.

- Čebulni olupki – oranžna barva.
- Rdeče zelje – modra barva.
- Zdrobljena kumina – svetlo rumeno barva.
- Zelenje korenčka – svetlo zelena barva.
- Surova rdeča pesa – roza, vijolična barva.
- Kava – rjava barva.

Obarvanost jajc pri naravnih barvilih je odvisna od količine vode, trajanja namakanja in osnovne barve jajc, zato je vsako jajce, ki ga obarvamo na ta način, unikatno.

Primer: Barvanje jajc z rdečim zeljen - modra barva

Jajca operite s hladno vodo. Narežite zelje na majhne koščke in ga kuhajte skupaj z jajci. Ko voda zavre, pustite vse skupaj na majhnem ognju še kakšnih 20 minut. Nato pustite jajca v vodi z zeljem, da se ohladijo. Dlje časa bodo jajca v vodi, bolj bo intenzivna barva.

Zanimivost:

Kjer se bodo koščki zelja dotikali jajc, jajca ne bodo obarvana.

Opozorilo:

Pri kuhanju in barvanju jajc naj vam pomaga odrasla oseba.

Orodje

Orodje je v taborništvu in nasploh v življenju nepogrešljiv del opreme. Orodje nam tako rekoč olajša vsako delo, vendar se orodje ne uporablja samo od sebe. Orodja moramo znati uporabljati, ker so ob nepravilni uporabi nevarna.

Za pravilno uporabo mora biti tudi samo orodje pravilno pripravljeno za delo. Če je orodje poškodovano, ga raje ne uporabljamo, ker je lahko zelo, zelo nevarno. Na primer: razsajena sekira - rezilo lahko odleti iz ročaja (toporišč) in naredi veliko škode nam ali komu drugemu. Pazljivi moramo biti tudi na namen uporabe orodja; nekatera orodja nam lahko dajejo občutek, da so uporabna za opravilo, ki jih lahko poškoduje. Tako povprečnega noža (razen noža namenjenega sekanju) ne smemo uporabljati za sekanje, saj s tem uničimo vpetje nožu in nož postane neuporaben.

Vsa orodja moramo skrbno shranjevati in jih vzdrževati. Nepravilno shranjevanje lahko uniči del orodja in tako celo orodje postane (do njegove popravitve/zamenjave) neuporabno. Orodja ponavadi shranjujemo zaščitena pred vremenskimi vplivi, saj so ti njihov največji sovražnik. Največjo pozornost moramo posvetiti orodjem, ki imajo lesene dele, ker je les zelo prožen material in se pod vplivom vlage krči in razteza.

Poznamo več vrst orodij, ki jih lahko enostavno in laično razdelimo po skupinah:

Ostra orodja:

- o Sekira: Kranjska, Bavarska, Balkanska, Čuk, Tesarska
- o Nož: Švicarski, Vojaški, Bowie, Lovski, Vojaški
- o Žaga: Lokarica, Lisičji rep

Orodja za kopanje

- o Lopata
- o Kramp

Ostala orodja

- o Lesni sveder
- o Dleto
- o Kladivo
- o Težko kladivo (macola)
- o Ročni vrtalnik
- o Oblič
- o Zemeljska igla
- o Škripci

Večerno nebo v aprilu

Večerno nebo v aprilu. (slika: P. K.)

Venera še vedno sveti kot Večernica. Navidezno se vse bolj oddaljuje od Sonca, hkrati pa se tudi navidezno večja, saj se nam približuje. Venero najdemo zvečer kot najsvetlejši objekt na zahodni strani neba. Malo nad Venero najdemo Plejade. To je kopica zvezd, ki so jih že stari Grki poimenovali po lepih sestrah iz Grške mitologije. Prav gotovo najbolj znano ozvezdje neba - Orion lahko najdemo na jugozahodu. V njem se skriva najbolj svetla meglica na nebu, imenovana M-42 ali Orionova meglica. Vidna je že v najpreprostejših daljnogledih. Če imamo fotoaparat, ki nam omogoča vsaj nekaj sekundno osvetlitev, jo lahko tudi slikamo. Levo od Oriona naletimo na zvezdo Sirij, najpomembnejšo zvezdo starih Egipčanov. Zvezda je le za spoznanje večja od našega Sonca, sicer pa mu je precej podobna. Gre za navidezno najsvetlejšo zvezdo neba, to pa zato, ker nam je relativno zelo blizu. Malce višje na nebu v isti smeri bomo našli Dvojčka, eno od zodiakalnih znamenj, z zvezdama Kastor in Poluks. Malo bolj levo (v smeri juga) bomo našli še en planet - Saturn. Saturn je lepo viden s prostimi očmi, vendar bomo za opazovanje njegovih obročev potrebovali teleskop z najmanj 50-kratno povečavo. Tretji planet, ki ga lahko s prostimi očmi opazujemo v mesecu aprilu je Jupiter. Najdemo ga šele po polnoči na vzhodni strani neba.

Orionova meglica, slikana iz Ljubljane. (slika: P. K.)

Novice

Zimske počitnice v taborniški družbi

Zimovanja rodov so pomembna oblika izvajanja taborniškega programa. Tega se, kljub drugačnim trendom v družbi in zimi brez snega, rodovi zavedajo in večinoma zimovanja za svoje člane tudi organizirajo.

V prid tej trditvi govorijo tudi rezultati ankete, ki je bila izvedena po počitnicah na spletišču Rutka.net. Na anketno vprašanje, kje so preživeli počitnice, je 150 učencev in dijakov odgovorilo, da jih je največ (57 %) preživelo počitnice "na zimovanju s taborniki". Po številu je bil na drugem mestu (17 %) odgovor "doma" (za računalnikom, televizijo, pri domačih hobijih), na tretjem mestu pa odgovor "na dopustu s starši oz. sorodniki" (8 %). Rezultat je kljub pričakovanju, da več mladih preživlja počitnice s starši oziroma da jih preživlja doma, za taborništvo zelo vzpodbuden. To je hkrati tudi potrditev usmeritvam in vložnemu trudu rodov, ki zimovanja kot pomembno obliko preživljanja prostega časa tudi izpeljejo.

Pugy

Srečanje "lučkarjev" v gozdni šoli

Del članov obeh odborov, ZTS in ZSKSS, za pripravo akcije LMB se je 24. februarja zbral v gozdni šoli. V prijetni družbi smo ovrednotili skupno delo v odboru in potek letošnje akcije. Ob pomoči zbranih anket, poslanih rodovom in stegom po Sloveniji, smo ugotovili, da je akcija uspela več kot odlično. Luč miru iz Betlehema je zopet uspešno prišla do najvplivnejših ljudi, kot tudi do večine domov po Sloveniji. Prav tako pa sta se obe organizaciji v medijih prikazali v dobri luči.

SiNi

Foto: Blaž

RSO obstaja že 55 let

Dnevu Zemlje oziroma dnevu tabornikov bomo Kranjski taborniki posvetili soboto, 21. aprila. To priložnost pa bomo izkoristili tudi za praznovanje naše 55-letnice obstoja.

Stari mestni del Kranja bomo popestrili s pionirskimi izdelki, mini taborom, vhomom in še marsičim. Mimoidoče bodo nedvomno pritegnile pisane stojnice, panoji znanih Kranjčanov oziroma Slovencev - bivših ali še aktivnih tabornikov. Vse zainteresirane bomo poučili tudi o naših simbolih in znakih. Izdali bomo jubilejno glasilo Plameni, ki bo posvečeno zgodovini RSO-ja. Za naše člane pripravljamo fotoorientacijo, risanje na tla in izdelovanje obročkov, Kranj pa bomo zaznamovali tudi z odtisi naših rok. Obljubljamo še presenečenje v obliki animacije za mimoidoče Kranjčane in druge obiskovalce Kranja.

Pridružite se nam tudi vi, v soboto, 21. aprila.

V meni je RSO ... že 55 let!

Bača

Milijarda novih dreves na Zemlji

Obeleževanje 22. aprila, dneva tabornikov in dneva Zemlje

Ob stoletnici skavtstva je WOSM lansiral kampanjo "Scouts Help with Planting 1 Billion Trees!" (Skavti pomagajo pri sajenju milijarde dreves!). S tem želi prispevati k prizadevanjem Organizacije združenih narodov za okoljske programe (UNEP), da bi na ta način opozorili na rušenje naravnega ravnotežja, ki ga povzroča človek. Več o kampanji na www.unep.org/billiontreecampaign.

Ideja je, da vsak šesti "Zemljan" posadi eno drevo. Glede na to, da je eno izmed pomembnih področij delovanja skavtstva tudi razvijanje skrbi za naravo, naj bi vsak skavt po svojih močeh prispeval k uresničitvi te ideje.

Naredi skavtsko dobro delo za Zemljo, druge in zase tudi ti. Več informacij pri načelniku rodu.

Pugy

Zimovanje tolminskih tabornikov v vasi Soča pri Bovcu

Foto: Matic Čufer

Koča tolminskih tabornikov leži v objemu bovških gora, za razgibano dolino pa je še posebej zaslužna reka Soča, ki teče v bližini koč.

Vodstvo zimovanja (Aljoša Rejc - Zeko, starešina, in Lenka Trpin - Lena, zimovodja) nam je letos s pomočjo desetih vodnikov pripravilo zelo zanimiv program. Zimovanja se je udeležilo 18 otrok, najmlajša med njimi 5-letni Žan in 6-letna Mojca. Letošnje zimovanje je bilo postavljen v pustni teden in po dolgem nizu zimovanj nas je letos presenetilo vreme, saj smo si vsi želeli snega, ki pa ga ni bilo. Kljub temu smo ohranili temo: Preživite na severnem tečaju. Vsak dan so potekale dopoldanske in popoldanske aktivnosti, na katerih smo sodelovali v skupinah ali posamezno. Na teh delavnicah smo se veliko naučili o preživetju v naravi in taborništvu. GG-jem je bilo najbolj všeč postavljanje bivaka. Na voljo so imeli materiale, ki so jih našli v gozdu, v pomoč pa jim je bilo orodje. MČ-jem je bila najbolj všeč delavnica, kjer so izdelovali posebne rutke zimovanja, za konec pa smo se podali še na pohod do Bovca.

Vesoljski zamaški

V MZT imamo Od rodov pa nekaj novega ...

V začetku marca je v Šmartnu pod Šmarno goro potekala prva MZT akcija z imenom "GG race". Iz prvega dela imena se razbere, da je namenjena GG-jem, iz drugega pa, da gre za neke vrste dirko in da se lahko akcije udeležijo tudi okoliške race, ki tistega dne nimajo pomembnejših opravkov.

Na jasi se je zbralo skoraj sto mladih tabornikov in četrstotnije njihovih vodnikov iz 12-ih ljubljanskih rodov. Udeleženci so tekmovali v treh kategorijah: tekmovalna GG mlajši, tekmovalna GG starejši in učna kategorija.

V bistvu so GG race nadgradnja Žaborija, ki je bil nazadnje izveden pred enim letom. Pri slednjem je šlo za učno orientacijsko tekmovanje z nekaterimi klasičnimi taborniškimi disciplinami, "GG race" pa naj bi imel vsebinsko še nekoliko bolj pester program. Letos so nam organizatorji ponudili topotest, lokostrelstvo, prehod ovir z A-janjem, spuščanje po vrvi, skico terena, prehod minskega polja, test prve pomoči in test ŽVN.

Na cilj so vsi prišli živi in zdravi, kar pomeni, da sama orientacija ni bila predolga ali prezahtevna. Proti koncu se je seveda pojavil klasičen problem, ker so ekipe po prihodu s proge večinoma odhajale domov. Ja, mogoče se bo treba še malo truditi pri spremljevalnem programu. Naslednje leto bo ekipa organizatorjev že malo utečena in brez dvoma bo akcija uspela še boljše. Morda bo celo dvodnevna.

Janezu, RBS

Rok Kumar prejel priznanje civilne zaščite

Rok Kumar, dolgoletni član Rodu Močvirski tulipani in organizator ter izvajalec številnih izobraževalnih dejavnosti s področja civilne zaščite v Mestni zvezi tabornikov (MZT) Ljubljana, je ob Svetovnem dnevu civilne zaščite in reševanja, 9. marca, prejel priznanje Civilne zaščite Mestne občine Ljubljana (CZ MOL) za svoje zasluge pri udejstvovanju na področju varstva pred naravnimi in drugimi nesrečami. Več let je pomagal pri izvedbi mednarodnih vaj za vodnike reševalnih psov v sodelovanju z MZT Ljubljana. Kot vodja enote tabornikov za postavljanje začasnih nastanitvev CZ MOL ima več zaslug za organiziranost te enote v sistem zaščite in reševanja.

Nadja D. Cirar, MZT Ljubljana

Ali bo zaradi GPS-a res konec "taborniške" orientacije? (1. del)

Po skoraj vsakem taborniškem orientacijskem tekmovanju spremljamo po forumih ali v medsebojnih razgovorih burne debate o uporabi GPS-a (globalnega sistema pozicioniranja) in druge sodobne opreme na tekmovanjih. Mnenja so različna, velik del publike pa se nad sodobnimi tehničnimi pripomočki (predvsem GPS) zgraža, češ da "uničujejo" orientacijo.

Poglejmo, kako so izgledala tekmovanja v orientaciji zadnjih desetletij v Sloveniji (za leta pred 1980 na osnovi ustnega izročila in poznavanja stanja kart):

- Okrog 1960 (prvi ROT 1959): uporaba TK 50 "po Parizu" - izdelana na osnovi AO karte iz začetka 20. stoletja, slabo pregledna, proge po izrazitih objektih, kompasi slabi;

- 70. leta: uporaba nove TK 50, mnogo boljše, a še vedno 1 : 50 000, KT na izrazitih objektih, večinoma velike višinske razlike;

- 80. leta:

- a) uporaba karte 1 : 25 000, a dostop je omejen in ekipe nimajo dodatnih kart, busole so pretežno M 53 (še pomnite, koliko časa se umirja igla in kako se zatika), proge postanejo zahtevnejše, a še vedno precej reliefno razgibane, predvsem KT-ji na manj izrazitih objektih;

- b) zametki orientacijskega teka, uporaba TTN 5 oziroma pogosteje TTN 10, kljub večjemu merilu je vsebina zelo slaba, sploh v gozdu, in organizatorji začno karte dopolnjevati sami, M 53 nadomeščajo prvi kompasi na ploščici (Sport 4 iz DDR);

- 90. leta:

- a) DTK 25 postane prosto dostopna in nekatere ekipe imajo dodatne karte, boljši kompasi in busole, zaradi vse več orientacistov med taborniki postajajo proge vse težje, poudarek na izbirah etap, tereni zahtevnejši, proge z manj višinskimi razlikami, več mikroorientacije;

- b) v orientacijskem teku se uporabljajo posebne karte za orientacijski tek, kompasi na ploščici ali na prstu;

- po 2000:

- a) DTK 25 vse bolj zastarela, zato boljši organizatorji sami dopolnjujejo, ker jih nekateri printajo so slabše pregledne kot tiskane, porast uporabe GPS-a, prog kot v 90-ih;

Foto: Klemen Martinčič

- b) orientacijski tek večinoma nespremenjen, le način potrjevanja prisotnosti na KT postane elektronski.

- 2010-?: Državne karte nadomestijo digitalne baze topografskih podatkov ter ortofotokarte - letalski oziroma satelitski posnetki. Medij ni več papir - postane izključno digitalni, za terensko uporabo digitalni papir ali še verjetneje integrirana komunikacijska naprava (sestavljena iz mini PC-ja - UMPC, komunikatorja - telefona, sprejemnika GALILEO ...). Podatke o progri bodo ekipe lahko prejemale sproti, med progjo, za vsako točko posebej. Obstaja bojazen omejitve dostopa gibanja po zasebnih zemljiščih!

Ali ni tak razvoj normalen in nekako tudi neobhoden? Kot v 80-ih niso prepovedali karte 1 : 25 000 in v devetdesetih novih in zelo izpopolnjenih kompasov in busol, tudi v tretjem tisočletju nima smisla prepovedati satelitske navigacije. Tehnologija ni nova, GPS deluje od 1993, prvič testiran v GŠ ZTS in opisan v Taboru 1994. Očitno je sedaj, 14 let kasneje, cena in razširjenost dosegla stopnjo, ko je oprema dostopna in jo ima že velik delež ekip. Morda bo to spet terjalo spremembo koncepta postavljanja prog - zaenkrat še iščemo, v katero smer.

Nadaljevanje v naslednji številki.

Nina Medved -
Mjedved

Kolumni

Boris Mrak

Reklama je lahko dvorezen meč

Marsikdaj se med taborniškimi prijatelji spomnimo, da tabornikov v medijih ni prav dosti. Seveda imamo svojo revijo, ki pa je prav specifično gradivo, saj jo bere le ena subkultura - taborniki. V občem medijskem prostoru pa se znajdemo le poredko.

Tistega lepega popoldneva: Nekaj PP-jev je na bivaku, jaz pa z daljncem "prešaltavam" programe na televiziji, nakar naletim na Sloveniji 1 na dobro poznana Slona in Sadeža, ki stresata svoje bistroumne jezike. Ni kaj, vedno vredno ogleda. Nakar pritegne mojo pozornost Lado, voditelj TLP-ja, ko ju prične spraševati o tabornikih, skavtih in kako se zdaj tile ločijo. Razložita, da so skavti pač leni (pri čemer jih Slon poznatori tako, da kar zakinka v naslonjaču) in pokažejo še kratek filmček, ki so ga skupaj z Lodom posneli v neznanem gozdu. Na ekranu se pred menoj pojavijo trije, na prvi pogled, zgledni taborniki. Ker gre pač za skeč, se fantje naredijo norca iz RTV-ja tudi tako, da prikažejo taborništvo v prav zanimivi luči, ki jo lahko vsak obrne po svoje. In mislila sem si, hura za tabornike! Ni pomembno, da so imeli rutice vsak svoje barve (tudi MČ-jevsko in GG-jevsko), da so kadili in kurili sredi suhega listja, pokazali so tudi, da je naša organizacija zabavna in da ljudje, ki smo vključeni vanjo, nismo same ekstremno asocialne osebe, ki si drugje pač ne najdemo družbe. Napredek.

Zadnje čase pa opažam tudi, da je taborništvo postalo pravi "Bum!" med tako imenovanimi medijskimi zvezdami naše dežele. Vedno pogosteje se rade pohvalijo s tem, da so bili in bile včasih med taborniki, pa četudi so nas prišli le povohati na en sestanek. V medijskem prostoru smo si torej nekako rezervirali prisposodbo trdnih moralnih vrednot, delavnosti, vztrajnosti in uspešnosti.

Po drugi strani pa se marsikdo najprej spomni na slabe dogodke in nesreče v povezavi z našo organizacijo. Ena sama nesreča je bila tako odmevna, da je članstvo na njen račun verjetno upadlo za kar kakšen odstotek. Kot pravijo Zmelkoov: "In naj še kdo reče, da je pri tabornikih varno, varen si samo, če počivaš doma!" Taborniki pa ne zdržimo doma prav dolgo. Se zgodi. Škoda je le, da je človeška narava sprogrimirana tako, da si večina boljše zapomni nesrečne dogodke kakor dobre strani in mislim, da bo tako tudi ostalo.

Reklama je torej vedno lahko dvorezen meč, s katerim se moramo naučiti manipulirati, kakor lahko tudi ona manipulira z nami. Do takrat pa, ljubi taborniki, pred kamerami cedite mleko in med o naši dejavnosti ter lažite, lažite in povejte le lepe reči.

Nov vir financiranja društev - dohodnina

No, pa smo dočakali dan, ko davkoplačevalci lahko vsaj v majhnem delu svojih davčnih obveznosti sami odločimo, kam naj gre del naših davkov - dohodnine. V skladu s 142. členom Zakona o dohodnini je Vlada Republike Slovenije, dne 22. marca 2007, sprejela Uredbo o namenitvi dela dohodnine za donacije, katere sestavni del je tudi seznam upravičencev do donacije. To pomeni, da dohodninskim zavezancem omogoča, da proračunska sredstva (del dohodnine v višini 0,5 %) neposredno namenijo za delovanje organizacij, ki opravljajo dejavnosti, ki so v javnem interesu. Ta možnost neposrednega vplivanja na porabo dela dohodnine se bo prvič uporabila za leto 2007. Na tem seznamu sta tudi ZTS (davčna številka: 65720792) in Skavtska fundacija (davčna številka: 59794038).

Da bi imeli pravilno predstavo o kolikšnih sredstvih se pogovarjamo, si je treba ogledati dokument Spremembe proračuna Republike Slovenije za leto 2007, ki je bil v Državnem zboru sprejet 22. novembra 2006 - s tem dokumentom je predviden prihodek proračuna iz naslova dohodnine za leto 2007 v višini dobrih 890 milijonov evrov. Znesek, o katerem se pogovarjamo, pa znaša 0,5 % predvidene dohodnine in zneske približno 4,5 milijona evrov. Tako, da si bomo na jasnem, kakšen je ta kolač. Ta znesek se bo torej razdelil različnim organizacijam. Seznam organizacij, ki bodo upravičene do teh sredstev, se bo postopno dopolnjeval do 30. septembra 2007. Vedeti pa moramo, da je že sedaj teh organizacij zelo veliko, do oblikovanja dokončnega seznama pa jih bo še več. Torej, konkurenca bo zelo velika.

In sedaj bomo videli, ali zares živimo za našo organizacijo in koliko smo sposobni prepričati družinske člane in prijatelje, da nam s svojim glasom namenijo nekaj sredstev za naše delo. Seveda je to pomembno že sedaj, kajti v dohodninski napovedi za leto 2006, ki jo moramo oddati do konca meseca aprila, lahko navedemo, kateri organizaciji bomo namenili svojih 0,5 % dohodnine. Torej, dragi taborniki, na vas je, da se že sedaj odločite in da prepričate tudi vaše prijatelje in družinske člane, da taborniški organizaciji namenijo svoj del dohodnine.

Osebnost me prav zanima, koliko bomo taborniki sposobni zbrati in kako konkurenčna je naša organizacija napram številnim drugim organizacijam v Sloveniji. Za sedaj imamo na voljo dve možnosti: da sredstva namenimo ZTS za redno delo ali pa Skavtski fundaciji za dolgoročne naložbe. Osebnost ocenjujem, da nam bo na obeh naslovih uspelo zbrati zgolj kakih 5.000 evrov. Kaj menite pa vi? Ali si upate napovedati znesek?

Torej, lotimo se lobiranja in poskušajmo zbrati del sredstev za naše delo tudi na ta način. Pa veliko uspeha in srečno!!!!

Ljubljana/Domžale, 22. marec 2007

Uporabni pravni nasveti

Darko Jenko

Pravna odgovornost na taboru

Meseci, ko se taborniki množično odpravimo na letna taborjenja, so vedno bližje. Zato bi bilo dobro pravočasno in čim bolj kvalitetno zaključiti vse priprave na taborjenje, saj imamo tako že skoraj polovico dela opravljenega. Danes ni moj namen razglabljati o tehničnih in/ali programskih pripravah na taborjenje, temveč opozoriti na nekatere vidike pravne odgovornosti izvajalcev taborjenja.

Saj veste, da nesreča nikoli ne počiva in da mora taborno vodstvo storiti vse, da do nje nikoli ne bi prišlo. Če pa že pride do nesrečnega dogodka, se prične vrstiti vprašanja staršev, v najhujših primerih pa tudi organov pregona, o tem, kdo je bil odgovoren za varnost? Kdo je odobril akcijo, na kateri je prišlo do nesreče? Kdo je bil zadolžen za nadzor? Žal vse prevečkrat ne bi našli odgovora na takšna vprašanja.

Organizator taborjenja je odgovoren za pravilno in zakonito izvedbo taborjenja. Organizator taborjenja je vedno le rod, tudi v primeru, ko gre za četno taborjenje ali taborjenje kluba PP. Zakon o društvih je odgovornost za zakonitost delovanja društva naložil predsedniku društva, pri tabornikih torej starešini rodu.

Ker pa starešina ne more vedno in v vseh primerih odgovarjati za delovanje rodu, saj večkrat z izvedbo akcije niti ni seznanjen, niti ne more biti na akciji navzoč, lahko del svojih pristojnosti prenese (deligira) na člane rodu, ki bodo vodili posamezne taborne izmene. Po drugi strani pa mora starešina rodu delo organov rodu organizirati tako, da ima kot odgovorna oseba čim več informacij o posameznih aktivnostih, ki jih delovne (vod, klub) in organizacijske enote (družina, četa) načrtujejo oziroma izvajajo. Starešina ima namreč statutarno možnost, da prekine vsako aktivnost - tudi taborjenje, če oceni, da bi nadaljevanje aktivnosti lahko ogrozilo življenje ali zdravje udeležencev in/ali premoženje rodu.

Zato bi bila najboljša rešitev, da rodova uprava v fazi priprav na taborjenje imenuje kompetentno taborno vodstvo in mu določi pristojnosti in odgovornosti (npr. taborovodja je odgovoren za izvedbo programa, varnost udeležencev, koordinacijo dela vodnikov itd.). Pri tem je izjemno pomembno, da rodova uprava za starešino tabora in taborovodjo imenuje osebno zrele, odgovorne in strokovno dovolj usposobljene ljudi. Starešina tabora in taborovodja svojo usposobljenost za organizacijo in izvedbo taborniškega taborjenja lahko pridobita izključno na seminarjih za taborna vodstva, ki jih organizira ZTS. Vzpostavljena je domneva, da posamezniki brez opravljenega seminarja za taborna vodstva **niso usposobljeni** za vodenje taborniških taborjenj. Posledično takšni posamezniki tudi niso vključeni v sistem zavarovanja odgovornosti, ki ga ima sklenjenega ZTS.

Da ne bi obstajala niti senca dvoma ali je taborno vodstvo ustrezno usposobljeno in taborjenje pripravljeno v skladu s Pravilnikom o taborjenjih enot ZTS, je treba 45 dni pred taborjenjem le-to na predpisanem obrazcu prijaviti na ZTS. ZTS pa na podlagi prijave nato izjavi, ali je taborjenje organizirano v skladu s predhodno citiranim pravilnikom.

Prihodnjič bo tema prispevka, katere predpise in zakaj je treba upoštevati pri organizaciji in izvedbi taborjenja.

Mednarodna

Nina Kušar

Vas zanima, kaj na taborjenju počnejo tuji taborniki - skavti?

Zakaj pa ne bi vsega, kar počnejo oni, počeli tudi vi? Veliko tujih skavtskih skupin želi poleti gostovati v Sloveniji. Ponuja se kopica priložnosti za izmenjave, nova poznanstva in mednarodne povezave. Če bi želeli, da obiščejo tudi vaš tabor, ali bi jih želeli gostiti daljši čas, pišite na zts@rutka.net in pomagali vam bomo poiskati primerne skupine in navezati stike.

Še je čas ...

Počasi pa se že izteka. Na svetovni skavtski jamboree nas potuje že 70,

s sabo pa bomo vzeli še **dva** najbolj drzna, najlepša, najboljša ... in **najhitrejša**. Ne odlašaj, čas za udeležbo na največjem dogodku v zgodovini, se izteka. Informacije in prijave na jurejez@rutka.net.

Za zgodovinske navdušence

Nemški skavti poleti organizirajo nepozabno dogodivščino, kjer se bodo udeleženci lahko živeli v čas vitezov. Na srednjeveškem tednu, **med 13. in 19. avgustom**, bodo udeleženci (**15 let in starejši**) sklepali nova prijateljstva, ustvarjali v kreativnih delavnicah, se preizkusili v gledališki umetnosti in svoje glasilke ogreli med petjem. Uradni jezik bo nemščina, organizatorji pa obljublajo tudi prevajalce v angleščino.

Kje? Grad Rieneck

Cena: 150 €

Informacije: www.mittelalterwoche.de

Taborniško nogometno tekmovanje

Taborniško nogometno tekmovanje (TNT) se bo zgodilo 5. maja 2007 pred OŠ Franceta Prešerna v Kranju. Pričetek bo ob 10. uri, predviden konec pa ob 18.30. Tekmovalo se bo v dveh kategorijah: MČ in GG ter PP in grče. MČ in GG igrajo na travnatem igrišču, ekipa je sestavljena iz štirih igralcev, vratarja in največ dveh menjav. Štartnina znaša 7 evrov na ekipo. PP in grče igrajo na asfalt-nem rokometnem igrišču. Ekipa je prav tako sestavljena iz štirih igralcev, vratarja in največ dveh menjav. Štartnina za ekipo znaša 20 evrov.

Zadnji rok za prijave je 20. april 2007. Prijave pošljite na rodov e-naslov ali pa po navadni pošti na Kokrški rod, Planina 27, 4000 Kranj. Prijavi priložite potrdilo o plačani štartnini. Štartnino nakažete na transakcijski račun 24401-9004613764, odprt pri Raiffeisen Krekovi banki, namen nakazila: plačilo TNT. Organiziramo tudi dodatni zabavni program z nastopajočimi in nagradnimi igrami. Več informacij: 040/307-144 (Andrej Drempetič) ali 041/974-764 (Miha Rogelj), na e-naslovu kokrski.rod@gmail.com ali kr.rutka.net poiščete ikono TNT.

Z naravo k boljšemu nogometašu!

Skavt fest Velenje 2007

Kdaj: 15.-17. junij 2007 ob Velenjskem jezeru, kjer se je odvijal že Zlet leta 1997.

Kje: Velenje.

Organizator: Rod Jezerski zmaj in Zveza tabornikov Slovenije.

Udeležba: okoli 1500 tabornikov in tabornic iz vse Slovenije.

Kaj se bo dogajalo?

- § Klasičen mnogoboj,
- § vseslovensko srečanje tabornikov, kjer se bodo udeleženci lahko udeležili delavnice,
- § koncert skupine Čuki,
- § obeležitev stoletnice skavstva.

Opis: Največje srečanje tabornikov iz vse Slovenije, kjer se bomo pomerili v taborniških spretnostih (mnogoboj), kjer se bomo noro zabavali (delavnice in koncert) in kjer bomo obeležili stoletnico skavstva s skavtsko prigo ter slavnostnim zborom (zaključkom).

Razpisi

Taborniški fešival ali "V mestu in naravi skačemo po travi"

V soboto, **21. aprila 2007**, bo **Mestna zveza tabornikov Ljubljana** ob dnevu tabornikov in dnevu Zemlje organizirala tradicionalni, letos že **enajsti Taborniški fešival**. Center dogajanja bo v parku **Tivoli**, med Jakopičevim sprehajališčem in Tivoljskim ribnikom. Številne delavnice bodo potekale **med 10. in 14. uro**. Taborniki iz cele Slovenije ste lepo vabljeni, da se nam pridružite in sodelujete. Več informacij o akciji dobite pri glavnih organizatorjih Taborniškega fešivala, Ani Britovšek (ana.britovsek@gmail.com) in Klemnu Martinišu (spokesman@siol.net).

Mestna zveza tabornikov Ljubljana

Gorenjski območni mnogoboj

Kje: Škofja Loka, RSK **Kdaj:** 12. maj 2007
Kdo: MČ, GG, PP, Grče **Info:** mjereb@kss.si

Dobrovoljci organiziramo Ivkov memorial 2007

Če ste že pozabili na šaljivo taborniško-športno obarvano tekmovanje, imate letos priložnost, da ga znova ali morda prvič obiščete v soboto, **14. aprila**, med **10. in 16. uro** na **OŠ Hinka Smrekarja**, kamor vas pripeljejo avtobusi št. 1, 3, 5, 8, 15, 16 in 22 iz smeri centra. Vabimo vse od MČ-kov do grč, da se nam pridružite na pravi kmečki "fešti"!

Več informacij dobite pri vodji tekmovanja **Anžetu Virantu** na telefon 040-795-440 ali na e-mail mali.bacek@gmail.com. Lahko pa nas o vsem povprašate in kontaktirate tudi na rdv@rutka.net.

Štartnina znaša **10 evrov** na ekipo in jo lahko nakažete na naš TRR: DT Rod Dobre volje, **02010-001851947**, odprt pri NLB, d.d.. Štartnina vključuje tudi malico in našitek.

Se vidimo!

Dobrovoljci

Aktualno**Razširimo si obzorja**

Z namenom širjenja novega znanja med taborniki, zlasti med bodočimi vodniki GG-jev, je MZT Ljubljana organizirala trodnevni seminar taborniških znanj, ki je med 16. in 18. marcem potekal v Pliskovici v okolici Sežane.

Seminarja se je udeležilo okoli 30 tabornikov iz ljubljanskih rodov, predavatelji pa so prišli iz različnih koncev Slovenije. Že prvi večer smo se udeleženci spoznali s signalizacijo. Sončni sobotni dan smo preživel na delavnica topografije, pionirstva, predavanju o užitnih rastlinah, pri postavljanju šotora iz treh šotork ter pri risanju krokija in skice terena. Po napornem dnevu pa je zvečer sledilo še vrisovanje. Nedeljsko jutro se je pričelo s predavanjem orientacije.

Le teorija? Organizatorji so poskrbeli tudi, da je bilo znanje orientacije preizkušeno v praksi, ki je terjala nekaj prask. Tekmovali smo v kategorijah Mucek, Muc in Lev. Hehe, le od kod ideja organizatorjem? Po kosilu ni bilo videti obraza, ki se ne bi česa naučil ali pa vsaj ponovil. Vsak se je nasmejan in poln idej vrnil domov.

Je kaj lepšega, kot prijetno in koristno preživeti čas?

Vito Ivanc, RBB Ljubljana

Foto: Klemen Martinis

Najnovejše v ponudbi slovenskih železnic: "Taborniški vlak"

SiNi

Upam, da niste naslova vzeli preveč resno. 23. februarja ob 9. uri zjutraj je bilo moč na železniški postaji Šoštanj opaziti neobičajno veliko gnečo. Če si prišel malo bližje si lahko kaj hitro opazil rutice in ugotovil, da so to taborniki. Na radovedna vprašanja mimoidočih "Kaj se vendar dogaja?" so najpogumnejši murni odgovorili: "Gremo z vlakom v Ljubljano."

In res je bilo tako. Nekaj čez 60 tabornikov, najmlajših murnov, medvedkov in čebelic, njihovih vodnikov in polnoletnih spremljevalcev, se je odpravilo na rodov izlet v naše glavno mesto. Za otroke je bila vožnja z vlakom imenitno doživetje, za nekatere pa celo prva vožnja z vlakom. Zelo dobro smo zapolnili vlak in med ostalimi pot-

Očistimo Kranj

V soboto, 31. marca, je v Kranju potekala že 6. čistilna akcija Očistimo Kranj, ki je letos dobila tudi svoj logo in slogan "Kranj ni več usran". Zbor vseh sodelujočih, ki so ga sestavljali taborniki vseh štirih kranjskih rodov, skavti, civilna zaščita, jamarji, reševalci s psi in ostali člani prostovoljnih društev ter prebivalci Kranja, je bil na Glavnem trgu, kjer je potekal spremljevalni program.

Mlajši taborniki so čistili mestna naselja Kranja, tisti malo starejši pa so se spustili v kanjon Kokre, prostovoljci ostalih društev pa so očistili podzemne rove pod Kranjem. Po vrnitvi na Glavni trg so se vsi lahko posladkali s palačinkam in malce pogreli s toplim čajem.

Najmlajši so se lahko udeležili likovne delavnice na temo globalnega segrevanja ozračja ali pa so nekaj več izvedeli o ločevanju odpadkov, na koncu pa so bile tri najboljše risbe nagrajene. Kot vsako leto je tudi letos potekal "natečaj" za Naj smet, katerega bistvo je, da iz raznovrstnih kosov najdenih smeti sestaviš najbolj domiselno skulpturo.

Da pa čakanje na razglasitev rezultatov za izbor Naj smeti in najboljših risb ne bi bilo preveč dolgočasno, je na oder zakorakala taborniško-glasbena skupina Rutke vžn, ki je zaigrala nekaj najbolj znanih taborniških pesmi, tako da je tista urica čakanja do razglasitve kaj hitro minila.

Poleg novega slogana se letošnja čistilna akcija odlikuje tudi po tem, da je na njej sodelovalo kar 600 udeležencev, med njimi je bilo 150 tabornikov, kar je največ doslej. S skupnimi močmi smo pobrali več kot 200 kubičnih metrov smeti - številka se je v primerjavi z lanskim letom dvignila za še enkrat več - in tako Kranj vsaj za nekaj časa očistili nesnage.

Maja Strnad

niki vzbudili veliko zanimanja. Vožnja je za nekatere najzagrizenejše minila kar prehitro. V Ljubljani smo si ogledali nekaj znamenitosti in se zabavali na imenitnem otroškem igrišču v Tivoliju.

Ob mraku smo krenili nazaj na železniško postajo in nato z vlakom nazaj proti domu. Ob povratku je bil vlak kar precej napolnjen že brez nas, mi pa smo ga napolnili do zadnjega kotička, tako da si lahko kakšnega tabornika opazil na kakšnem sedežu v skoraj vseh vagonih. Nekaj čez 20. uro smo prispeli na domačo postajo, kjer je na svoje otroke že čakala velika gruča staršev. Otroci so zadovoljni in polni novih zgodbic o svojih dogodbicah v Ljubljani odhiteli staršem v naročje. ▣

T'aborniški feštival

V MESTU IN NARAVI SKAČEMO POTRAVI

Pridruži se nam **21. aprila 2007** med **10.30** in **14.30** v Tivoliju in sodeluj na več kot 50 brezplačnih delavnicah (vožnja s kanuji, lokostrelstvo, kulinarika, trebušni plesi, orjaški pikado, proga preživetja, mavrično padalo, big tabornik brother in še in še)!

SMART
COM

IBM

lenovo

Alfa Romeo
"Vedno si prijatelj"

TE-TOL

hidrotehnik

VC 700

mestna zveza
tabornikov
Ijubljana

www.mzt.o

prijave: manca.krasevec@guest.arnes

Tema meseca

NOT Vsekakor "NOT just a walk in the park"

Letošnje Nočno orientacijsko tekmovanje (NOT) je bilo, kot je tudi obetalo, res nekaj posebnega. Za začetek je bil NOT za skoraj vse ekipe brezplačen, za kar Močvirci zbrano taborniško in netaborniško občestvo prosimo, naj ne preide v navado.

Tako veliko tekmovanje prinese kar nekaj neizogibnih zapletov, med katerimi velja omeniti nekaj cvetk: zaradi *Večera narodno-zabavne glasbe* so nas skoraj prestavili iz šole - in v drug kraj. Malo je manjkalo in bili bi v Postojni, z našitki za Pivko. A z obojestranskim razumevanjem in pogajanjem smo nekako uspeli.

Bila je res super zima – sploh ni bilo treba dati "ta hudih bund" iz omar. To je seveda veljalo samo *do* NOT-a, saj je ravno s ponedeljka na torek zapadlo 20 centimetrov snega in organizatorji smo se bali, da bo spet treba iti žagat podrta drevesa na progo. No, to sicer ni bilo potrebno, je bilo pa kar precej hladno, k čemur je, poleg nekaj snega na progi, prispevala tudi burja.

Ostalo je potekalo večinoma tekoče, če odštejemo stampedo konj, ki je ekipo tekmovalcev bojda presenetil med hojo, in napad *brundanja medveda*, ki je iz zasede prestrašil drugo ekipo.

Sicer pa, če ste bili tam, zagotovo niste mogli zgrešiti velikanskega napisa »NOT – 30 let« iz sušic in enkratnega jambora, ki sta oba nastala kot plod dela in domišljije ekipe pionircev – Tamara Nemet (Rod vidra), Miha Eder (Maistrov rod), Luka Polc (Rod Polde Eberl-jamski), Iztok Hvala – Jule (Rod srebrnih krtov), Peter Lahajnar in Andraž Drešček (Rod aragonitnih ježkov), Matevž Brataševac (Rod mladi

Foto: Matej Gojčič

Foto: Pivka

Foto: Pivka

Foto: SiNI

Na podelitvi nagrad je bril veter, a kdor ploska, dočaka! Foto: SiNI

Foto: Pivka

Foto: Pivka

bori), Miha Pikon in Grega Eržen (Pokljuški rod) in Matjaž Šajn (Rod soških mejašev). Res so dobro opravili svoje delo in vsekakor jim gre en velik M!

Zaradi posebne narave dogodka smo imeli pripravljen tudi krajši spremljevalni program, »Seks štavec«, kjer so udeležence čakale delavnice: "Podri bejbo/tipa", "Risane golega akta", "Prava stvar", "Vedeževalka" in "Stojnica s poljubi". Utrinek, v obliki šaljivega filmčka na to temo, poimenovanega »Prava stvar«, si lahko ogledate na NOT-ovi domači strani (<http://not.rutka.net>).

Na NOT-u, če govorimo o številkah, je tekmovalo skoraj 100 ekip: 28 ekip popotnikov, 14 ekip popotnic, 37 ekip grč (in raziskovalcev), 13 ekip grčic in 6 ekip korenin. Prvi vtisi s proge so bili dobri in pozitivni, kjub temu da so vsi bili večinoma malce popraskani in zmrznjeni. Prehodni pokal za skupno zmago – *NOT kitara* – je tokrat romal iz rok Rodu svobodnega Kamnitnika v roke Rašiškega rodu (več o rezultatih na NOT-ovi strani). Dobili so tudi drugo kitaro – pršut in iglu šotor. Pohvale vsem, ki so bili letos zadolženi za pridobivanje nagrad in pokroviteljskih sredstev, saj smo samo tako pokrili celotno zadevo. Glavni sponzor je bil tudi letos Iglu šport (hvala Matej), izžrebali in podarili pa smo tudi kar nekaj nagrad, med drugim novo *savico* iz Induplatov, ki je romala v Celje.

Na splošno Močvirski tulipani ocenjujemo letošnji NOT s petico (osnovnošolsko) in upamo, da se imeli odlično tudi vi. Vabimo vas, da se nam pridružite tudi naslednje leto – presenetljivo – neke v okolici Ljubljane, ko bo na vrsti 31. NOT.

Taborniški zdravo in veliko pirhov,

Mnenje

Po NOT-u: Konec analogne romantike oziroma uporaba GPS na "Trn-festu"

Pa se je zgodilo. GPS je namreč prešel iz akademske in vojaške uporabe v naš vsakdanjik in kakopak tudi na taborniška tekmovanja. Glede na to, da jih vrli Kitajci vgrajujejo že v vsak toaster, jih je nemogoče prepovedati, pa tudi sicer se sprašujemo, zakaj bi jih sploh prepovedali, ko pa so namenjeni prav lajšanju življenja tistih, ki se gredo orientacijo. Zakaj bi tekali bos, če imamo pa tekaške copate.

Podobno, kot marsikatera ekipa, smo se tudi mi letos odločili iti v korak s časom, in preizkusiti to čudo. Prva osebna ugotovitev, ki jo lahko povzamem dan po tekmovanju, je žal rahla otožnost. Za vsak NOT, ROT, STPM in kar je bilo podobnega od začetka 90-ih lahko ob pogledu na karte, ki mi ležijo v predalu, takoj ugotovim, kje sem hodil in zakaj sem se odločil, da bo tista pot pravašnja zame. Za zadnji NOT pa ugotavljam, da večino poti sploh nisem vedel, kod hodim. Kot slepi potnik sem zaupal puščicam na mali napravnici in obema "navigatorjema", ki sta s kartami v rokah skrbela, da nas puščice niso pripeljale v pregosto trnje. Kakor da bi tekmoval v neki drugi disciplini kot prejšnja leta. Težko sicer rečem, da je tekmovanje izgubilo čar, se je pa precej dela preselilo pred samo tekmo, ko je bilo treba premisliti, kako elektronsko novotarijo sploh optimalno uporabljati in predvidevati kakšne trike bo organizator uporabil, da izenači možnosti vseh. Letošnji trik s karto brez koordinatnega sistema je žal bolj škodil tistim, ki so skušali brez črt nastaviti na kompasu azimut, kot pa "digitaliziranim", ki so pred tekmo naredili domačo nalogo. Lahko rečemo, da se po malem poslavlja zlata doba analogne orientacije in se začenja zlato obdobje uvajanja novih tehnik. Še vedno bo zmagal tisti, ki bo imel največ znanja in izkušenj, hkrati pa bo fizično in tehnično najbolje podkovan.

Ni daleč dan, ko bomo imeli na obrazu prozorna očala, ki nas bodo varovala pred trnjem (juhu!) in bodo taborniku pred oči projicirala najoptimalnejšo pot, ki jo bo izračunal stotine kilometrov oddaljeni računalnik (ob upoštevanju reliefa, lokacije ostalih ekip in seveda gostote trnja). Si predstavljate ... "TABORNIK 3000".

Ampak do takrat bo preteklo še precej vode in vsako leto bo tekma malo drugačna, malo novejša.

Guj, XI. SNOUB

Rodovi so v Novi Gorici snovali usmeritve za naprej

Skupščina ZTS je priložnost za rodove, da sooblikujejo dogajanje v ZTS

Amerikanec

V Novi Gorici je na sončno soboto, 10. marca, potekala prva redna skupščina po novem statutu Zveze tabornikov Slovenije, nacionalne skavtske organizacije. Redna skupščina je namenjena temu, da rodovi, člani ZTS, povedo svoje mnenje in ocenijo delo organizacije v preteklem letu ter dajo napotke in usmeritve Izvršnemu odboru (IO) ZTS za nadaljnje delo.

Ključna zadeva skupščine je bila obravnava poročila o delu ZTS v preteklem letu in programa za naprej, vključno s finančnim načrtom. Poročilo kaže, da je IO prejšnje leto veliko dela namenil pripravi usmeritev za prihodnje obdobje (do leta 2014), saj je treba organizaciji dati nov zagon in kakovostne temelje za odgovor na izzive družbe.

Predstavniki rodov in območij so v osmih delavnicah – določitev ključnih področij pojavljanja v družbi; program za mlade; sodelovanje z ZSKSS; stoletnica skavtstva; razvoj in kakovost dela v organizaciji; Velenje 4000; delo z odraslimi – speči kapital; shema informiranja v ZTS – skupaj snovali prihodnje usmeritve za delo ZTS na teh področjih.

Razprava je bila kakovostna in pokazalo se je, da je takšen način dela skupščine pravi in mu je treba posvetiti več časa. Izkušnje tokratne prve skupščine bodo koristne tako za organizacijo kot za rodove.

Škoda je, da je na skupščini manjkalo kar precej rodov, ki tako niso izkoristili svoje možnosti vplivanja na delo organizacije, ki ji pripadajo. Skupščina je bila tudi priložnost seznaniti se s tem, kar se bo dogajalo in kar se načrtuje na srednji in dolgi rok. Posebej so lahko taki izostanki rodov problematični na volilnih skupščinah, ko je potrebna večja prisotnost, da se volitve lahko opravijo.

Prva volilna skupščina nas namreč čaka že v kratkem, saj se je skupščina seznanila z nedavnim odstopom načelnice programa ZTS za mlade, Andreje Gomboc. To delo trenutno opravlja Emil Mumel kot svetovalec načelnika, IO pa je dobil nalogo, da izpelje postopek za volitve novega načelnika programa ZTS za mlade.

Za prihodje bi si želeli bolj konstruktivne debate na plenarnem delu. Skupščina naj postane forum za izmenjavo mnenj, stališč in idej za boljšo prihodnost naše organizacije, ne pa še en nekonstruktiven organ, ki se ukvarja sam s sabo. Rodovi, ki nenazadnje še najbolj poznajo svoje delo in izzive, lahko s sodelovanjem ter izmenjavo stališč, izkušenj in predlogov najbolj povedo, kakšno organizacijo potrebujejo in kaj naj organi te organizacije (vodstvo) počnejo za skupno dobro.

Iz taborniške pesmarice

Barve (Judita)

Klemen Kenda

G h
Moj svet. Tvoj svet.
C D
Dva različna planeta sta.
G h
Moj svet. Tvoj svet.
C D
Velika je razdalja.
G h
Moj svet. Tvoj svet.
C D
Malo imava skupnega.
G h
Moj svet. Tvoj svet.
C D
Le isto sonce se nama smehljala.
G e
Jaz sem žalost, ti veselje.
h D
Modra, rumena.
G e
Jaz veselje, ti si žalost.
h D
Rdeča, zelena.
G e
Govoriš, poslušam te.
h D
Oranžna, siva.
G e
Tebe zanima, meni je dolgčas.
h D
Barva ni enaka.
G h
Moj svet. Tvoj svet ...
G e
Mene trga, tebe veže.
h D
Rdeča, zelena.
G e
Ti bi zemljo, jaz nebo.
h D
Rjava, modra.
G e
Ti bi plesal, jaz s teboj ne.

h D
Oranžna, siva.
G e
Tebi zabavo, meni tišino.
h D
Barva ni enaka.
G h
Moj svet. Tvoj svet ...
G e
Jaz bi pogovor, ti klepetáš.
h D
Modra, rumena.
G e
Jaz se šalim, ti si resen.
h D
Rdeča, zelena.
G e
Ti bi se ljubil, jaz bi le objem.
h D
Črna, bela.
G e
Jaz vem odgovor, ti ne sprašuješ.
h D
Barva ni enaka.
G h
Moj svet. Tvoj svet ...
C D
... le istega imava Boga ...
Morda postane ...
G h CD
... moj svet tvoj svet,
G h CD
tvoj svet moj svet,
G h CD
moj svet tvoj svet,
G h
tvoj svet moj svet ...
C D
Nad nama vzhaja mavrica.
MP3 na e-naslovu
<http://www.judita.info>

Stric volk

Pred nekaj dnevi sem srečal svojega bratranca medveda. Bil sem prav presenečen, kako slabo je izgledal, saj je ponavadi po dolgem zimskem spancu prav žarel. Še preden sem ga sploh uspel pozdravit, mi je v eni sapi izdaval: "Veš, da se je zelena bratovščina spravila na nas. Pod pretvezo, da nas je za Slovence sto in še nekaj preveč in da ogrožamo njihovo gibanje po naravi, so se spravili na nas z vsemi kanoni. Saj si sploh ne upam več iz brloga, ker me zunaj čaka gotova smrt."

"Počakaj, počakaj!" sem ga skušal v naslednji sapi pomiriti. "Saj vse ni tako črno. Imam zveze pri mojih peščenosrajčnikih. Ti so namreč ljubitelji in zaščitniki narave in ne bodo dovolili, da se kaj takega zgodi. Takoj se obrnem na njih in jih prosim za pomoč!" V naslednjem hipu se je že skrila za naslednji grm, jaz pa sem se odpravil v svoj brlog, da takoj uporabim svoje zveze.

Zlezem pred računalnik in glej presenečenje. Tudi moji bratje in sestre se pogovarjajo o tem. Sprašujejo se, kaj naj storijo. Naj se oglasijo ali molčijo, naj razmišljajo sami pri sebi ali povzdignejo glas v družbi? Je to prav ali narobe? Se jih to sploh tiče? No, po mnenjih in odgovorih sodeč, se jih večinoma ne. To je na nek način logično, saj so v gozdu vedno tako glasni, da preženejo vse medvede in še koga drugega povrh. Tako niso ogroženi ne eni ne drugi.

Pa vendar, svet se vrti dalje. Medvede bodo ubijali, ker jih je preveč in ogrožajo človeka. Še sreča, da ni za taborniške vrste enako - morda bi se lahko našel kdo, ki bi ga ogrožala in bi hotel poskrbeti, da se tudi ta vrsta ne bi preveč namnožila.

Stric volk

SESTAVIL: F.KALAN	NORD, IZRAZ ZA SMUČI	ENOTA ZA MOC	ADAM IN ...	NADARJENOST	SODOBNIKI KELTOV	TROPSKA OVIJAJKA	NIKO ROBAVS	IZIDOR (KRAJŠE)	NAMIZNO PREGRIJALO	GLAVNO MESTO TOGA	PREBIVALKA IGA	NEUMNO DEJANJE, NORJA
NEKDANJI PLIN ZA MESTNO RAZSVETLJAVO												
ZNANA OPERA RICHARDA STRAUSSA												
SOSEDNJA DRŽAVA (ORIGINALNO)							PUBICIST PECKO REZISER PAKULA					
			PESNICA MUSER					ARISTOTEL (KRAJŠE)	ANG. GLASBENIK (BRIANJ)			
			ETIOPSKA ANTILOPA							NAŠA PEVKA (MAJDA)	KRAJEVNA SKUPIŃNOST ŽUPNIJA	
			JESENSKI MESEC									
TABOR	PROSTOR MED DNEVA, STENAVMA MOCNO CUSTIVO				STRUPENA KACA	PALESTINSKI POUTIK (JASER) MOZOJAVOST						
POŽREK				NAČIN VEDENJA, NAVADA							ZAMISEL	REKREACIJSKI OBJEKT Z VODO
PRIPRADNIK TETOV				OSKAR KOGOJ			Z MORJEM OBDANO KOPNO	VIŠJA VZPETINA				
INDIJSKI PIŠATELJ (RADZA)				SPODNJI DEL POSODE				60 MINUT	PESNICA SKERL OTOK PRI ISTRI			
PARK V VOJCEM POTČUKU										EMIL ZATOEPEK NIKO KURENT		
ZID						ORATEV						
LITERARNI JUNAK (BUJUBA)						FRANCOSKI ODERSKI PLES						

Kolofon

Uredništvo: Aleš Cipot (ales.cipot@rutka.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomočnik urednika, Blaž Verbič (blaz.verbic@rutka.net) - urednik fotografije, Meti Buh (meti@rutka.net) in Aleša Mrak (alesa.mrak@siol.net) - urednici sklopa Igra, Tomaž Sinigajda (sini@rutka.net) - urednik sklopa Dogodivščina. **Predsednik izdajateljskega sveta:** Igor Bizjak (bizi@rutka.net). **Novinarji in sodelavci:** Barbara Bačnik (barbara.bacnik@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Aljoša Bizjak (aljoša.bizjak@rutka.net), Matevž Brataševc (matevzbratasev@gmail.com), Borut Cerkvenič (borut.cerkvenic@guest.arnes.si), Andreja Gomboc (andreja.gomboc@pharmaswiss.si), Simon Hudolin (simon.hudolin.salchi@gmail.com), Darko Jenko (darko.jenko@siol.net), Klemen Kenda (bubi@rutka.net), Primož Kolman (primoz.kolman@yahoo.com), Brina Krašovec (brina.krasovec@gmail.com), Nina Kušar (nina_ri@hotmail.com), Nina Medved (nina.medved@guest.arnes.si), Frane Merela (frane.merela@guest.arnes.si), Boris Mrak (boris.mrak@epn.ba), Dušan Petrovič (pepi@rutka.net), Tadej Pugej (pugy@rutka.net), Lea Repič (lea.repic@siol.net), Maja Strnad (m.strn4d@gmail.com). Lektoriranje: Miha Bejek (miha.bejek@rutka.net). **Ustanovitelj,** izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR sofinancira 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 2,09 € (500 SIT), letna naročnina je 20,86 € (5000 SIT), 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 izhaja vsak drugi petek v mesecu. DDV je vračunan v ceno. Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Števil-ka je bila tiskana v nakladi 6400 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.

DOTIK

Brina Krašovec

Dežna kaplja

Bila bi dežna kaplja,
ki jo ujame topla dlan.
Stopila bi se od topline,
se posušila v objemu milem.
Vsaj enkrat bi začutila
nežen objem in topel dotik.

Andreja Gomboc

orientacija

Eko lilija...

Primož Vrabič, načelnik RJZ:
"Jaz samo pokličem,
pa jih pride 4000
na mnogoboj
v Velenje." (foto: Puggy)

Naj ritka NOTa. (foto: arhiv NOT)

zadnja plat

Pošlji fotografijo na
zadnjaplat@gmail.com

Taborniki v akciji.
(foto: arhiv NOT)

Postnotovska utrujenost. (foto: SiŃji)

Del že odmerjene dohodnine tudi TABORNIKOM!

Vlada Republike Slovenije je 22. marca 2007 sprejela Uredbo o namenitvi dela dohodnine za donacije.

Med upravičenci za donacije sta na seznamu tudi

Zveza tabornikov Slovenije (d.š.: 65720792) in

Skavtska fundacija, ustanova ZTS (d.š.: 59794038).

Davčni zavezanci lahko zahtevo za namenitev donacije navedete že na obrazcu **"Napoved za odmero dohodnine za leto 2006"**.

Ne pozabite izpolniti
spodnje rubrike z gornji-
ma davčnima številkami.

Zahteva za namenitev dela dohodnine

Želim da se 0,5% dohodnine, ki mi bo odmerjena za leto 2007 in za nadaljnja davčna leta, nameni naslednjim upravičencem

Davčna številka upravičenca	Odstotek(%)
65720792	0,25%
59794038	0,25%

Davčna številka upravičenca	Odstotek(%)

Seznam upravičencev je objavljen na spletni strani Davčne uprave Republike Slovenije <http://www.durs.gov.si> si aktualno/dohodnina 2006

Za donacijo pridobite še svoje prijatelje in znance.
Na ta način bomo lahko pridobili sredstva za razvoj
taborništva - skavtstva v Sloveniji.

Mirko Brulc
Predsednik uprave SF

Mitja Lamut
Starešina ZTS