

Tiskovina
redno izhaja enkrat na teden

tabor

številka 10, oktober 2011, letnik LVI
revija Zveze tabornikov Slovenije

Intervju: Uroš Burič

ROT v Velenju


ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Bazovica je spomin, opomin in prijateljstvo

Novice**Skupina za prenovo programa za murne išče strokovno pomoč!**


Foto: Polona Rožman

Pri prenovi programa za mlade v ZTS seveda nismo pozabili na predšolske otroke. Murni, kot najmlajša kategorija, ki deluje v taborniški organizaciji, so v rodovih prej redkost kot pravilo, saj ima program za delo z njimi svoje specifične lastnosti in terja izkušenega vodnika. In ravno te izkušene vodnike vabimo v delovno skupino za prenovo programa za mlade v ZTS - Murni.

Poleg (vsaj enoletnega) vodenja skupine murnov je zaželeno, da je posameznik dobro seznanjen tudi z delom in programom v vzgojno-izobraževalnih institucijah - vrtcih.

Zainteresirane prosimo, da do 17. oktobra svoj interes sporočijo Pogyju na tadej.pugelj@gmail.com, nakar boste dobili vse nadaljnje informacije.

Polona Rožman, načelnica KOPR

Lokostrelstvo in konjeništvo na dnevih rekreacije v Šoštanju

Športna zveza Šoštanj, katere člani smo tudi Društvo tabornikov rod Pusti grad, že vrsto let v septembru organizira dneve rekreacije. V mesecu dni se lahko vsak udeleži brezplačnih športnih prireditev. Taborniki vsako leto konec septembra organiziramo lokostrelstvo na prireditvenem prostoru ob Šoštanjskem jezeru. Istočasno poteka tudi predstavitev konjeniškega kluba Velenje. Letos se je ponovno zbralo veliko število tabornikov in tudi netabornikov, ki so se želeli preizkusiti v streljanju z lokom ali pa поблиžje spoznati konjeništvo.

Za nami je torej lep uvod v bogato taborniško jesen.

SiNi


Foto SiNi

Novembrski Tabor

Novembrska številka Tabora izide 11. novembra. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. oktober.

Uredništvo

ROT v Velenju zadovoljil tekmovalce


Letošnji ROT je za nami. Prizorišče dogajanja, Velenje, je privabilo kar 55 ekip v različnih starostnih kategorijah. Organizacija in izvedba sta bili uspešni, taborniki zadovoljni, še posebej tisti z osvojenimi najboljšimi mesti. Da pa je tehnično znanje in zanimanje pri tabornikih v Sloveniji drugačno, kot pred 20 in 30 leti, je razvidno tudi iz dejstva, da je le en rod poslal na ROT ekipe v vseh starostnih kategorijah. Pravzaprav je takšen trend dobro viden na vseh tovrstnih in podobnih tekmovanjih. To je nekako razumljivo, glede na to, da smo že v zgodnjih 90. letih našo barko usmerili v malce drugačne vode, v kakršnih je naša organizacija plula pred tem. Seveda je vzrokov za to še več. Brez sprememb ne gre, te so stalnica. In spremembe se verjetno obetajo spomladi - na volitvah. Pomembnejše spremembe se bodo zgodile tudi v naši reviji, vendar več o tem v prihodnjih mesecih.

Aleš Cipot, odgovorni urednik

Kazalo

- 9 Svet lutk
- 13 Bazovica
- 14 Taborniški nož
- 17 Intervju: Uroš Burič
- 20 Vzgoja z zgledom
- 25 Poklici: Bojan Breščanski
- 27 Bear Grylls
- 28 Simbioza
- 29 ROT
- 33 Od rodov


Natančnost je vrhina dobrega lokostrelca. Fotografija je nastala na dnevih rekreacije ob Šoštanjskem jezeru. Foto SINI


Naredi sam: "ŽABO"

POTREBUJEŠ:


KVADRATNI
KOS PAPIRJA

SPRETNE PRSTE


VODNICO/
VODNIKA,
ČE BOŠ V
TEŽAVAH


1.


PAPIR PREPOGNI NA
POLOVICO


DANES JE ČUDOVIT DAN, ZATO SE ☀
ODPRAMI NA OBISK K 🌸. KO SE VRNE
DOMOV JE ❤️ NA VRSTI DA POZDRAVI ⭐
❤️ in ☀ SE HKRATI ODPRAVITA DO ⭐
in 🌸. 😊 in 😊 PA STA ZMENJENA,
DA SE SREČATA NA POL POTOI.
KO SO TAKO VSI SKUPAJ, LAHKO MALCE
POKLEPETAJO...

2.

3.


👩 BI SE RADA
DODKNILA
❤️ ❤️ ☁
PA BO
PONAGAJAL ☀

4.


☀ HITRO
SKOČI STRAN OD ☁
TUDI ❤️ SE ROGNE 🏹

UŽALJENA ☁ in 🏹
SKOČITA SKUPAJ in


5.

6.

SEDAJ
PRIDEŠ V
ZGODBICO SE
❤️ in ❤️
KI HOČEŠ BITI BLIŽJE
☀ in ❤️...


VENDAR SE ❤️ in ❤️
PRESTRAŠITA ☀ in ❤️

7.

☀ in ❤️
IN JO
HITRO UCURETA STRAN
TER SE PRESTRAŠENA


STISNETA
NA SPODNJEM
ROBU... tako


8.

SEDAJ SI NA VRSTI TI!


9.

TRDNO PRIMI SPODNJA
VOGALČKA, KOT JE
PRIKAZANO NA SLIKI...
IN POULECI!


tako

10.

SEDAJ SAMO ŠE IN
SKOČITA
NAVZDOL...


11.

ŽABO OBRNEŠ!


12.

DA BO ŽABA LAHKO
SKAKALA, JO PREPOGNEŠ
ENKRAT...


13.

14.


IN ŠE ENKRAT...

ŽABI NARIŠI ŠE
OČI...


15.


SEDAJ JO PA LE
PREIZKUSI!

Ati, mami, pazita na cesti!

Jesen in hladnejše temperature nam poleg čudovitih, mavričnih barv, pečenega kostanja in koruze, trgatev in česanja oljk priključijo tudi skomine na zimo. Podobno to občutijo dvoživke, da prečkajo nekaj (skupnega) ozemlja in se iz poletnih prebivališč odpravijo na pohod, na prezimovanje med listje in blato, v gozd.

Dvoživke so, kot že ime pove, živali, ki živijo dvojno življenje. Njihov življenjski krog se začne z jajci (mrest), ki jih samičke po oploditvi izležejo v vodo. Glede na vrsto se razlikuje tudi oblika mresta. Pri nekaterih vrstah je mrest v obliki blazin ali grudic (sekulje, rosnice, plavčki), pri drugih v obliki nitk, ki cik-cakajo pod vodno gladino med ločjem in rastlinjem (krastače). Nekatere (med njimi pupki) jajca posamič, z zadnjimi nogami, zavijajo v liste vodnih rastlin.


To se dogaja zgodaj spomladi, po tem, ko živali prilezejo iz svojih prezimovališč in se temperatura zraka dvigne nad 0 °C (marec). Samčki že med pohodom iz gozda do vode plezajo na samice in se jih oklenejo s sprednjimi nogami.


Poletje dvoživke preživijo v mlakah in močvirjih (zelene žabe, pupki), ob potokih in v vlažnem gozdu (rosnice, sekulje in krastače ter močeradi), v lužah v kolesnicah (urhi) ter v ostalih vodnih telesih (recimo kraških podzemnih vodah - močerili ali človeške ribice).


Sedaj, jeseni, ko se nočne temperature spustijo pod ledišče (pod 0°C), pa se dvoživke odpravijo nazaj v gozd prezimovati. Tako tiste starejše, kot tudi te, ki so se šele letošnjo pomlad izlegle na ta svet.

In prav te jesenske (ter spomladanske, ki so bolj množične) selitve so za njih bolj nevarne kot čaplje, ribe in vsi drugi plenilci skupaj. Avtomobili jih povozijo do nekaj tisoč na noč, lahko tudi zgolj na eni sami cesti ali delu Slovenije. Takim točkam pravimo črne točke.

In ker rjave in zelene žabe ter krastače niso krive, da zvečer skačejo (v primeru krastač hodijo) čez naše ceste, recite svojemu starejšemu bratu ali sestri, atiju ali mami: »Daj, pazi*, prosim - dvoživke so na cesti!«

Povoženje dvoživk je nevarno tako za dvoživke kot za voznike: cestišče postane spolzko, oprijem pa precej slabši, saj kolo zdrsne na trupelcih. Prav je upočasniti hitrost vozila (na 20-30 km/h), saj je, četudi dvoživke s kolesi ne zadenemo in jo samo »prevozimo«, sprememba zračnega pritiska pod avtom zanjo (za bobnič in žile) lahko usodna.


V Sloveniji praznujemo Dan otroka prvi ponedeljek v oktobru. Ker pa prireditve potekajo vse do konca tedna, se pri nas to imenuje Teden otoka.


V Sloveniji je veliko otrok, ki nimajo dovolj šolskih potrebščin, oblek in igrač, s katerimi bi se lahko igrali v prostem času. Ti otroci živijo v slabih življenjskih razmerah in kot tabornik jim lahko pomagaš tako, da svojih odvečnih stvari ne vržeš v smeti, temveč jih podariš naprej!

**BODI EKO –
SVOJIH ODVEČNIH STVARI NE VRŽI V SMETI.
RAJE JIH PODARI OTROKOM, KI JIH POTREBUJEJO!**


Pokukaj v svojo sobo in v njej poišči stvari, ki jih že nekaj časa ne uporabljaš več. Vse zbrane reči daj v vrečo in prosi svoje starše, da jih nesejo v ustrezne centre (Karitas, Rdeči križ ipd.).


Jožef Pernarčič


Marjan Paternoster

in Jožef Pernarčič

Svet lutk

Človeški liki

Človeške like naj izdelujejo lutkarji, ki so se že prej postopno seznanili z večino izdelovanja lutk. Izdelava glave zahteva veliko kreativnosti, saj moramo osnovni krojček za izdelavo glave po svoji presoji spremeniti tako, da mu dodamo večji ali manjši nos. Prav tako pa je pomembna tudi izdelava las iz volne. To zahteva veliko mero spretnosti in znanja. Najboljše rezultate bomo dosegli takrat, ko se bomo dela lotili postopno.


1. Krojček za glavo izrežemo iz kartona, ga prerišemo na dekorativno klobučevino in izrežemo.

1. del


2. Paziti moramo na levo in desno stran.


3. Glavo lutke obšijemo in obrnemo.


4. Nosilec za glavo naredimo tako, da v cev (vodovodno ali za električno napeljavo) premera 25 mm vstavimo peno, jo zavijamo in zalepimo.


5. Glavo napolnimo s polnilom.


6. Vstavimo pripravljen nosilec v glavo tako, da en centimeter nosilca gleda iz glave. Spodnji del namažemo z lepilom in ga spojimo z vratom lutke.


7. Na karton navijemo volno za lase. Na sredini jo povežemo, na robu pa obstrižemo, da dobimo dvojni šop las.


8. Prvi šop prišijemo na lutko prečno, drugega pa vzdolžno.


9. Lase poljubno oblikujemo.

Vir: knjiga Čudoviti svet lutk (Kako preprosto narediti lutko?), avtor Jožef Pernarčič, Pernarčič & Pernarčič, 2008, Ljubljana


Izdelajmo si igro iz naravnega materiala


Potrebujemo: sedem 50 cm dolgih palic (naj bodo malo debelejšje), osemnajst 20 cm dolgih palic (tanjše), vrv, barvno volno.

Postopek izdelave

Vzamemo eno 50 cm dolgo palico in poiščemo rdečo volno. Rdečo volno ovijemo okrog vrha palice in jo na koncu dobro zavežemo, da se nam ne odveže (lahko tudi zalepimo z lepilom). Vsako od 50 cm dolgih palic ovijemo z drugo barvo volne. Če nimamo toliko različnih barv volne, lahko ovijemo dve različni barvi volne na eno palico, tako da vseeno dobimo sedem različno ovitih palic.

Nato zvežemo trikotnike iz krajših palic. Dobili bomo šest trikotnikov.

Igra je končana.

Sedaj pa sledijo le še pravila, ki si jih bomo izmislili sami. Debele palice nam bodo služile za točke. Zato si bomo morali za vsako palico omisliti določeno število točk. Na primer, rdeča barva pomeni 10 točk, modra 5 točk. Palice zapičimo v zemljo tako, da ne bodo vse v eni vrsti, ampak bodo ene v prvi vrsti, druge v drugi z določenimi razmaki. Trikotniki nam bodo služili za metanje na palice. Vsak trikotnik, ki bo pristal na določeni palici, nam bo prinesel toliko točk, kot je vrednost palice (npr. 10 točk za rdečo). Sedaj le še določimo, s kakšne razdalje bomo s trikotniki ciljali palice in igra se lahko začne. Dobro je, da začnemo s poskusnim z metom.

Obilo zabave pri igri.


Sive celice

Sudoku

Kviz - Vrhovi slovenskih gora

1. Jakob Aljaž je odkupil njegov vrh. Govorimo seveda o ...

- Triglavu.
- Škrlatici.
- Mirni gori.

2. V Karavankah je najdaljši slovenski greben Košuta. Kateri pa je najvišji vrh grebena?

- Veliko kladivo.
- Veliki vrh.
- Pungartska gora.

3. Koliko je visok Krn, ki je tudi močno povezan s soško fronto?

- 2232 m.
- 2244 m.
- 2371 m.

4. Vsako leto tečejo najbolj vztrajni tekači na ...

- Stol.
- Planjavo.
- Grintovec.

5. Po njem se imenuje sedlo in visokogorska cesta. To je ...

- Jalovec.
- Mangart.
- Ciprnik.

Rešitve kviza iz prejšnje številke so: 1 - b, 2 - c, 3 - b, 4 - a, 5 - c.

Povežite vprašanja na levi strani s pravilnimi odgovori na drugi strani.

1. Za prestolnico ga imajo tako Izraelci kot Palestinci.	A. Negev
2. Parlament ima posebno ime.	B. Golanska planota
3. Uradni jezik, ki je v uporabi poleg hebrejščine.	C. Egipt
4. Organizacija, ki je aretirala Adolfa Eichmanna.	Č. Arabščina
5. Drugo največje izraelsko mesto ob sredozemski obali.	D. Kneset
6. Puščava na jugu države.	E. Tel Aviv
7. Zasedli so jo z vojno leta 1967.	F. Mosad
8. Država, na katero Izrael meji na jugozahodu.	G. Jeruzalem

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

Premetanka »Izrael«

Vstavi besede: Negev, Golanska planota (GOLANSKAP), Egipt, arabščina, kneset, Tel Aviv, Mosad, Jeruzalem.

E	R	T	Z	U	I	O	P	Š	Č	L	K
N	E	G	E	V	S	L	O	V	E	N	G
L	R	T	E	L	A	V	I	V	J	Č	O
L	J	U	B	L	J	A	N	A	S	T	L
A	R	A	B	Š	Č	I	N	A	P	Ž	A
M	N	B	V	C	D	F	G	H	J	K	N
E	D	C	R	F	V	T	G	K	D	B	S
G	E	G	I	P	T	D	Ž	N	A	U	K
H	J	U	Z	T	R	C	V	E	S	B	A
K	S	R	B	I	J	A	D	S	O	Š	P
U	J	E	R	U	Z	A	L	E	M	P	Z
I	P	O	I	U	Z	T	R	T	C	F	G

Rešitev premetanke: 1 - Jeruzalem, 2 - Kneset, 3 - Arabščina, 4 - Mosad, 5 - Tel Aviv, 6 - Negev, 7 - Golanska planota, 8 - Egipt.


Svet živali

Rdečevrati kenguru - valabi (*Macropus rufogriseus*)


Rdečevrati kenguru spada v razred sesalcev in red vrečarjev. V naravi jih najdemo v gozdovih in grmičastih področjih vzdolž jugovzhodnega obalnega pasu Avstralije ter po celotni Tasmaniji, nekaj pa jih prosto živi tudi v Veliki Britaniji, saj so v 20. stoletju pobegnili iz tamkajšnjega živalskega vrta, kjer se še vedno uspešno hranijo in množijo.

Življenjski prostor

Znotraj omejenega življenjskega prostora vidimo rdečevratnega kenguruja na odprtih območjih, na grmičastem področju in v gozdovih. Prav zato ga uvrščamo v skupino grmičastih valabijev. Še posebej v Tasmaniji, kjer vladajo nizke temperature, ki jih ne najdemo ne v Avstraliji niti na celine, je uspešno preživel. Valabi ima debelo dlako, bolj kot nekatere vrste kengurujev, zato lahko dobro preživi in prenaša avstralsko klimo. Čez dan se skriva v grmovju ali v odprtem gozdu in se prikaže šele zvečer, ko gre iskati hrano. Pred nevarnostjo ga varujeta odličen sluh in voh. Kakor hitro zasluši nevarnost, jo popiha v skrivališče.

Hrana in način prehranjevanja

Ta vrsta valabija se prehranjuje z vlaknastimi rastlinami. Kot večina vrst kengurujev je tudi rdečevrati kenguru najbolj aktiven v večernem mraku in ponoči. Večinoma zapusti dnevno bivališče pozno popoldne. Velikokrat ga lahko opazimo v jutranjih urah na odprtih površinah, kako se pase in opazuje okolico ter vohlja zrak, da odkrije bližajočo nevarnost. Valabi se najraje odpravi iskati hrano v skupini. Te živali imajo družinske skupnosti, nimajo pa vodje skupine, zato se lahko premikajo neodvisno druga od druge. Rdečevrati valabi ima zobovje s številnimi zobmi, večkratno deljiv želodec in zelo učinkovite želodčne kisline, zato ponavadi nima težav s prebavljanjem hrane.

Razmnoževanje

Kot pri vseh vretenčarjih je tudi pri rdečevratem kenguruju mladič majhen in malo razvit. Goli in slepi mladiči so bolj podobni zarodku, veliki so en centimeter in tehtajo slab gram. Takoj ko se skoti, mladič nagonsko spleza po trebuhu matere v njeno vrečo, ki je neke vrste kožna krpa, ki pokriva seske. Ko prileze v vrečo, se prisesa na sesek in ostane v vreči do 280 dni. Vreča je obdana z dlako, da je mladič na toplem in zavarovan. Rob na vreči deluje kot natezna vez, zato mladiči ne more pasti iz vreče, četudi se žival hitro premika ali celo skače. Po nekaj mesecih začne mladič grizljati travo in listje. Da to stori, se iztegne iz vreče in se vanjo skriva ob najmanjši nevarnosti. Tudi potem, ko je že samostojen, skoči ob nevarnosti kar z glavo naprej v materino vrečo in se skriva. Samica je pripravljena na parjenje že v času, ko še nosi mladiča v vreči. Poišče si samca in se pari, jajčece se oplodi in deli, vendar se razvoj zarodka ustavi za tako dolgo, dokler starejši mladič dokončno ne zapusti vreče, saj mlajši mladič ne more preživeti izven vreče.


Rdečevrati kenguru in človek

Rdečevrati kenguru v divjini sicer ni ogrožen, čeprav je zaradi okusnega mesa in toplega kožuha tarča ljudi. V letih 1923 in 1955 so iz Tasmanije izvozili nad dva milijona kož valabijev. Je tudi ena izmed najpogostejših živali v živalskih vrtovih, ker ima debelo dlako, odlično prenaša mrzlo klimo in se hitro in uspešno prilagodi na vse življenjske pogoje. Pri rejcih v Avstraliji valabiji niso ravno priljubljeni, saj se na pašo odpravljajo v sušnem obdobju, tako pa postanejo konkurenti domači pašni živini.

Ali veš, da ...

... ima rdečevrati kenguru najdaljšo brejost vrečarjev med kenguruji, ki traja 40 tednov?
... seski v vreči valabija nudijo mladiču različne vrste mleka - od nemastnega za novorojenca do polnomastne mešanice za odrasčujočega mladiča?
... pri skakanju kengurujev mišičast rep deluje kot tretja noga, tako da imajo boljši odvir, hkrati pa služi za lovljenje ravnotežja?

Osebnosti podatki

Višina: do 90 cm
Dolžina repa: 65-90 cm
Teža: do 20 kg
Spolna zrelost: s 14-19 meseci
Čas parjenja: celo leto
Obnašanje: zadržuje se v družinah, a niso hierarhično urejeni
Hrana: trava, veje z listi, lubje, zelišča
Življenjska doba: do 15 let


Tadeja Rome

Udeležili smo se tekmovanja BOP 2011

Andrej Lenič - Netopir


Bazovica je spomin, opomin in prijateljstvo

Septembra se je zopet veliko dogajalo v okolici bazoviške gmajne, pomembnega kraja spomina in opomina. Rod modrega vala je namreč organiziral drugi Bazoviški orientacijski pohod, namenjen predvsem tabornikom iz Slovenije.

Namen tekmovanja je predstaviti vasi in življenje na italijanski strani meje, kjer še živi trdoživ slovenski narod. Ta je v minulih desetletjih, ko je po sili krivičnih razmer pripadel Italiji, razvil nepojmljivo ljubezen do slovenske kulture, običajev, tradicije in jezika. To je bilo za vse nas, ki smo se pred dnevi odzvali povabilu na BOP 2011, kar malo nenavadno, saj nismo mogli verjeti, koliko zavednosti in ponosa premore naša manjšina, do katere ima naša država nadvse mačehovski odnos. Toliko bolj nerazumljivo, naravnost žalostno pa je, da smo tudi taborniki iz matične domovine pokazali dokajšnjo mero nezanimanja za naše prijatelje v zamejskem rodu, saj sta se tekmovanja iz Slovenije udeležili zgolj dve ekipi. Včasih je res tako, da premalo cenimo tisto, kar imamo, in ne naredimo ničesar za spodbuditev in ohranitev vrednost - dokler jih ne izgubimo.

Petega septembra sta se tako dve slovenski tekmovalni ekipi zbrali pri spomeniku bazoviškim junakom, kjer so lokalna kulturna društva pripravila ogled dokumentarnega filma Strelci v Bazovici. Poleg tekmovalnih ekip in organizatorjev se je ogleda udeležilo še približno 130 domačinov.

Naslednja dva dneva, v soboto in nedeljo, je potekal orientacijski del tekmovanja. Ekipi sta pot začeli na obrobju Trsta in se po razvejani kanjonski dolini reke Glinščice povzpeli po hribu navzgor, prečkali državno mejo in del tekmovanja opravili tudi na slovenski


strani. Po mnenju tekmovalcev proga ni bila posebej zahtevna, je pa bila izredno dobro postavljena in odlično vrisana. Ekipi sta pot po približno osmih urah in enajstih kontrolnih točkah zaključili na Bazoviški planoti, seveda pa s tem druženja še ni bilo konec. Zvečer smo bili tekmovalci povabljeni k spominskemu ognju, ki ga RMV pripravlja že enajst let zapored. Namenjen je spominu na štiri bazoviške junake, prve žrtve italijanskega fašizma v Evropi, ustreljene na tem travniku davnega septembra 1930. Nanj so vabljeni vsi, ki spoštujejo svobodo in hočejo tudi zavoljo nje ohraniti spomine preteklosti ter se za povrh še srečati z ljudmi dobre volje. Da je bilo resnično tako, so potrdili zvoki taborniških, ljudskih in domovinskih pesmi, ki so se razlegli po okoliških hribih, domači taborniki so v nadvse simpatičnem narečju recitali in prebirali odlomke literarnih del priznanih zamejskih avtorjev, za konec večera pa je zadonela himna Vstajenje Primorske, ob kateri se je marsikomu od prisotnih orosilo oko.

V nedeljo je potekal še drugi del ori-

entacijskega pohoda, katerega cilj je bil na bližnjem slovenskem hribu Kokoš, ki je od Bazovice oddaljen približno uro hoje. Na cilju je tekmovalce čakalo obilno kosilo, po njem pa prijeten počitek, ki ga je še spodbujal osvežujoči poletni veter. Popoldne so se tekmovalci priključili približno 600 pohodnikom, s katerimi so se spustili po pobočju in uro kasneje prispeli do spomenika na bazoviški gmajni. Tam jih je z aplavzom pričakala množica navdušenih obiskovalcev vsakoletne spominske proslave.

Ob popoldanski razglasitvi rezultatov tekmovanja in podelitvi nagrad je bilo celo na obrazih zmagovalne ekipe videti kanček razočaranja, saj so na tekmovanju pričakovali več tekmovalnosti. Vsaka zmaga pa je sladka in kljub vsemu sem prepričan, da bodo letošnji tekmovalci, glede na vse, kar so prijetnega doživeli v dveh dneh tekmovanja, ponosni ambasadorji BOP-a. In morebiti bodo poskrbeli, da se čez eno leto v Bazovici zbere opazno več ekip. Zaradi obujanja spomina in še bolj zaradi kovanja dragocenih prijateljstev tostran in onstran meje.

Taborniški nož

Tomaz Sterniša


Anatomija noža

V tokratnem prispevku bomo razjasnili nekaj osnovnih pojmov o delih noža in o njihovem poimenovanju. O anatomiji nožev je veliko napisanega na svetovnem spletu. Na straneh različnih priznanih proizvajalcev ne uporabljajo istih izrazov, na forumih in neprofesionalnih straneh pa je tudi precej napačnega poimenovanja. Nekaterih izrazov ne najdemo v slovenski literaturi in jih je zelo težko prevesti. Uporabljeni izrazi so prilagojeni našim potrebam, uporabili bomo pa tudi nekaj angleških izrazov, ki jih bomo seveda sproti opisali.


Slika 1

Dolžina rezila in ostrina rezila

Dolžina rezila je dolžina od roba ročaja do konice rezila, ostrina rezila pa je dolžina celotnega nabrušenega dela rezila. To je pomembno vedeti zato, ker proizvajalci pri opisu nožev običajno navajajo dolžino rezila, uporabni del rezila pa je lahko precej krajši (Slika 1). Pri nekaterih nožih je del ostrine, ki je bližji ročaju, nazobčan. Taki noži so primerni ob izrednih razmerah, na primer, ko je treba hitro prerezati varnostni pas v avtu. Za običajno taborniško uporabo pa nazobčanega rezila verjetno ne potrebujemo. Tudi brušenje nazobčanega dela rezila je bistveno težje, saj je to možno samo s posebnimi brusilnicami, ki jih proizvajalci ponujajo kot dodatno opremo.

Hrbet

Hrbet je ves zgornji del noža nasproti ostrine, od konice do roba ročaja. To je najdebelejši in najtežji del noža, ki daje nožu potrebno trdnost. Nekateri noži imajo na hrbtu zareze, ki naj bi preprečevale drsenje, hrbet je lahko privzdignjen za oporo palcu. Ti dodatki so zares uporabni le pri kvalitetnih nožih (Slika 2), običajno pa gre bolj za okraske, ki lahko povzročajo žulje. Posebno opozorilo velja nameniti različnim 'žagam' na hrbtih večjih nožev. Velika večina teh žag je neuporabnih, bistveno se poveča možnost poškodb, pa tudi uporabnost noža se zelo zmanjša, saj na delu, kjer je žaga, ne moremo prijeto rezila. Kvalitetno žago na hrbtu noža imajo nekateri noži, ki so posebej namenjeni za preživetje

v naravi ali kakšne posebne namene (gasilci, reševalci). V naših razmerah je možnost uporabe zelo omejena, zato naj tak nož uporablja samo izkušen uporabnik.

Trebuh rezila

Ukrivljeni del ostrine rezila od konice do ravnega dela ostrine rezila je trebuh rezila. Velik, ukrivljen trebuh omogoča natančno rezanje z manj pritiska. Lovski noži za odiranje (skinner) imajo običajno zelo izražen trebuh in zato tudi nekoliko širše rezilo (Slika 1, Slika 4c). Trebuh rezila je tisti del noža, ki najprej izgubi ostrino. Pravočasno in pravilno brušenje je pogoj za varno in uspešno delo.

Konica, vrh rezila

Konica, vrh rezila, je najpomembnejši del noža. Konica in prvih pet centimetrov rezila je najbolj uporabljen del vsakega noža. Oblika, debelina in način brušenja vrha noža skupaj z obliko hrbta, ostrino in trebuhom rezila določajo, za kateri namen bomo nož uporabljali. Istočasno je vrh rezila najbolj občutljiv del noža, ki ga najprej poškodujemo ali zlomimo ob napačni uporabi.


Slika 2


Slika 3

Rikasso

Celoten del rezila med ostrino rezila in robom ročaja se imenuje rikasso (Slika 1). Dolžina se lahko glede na vrsto noža zelo razlikuje. Načeloma velja, da naj bi bil rikasso čim krajši, saj je to del noža, ki običajno nima posebnega namena. Včasih je bil tukaj prostor rezerviran za odtis podatkov o proizvajalcu, kvaliteti jekla, letnici izdelave itd., zdaj pa večino teh podatkov odtisnejo na druga mesta. Nekateri noži rikassoja sploh nimajo (Slika 4a).

Choil

Choil je angleški izraz za presledek med ostrino noža in robom ročaja na spodnji strani noža (Slika 1). Dolžina je v neposredni povezavi z dolžino rikassoja. Lahko je samo lepotni dodatek, pri večini boljših nožev pa ima še kakšen dodaten pomen. Majhna polkrožna zareza neposredno za ostrino (Slika 3c) je namenjena lažjemu brušenju, lahko je oblikovan kot ščitnik. Polkrožni izrez v obliki dodatnega utora za prst (Slika 1) omogoča prijem bližje rezila, s tem pa večjo moč in boljši nadzor nad rezilom. Seveda pa taka uporaba zahteva nekaj spretnosti (prst je nezaščiten tik ob rezilu) in kvalitetno izdelan nož.

Ščitnik

Naloga ščitnika je, da prepreči poškodbe, ki bi lahko nastale zaradi zdrsa roke na ostrino. Načinov izvedbe ščitnika je veliko, nekaj jih lahko vidite na slikah. Pogosto ščitnik zamenjujejo z utrjevalom, ki se običajno nahaja na istem mestu kot ščitnik in je namenjeno za ojačanje stika rezila z ročajem. Več o utrjevalu bomo povedali v poglavju o preklopnih nožih.

Ročaj

Ročaj je tisti del noža, ki nam najprej pade v oči. S pojavom sintetičnih materialov (Micarta, G10, karbonska vlakna, s steklenimi delci ojačana plastika, itd.) pa tudi z uporabo postopka stabilizacije lesa in drugih naravnih materialov (rog, kost, usnje) so se odprle možnosti za izdelavo lepih in zelo trpežnih ročajev. Se pa noži zelo razlikujejo glede na tehnologijo pritrjevanja ročaja.

Pri klasičnem načinu pritrjevanja ročaja (Slika 1, Slika 3a, Slika 4b) se rezilo pri prehodu v ročaj zoži, gre skozi ščitnik, ročaj in zadek. Na koncu zadka ga zakujemo ali pritrdimo s posebno matico. Postopek je relativno zamuden in drag.

Full tang je angleški izraz za nož, ki ima rezilo in ročaj narejena v celoti iz enega kosa jekla, stranici ročaja pa sta pritrjeni z epoksi lepilom in zakovicami oziroma s posebnimi vijaki (Slika 2, Slika 3c, Slika 4c, d, e). Ob uporabi kvalitetnih materialov so to noži, ki prenesejo tudi najtežja opravila.

Strojno pritrjevanje ročaja na rezilo s kalupom je izredno poceni, zato so tovrstni noži vse bolj priljubljeni (Slika 3b, Slika 4a). So izredno lahki in skoraj neuničljivi.

Vprašanja in predloge lahko pošljete na
mail.tomster958@gmail.com.


Slika 4


Obisk evropskega komiteja

Nekaj več kot leto po izvolitvi evropskega komiteja nas je obiskala naša nova kontaktna oseba, Christian Loste-Ramos. Z veseljem se je odzval našemu povabilu na Tabolatorij in poleg sestankov v zvezi z delovanjem organizacije prispeval svoj delček mozaika tudi k programu Tabolatorija, in sicer s predstavitevjo evropskega načrta dela. Obisk je bil kratek, a je Christianu pomagal k boljšemu vpogledu v naše delo, nam pa pri pridobivanju finančne in programske pomoči evropske regije.


Anja Drešar (RaR Ljubljana), Ana Cerar (RaR Ljubljana) in Anja Puc (RS Logatec) na Otroškem bazarju na Gospodarskem razstavišču.
Foto: Aleš Cipot

Predstavili smo se na Dnevh zaščite in reševanja v Kopru

Uprava RS za zaščito in reševanje vsaki dve leti organizira dneve zaščite in reševanja. Tokrat jih je pripravila v sodelovanju z Mestno občino Koper, med 28. 9. in 2. 10. 2011. Predstavile so se različne poklicne in prostovoljne reševalne enote, službe in sestavi, ki jih organizirajo nevladne organizacije, enote gospodarskih družb, zavodov in drugih organizacij ter Civilna zaščita. Obenem so svoje aktivnosti in organiziranost predstavili še Slovenska vojska, Ministrstvo za notranje zadeve in Policija ter sosednje države.

Med organizacijami, ki sodelujejo z URSZR, se je v razstavnem šotoru za Taverno predstavila tudi ZTS. Postavili smo več panojev, na katerih smo prikazali, kje v Sloveniji imamo tabornike in še posebej enote za postavljanje zasilnih prebivališč (PZP), povedali obiskovalcem, da smo nacionalna skavtska organizacija in da ustvarjamo boljši svet, ter posredovali še nekaj osnovnih podatkov o organizaciji in vsebini njenega delovanja. Na velikem monitorju smo prvič javno prikazovali taborniške filme iz akcij, razstavili smo taborniški krog, v vitrini pa so pričale o našem delu vse publikacije, ki jih je izdala ZTS. Za popestritev smo postavili še stolp z zastavo. Pod vodstvom strokovne službe ZTS je glavnino dela na razstavi prevzela ekipa ZTS-PZP z Obale, katere člani so taborniki RJS Izola.

Ministrica za obrambo, dr. Ljubica Jelušič, v pogovoru s člani enote ZTS-PZP z Obale. Foto: Brane Petrovič


Otroški bazar

Tudi letos se je ZTS kot nacionalna skavtska organizacija na začetku septembra predstavila na ljubljanskem množično obiskanem Otroškem bazarju. Res, da prostora nismo imeli veliko, je bil pa zato obisk oziroma odziv toliko večji. Filmu Gremo mi po svoje se moramo zahvaliti za povečano prepoznavnost in zanimanje mimoidočih. Predvsem pa sedaj že več let opažamo porast zanimanja za vpis mlajših otrok k tabornikom, torej murnov in prvošolčkov. S promocijskega vidika pa smo prišli tudi na zeleno vejo, saj imamo nove panoje in zloženke - vse plod dela za 60-letnico naše preljube ZTS. Končna ugotovitev je, da se je tovrstnih sejmov in dogajanj smiselno udeležiti in predstaviti našo dejavnost, četudi le na kratko in na hitro.

Vaše predloge in pripombe nam pošljite na io.zts@rutka.net.


Uroš Burič, RJZ Velenje

Nikoli ne smemo pozabiti na veliko taborniško srce!

Velenjčan Uroš Burič se odgovorno, premišljeno in z vso zavzetostjo loteva nalog in izzivov. Njegovi cilji so vedno visoki. Rad je sam s sabo, a je hkrati enkraten družabnik in prijatelj. Svoje mnenje zna povedati na glas. Je izredno direkten in kar pove, misli resno. Človeka zna nasmejati do solz. Navdušen je nad dr. Houseom in ima, tako kot on, "vedno" prav. Zažari, ko lahko uporabi besede: "To sem vam rekel že pred enim letom!" Uživa in naravi, v Ribnem pa se počuti žveč kot doma'. Burič je in bo ... preprosto, Tabornik.


Foto: Žan Kuralt

So se po nekaj prespanih nočeh misli že umirile? Kakšen je pogled vodje tekmovanja na letošnji ROT nekaj dni po zaključku?

Misli se še niso umirile. Pričakujem, da se bodo ta vikend (smeh, op. a.). Vtisi so še sveži. Težko je kar odmisлити nekaj, čemur si posvetil toliko časa, po glavi pa ti gredo samo stvari, ki bi jih rad še popravil. ROT 2011 je bil v splošnem uspešen. Komaj čakamo na naslednjo priložnost za organizacijo česa velikega.

Biti vodja ROT-a je nadvse zahtevna naloga. Kaj se ti zdi ključnega pomena, da se tekmovanje uspešno izpelje?

Tina Bukovnik! Ona je ključ do uspeha. Pomembna je ekipa, s katero delaš. V precejšnji meri vpliva nate in na to, kako boš odreaģiral in kakšna bo tvoja motivacija za nadaljnje delo. Vpliva na to, ali bo neka stvar narejena, kot si si zamislil, ali ne. Nikoli pa ne smemo pozabiti na veliko taborniško srce. Nisem pojedel pameti celega sveta in mislim, da nisem pravi naslov za deljenje nasvetov. Mnogo je ljudi okoli nas, ki so veliko primernejši za to. Samo pocukati jih moramo za rokav in jim postaviti vprašanje.

Kaj so po tvojem mnenju pozitivne strani organiziranja takega dogodka za rod?

Zelo zelo smo veseli, da smo na ROT 2011 privabili kar 91 PP-jev in grč rodu Jezerski zmaj, ki so se tako ali drugače udeležili tekmovanja. Vsake toliko časa rod potrebuje večjo akcijo. Uspešno organizirana akcija pa združi člane in jih motivira za nadaljnje delo. Pa še veliko zgodb za dolge zimske dni nastane.

Ste dosegli cilje, ki ste si jih zastavili za ROT 2011?

Za vrednotenje je še malce prehitro. ROT 2011 kot tekmovanje se je zaključil, ampak čaka nas še kar nekaj dela. Za nekatere cilje že lahko rečemo, da so bili doseženi. Za druge, da jih nismo dosegli. Trudili smo se po najboljših močeh in delovali v interesu taborništva.

Kako je potekalo sodelovanje med glavnim organizatorjem, torej ZTS, in soorganizatorjem RJZ?

Zdi se mi, da je sodelovanje med organizatorjem in soorganizatorjem ROT-a 2011 potekalo tako, kot bi moralo biti vsa leta pri organizaciji ROT-ov, državnih mnogobojev in zleta. RJZ je bil

ponosen soorganizator tekmovanja in je zelo zadovoljen z delom organizatorja - ZTS. Njihove plati zgodbe pa še ne poznam, ker se še nismo sestali.

Če pustiva ROT malo ob strani, kakšen je tvoj taborniški življenjepis?

Oktober 1989 sem se prvič srečal s taborniki. Hodil sem na taborjenja, zimovanja in taborniška tekmovanja. V taborniškem in splošnem znanju nisem ravno blestel. Bil pa sem in sem še vedno tabornik s srcem. Vodniško šolo so mi kar malce "šenkali". Udeležil sem se zleta 1997 ter tečaja za vodje enot 2002 in 2003. Te dni mineva že kar nekaj let, odkar smo prvič zmagali na ROT-u. Lani pa sem po nekem naključju padel še v inštruktorski stroj. Ne smem pa pozabiti tudi na nepozabno dogodivščino - Jamboree 2011. Moje taborniško življenje so znamenale Štokle, prijatelji, mama, Sine in teta Herma. Trenutno nimam funkcije v rodu in živim krasno taborniško jesen.

Kaj ti pomeni taborništvo in kaj bi počel, če ne bi bil tabornik?

Taborništvo je način življenja. S taborniki in pri tabornikih počnem vse. Nikoli nisem razmišljal, kaj bi počel, če ne bi bil tabornik. To sem od vedno in bom za vedno. Samo intenzivnost na akcijah se bo spreminjala.

Že kar nekaj let si aktiven član rodu Jezerski zmaj. Se je delovanje rodu kaj spremenilo v tem času?

Vedno sem rad nostalgičen in se spominjam "dobrih starih časov". Tudi tisti, ki so sedaj mlajši od mene, bodo čez nekaj let na preteklost gledali z iskrico v očeh, kako je bilo takrat drugače, boljše. Takšni smo pač ljudje. RJZ deluje dobro, kot dobro namazan stroj. V Velenju je taborništvo res doma. Seveda se da tudi kaj izboljšati. Vedno se da in k temu RJZ tudi stremi. Pa še odgovor vsem, ki obsojajo naše precej veliko število članov: Kvantiteta ni (vedno) slaba stvar in ne vpliva (vedno) na slabšo kvaliteto.

Foto: Marko Sirše


V letošnjem poletju si se kot član mednarodnega osebja udeležil jamboreeja na Švedskem. Tvoja izkušnja?

Jamboree je res nekaj posebnega. Vsem, ki me bodo pripravljene poslušati, bom svetoval, naj se ga udeležijo kot udeleženci (ne glede na ceno). Vodstvo odprave je dobro opravilo svoje delo in tako omogočilo udeležencem nepozabno doživetje.

Poleg tabornikov zaseda pomemben del tvojega življenja tudi šport.

V športu res uživam. Uživam v naravi, uživam z žogo, uživam v vodi.

Ampak tudi tu so slabi in dobri trenutki. V športu ni nič drugače kot pri drugih stvareh. Če premalo vložiš, ne moreš pričakovati, da boš dosegel zelen rezultat.

Tudi taborniški večeri ob ognju in kitari te ne pustijo ravnodušnega. Katere taborniško pesem najraje zaigraš na kitaro?

Glasba mi ogromno pomeni. Ko sem hotel narediti vtis na neko dekle, sem se poskušal naučiti igrati kitaro. Ni mi uspelo. Tiste pesmi še vedno ne znam zaigrati. Ob primernih trenutkih rad malce zabrenkam. Ampak skoraj vedno igram samo zase. Glede na besedilo mi najbolj ustreza Kreslinova Dokler se srce ne ustavi. Zelo posebno mesto pa ima pri meni tudi pesem Tam ob ognju našem.

Pa še zaključiva z vprašanjem o ROT-u. Katere naloge v ekipi 305 so tvoja skrb?

Da sem čim bolj tiho in da ne spravljam v slabo voljo Rošerja, Hugota in Siršeta. S Hugotom sva zadolžena za signalizacijo, prebrati moram gradivo za tematski test, rišem profil terena, sem vedno zadnji na hitrostni etapi in pri


vrisovanju prerusujem od ostalih ekip. V imenu ekipe 305 pa napovedujem boj za zmago na ROT-u 2012. (op. Uroša: "Upam, da bojo oni tudi za.")

Z naravo k boljšemu človeku! 


V mesecu oktobru naglavna svetilka Energizer 3 LED headlight 15% ceneje. Svetilka ima 3 bele LED diode. Baterije so priložene.

Energizer

In memoriam: Marija Grandovec - Tetika


Letos je preminila gospa Marija Grandovec, ki je bila dolga leta taborna kuharica rodu XI.SNOUB in ki smo jo ljubkovalno klicali Tetika. Žalostna novica je obudila spomine na prečudovit čas našega druženja, vendar ne vem, kako naj opišem Tetiko, osebo s tako velikim srcem, da je v njem našla prostor (ob svoji družini) tudi za vse tabornike našega rodu. Več generacij tabornikov je nestrpnost čakalo na taborjenje tudi zaradi nje. Vsak, ki jo je poznal, jo bo ohranil v svojem spominu malo drugače: Žabac bo verjetno še vnukom razlagal, kako je pozimi iskal slamo za pripravo krofov, moji slivovi knedlji brez sliv (nadomestil jih je krompir) ali pa kraja zastave, s katero si je prislužila veliko čokolado z lešniki in jo delila z nami. Vse to so prigode, ki jih je zakuhala hudomušna in vedno vragolij polna Tetika. Ne glede na predstave nas taborovodij, starešin in ekonomov je bila nesporni vodja vsakega taborjenja, ne zaradi avtoritete, ki nam jo je predstavljala, temveč zato, ker smo jo imeli vsi neizmerno radi in nam ni bilo nikoli nič težko narediti zanjo.

Najino zadnje srečanje na taborniškem plesu leta 2010 je sicer pokazalo vso minljivost človeškega življenja, vendar sem za to srečanje hvaležen. V mojem spominu in v spominu vseh tabornikov XI.SNOUB bo ostala Tetika na prav posebnem mestu.

Volek

Svetkova avantura

Svetko priporoča: Vroča ponudba Poletje 2012

Poletje, ki je bilo polno nepozabnih trenutkov, se je dokončno poslovilo, a za vse poletne navdušence še ni konec upanja. Vsak dan smo bližje novemu poletju in prav nič ni narobe, če včasih v mislih malce odplavamo v prihodnost. Čeravno ne prepogosto.

Svetko ti tokrat za lažje razmišljanje ponuja pregled ponudbe Poletje 2012. Spet bo zanimivo! Zveza tabornikov Slovenije, nacionalna skavtska organizacija, se že pridno pripravlja na dve poletni odpravi, eno na Techuano v Avstriji in drugo na Roverway na Finskem.


Techuana je mednarodni tabor, ki je v taki obliki nazadnje potekal leta 2001. Stalni tabor (imenuje se Techuana, od tod tudi ime zleta) v bližini Celovca bo od 1. do 12. avgusta gostil avstrijske »pfadije«, stare med 10 in 20 let, s široko udeležbo prijateljev iz sosednjih držav. Organizatorji obljublajo pravo skavtsko izkušnjo in pristen stik z naravo. Po pripovedovanjih udeležencev prejšnje Techuane naj to ne bi bile le prazne obljube.


Roverway, veliki zlet evropskih roverjev, bo tokrat že četrti. Evropski regiji WOSM in WAGGGS vsake tri leta mladim med 16. in 22. letom starosti ponudita možnost skupnega odkrivanja sveta, ki nas obdaja. Tudi tokrat gremo na sever, natančneje na Finsko. Več informacij je prinesel že prejšnji Tabor, zato tokrat le ponovno vabilo na roverway2012.blogspot.com.

Seveda pa to ni vse, na koledarju so še mnoge druge akcije, ki se jih lahko udeležiš skupaj s svojim vodom. Seznam z osnovnimi informacijami in povezavami na uradne spletne strani najdeš na:

kmd.rutka.net →

Mednarodne aktivnosti →

Mednarodni tabori 2012


Lov na polarni sij

Komet Garradd Komet C/2009 P1 Garradd je 13. avgusta 2009 odkril astronom G.J. Garradd iz observatorija Siding Spring v Avstraliji. Izkazalo se je, da gre za velik nepovratni komet, ki bi lahko odigral veliko predstavo, a žal se bo Zemlja v času, ko se bo komet zadrževal najbližje Soncu, nahajala na napačni strani Sonca. Kljub temu gre za zanimiv komet, ki ga bo s pomočjo daljnogledov in teleskopov moč opazovati vse do sredine prihodnjega leta, morda bo viden celo s prostimi očmi. Komet se bo celo jesen in zimo zadrževal v ozvezdju Herkula, torej na severnem nebu, zato bo iz naših krajev viden bolje kot z južne strani Zemlje. Trenutno se komet nahaja visoko na večernem nebu, proti koncu oktobra pa ga bomo našli vse nižje na severozahodu. Nato bo bolje viden zjutraj kot zvečer, spomladi pa se bo spet preselil na večerno nebo. Komet se bo Zemlji najbolj približal 5. marca 2012, a bo še vedno zelo oddaljen, saj se bo nahajal na drugi strani Sonca. Škoda, da nas komet ni obiskal pol leta prej ali kasneje, ker bi bil Velik komet.


Komet Garradd. Vir: Revija Sky & Telescope

Komet Garradd, ki se bo vse do spomladi zadrževal med zvezdami Herkula. Vir: Revija Sky & Telescope


Kepler 16 je sistem dveh zvezd, ki ju spremlja planet Kepler 16b. Vir: Wikimedia Commons

Planet Kepler 16b ima dve sonci. Prejšnji mesec so v okviru vesoljskega programa Kepler, ki s pomočjo vesoljskega teleskopa uspešno odkriva Zemlji podobne planete izven našega sončnega sistema, odkrili planet, ki ima kar dve sonci. Osončja z več kot enim soncem so sicer dokaj običajna in pogosta, a tokrat gre za odkritje planeta, ki se nahaja v bližini »sestrskih zvezd«. Planet z oznako Kepler 16b je približno Saturnove velikosti in kroži okoli sonc na taki razdalji kot Venera. Vsekakor je Kepler 16b svojevrsna posebnost in bo kot tak deležen še nadaljnjih raziskav.

KOSOBRIŃOVI PRIPRAVKI


Kosobrin

Divja mačeha (*Viola tricolor*)

Divja mačeha ali divja vijolica zraste do 25 cm visoko. Pecljati, jajčasti in suličasti listi imajo velike, pernato razdeljene prlistke. Cvetovi so pisani, beli, rumeni ali vijoličasti, Lahko tudi tri-barvni. Cvetni listi so neenaki, spodnji, najširši je podaljšan v ostrogo.

Cveti od meseca aprila do meseca novembra. Raste po poljih, vrtovih, navadno na obdelani zemlji do nadmorske višine 1500 metrov. Nabiramo cvetoče zelišče. Divjo mačeho posejemo marca v rodovitno, humozno, vlažno zemljo na soncu ali v polsenci.

Učinkovine: saponini, flavoni, glikozidi, sluzi, čreslovine in salicilna kislina.

Uporaba: spodbuja presnovo in čisti kri, pospešuje izločanje vode, celi rane, blaži krče. Iz nje lahko naredimo juho in prikuho. Cvetove lahko namočimo v karameliziran sladkor.


Čaj za čiščenje kože

Pripravimo poparek iz svežega ali posušenega zelišča. Pijemo dvakrat na dan po eno skodelico. Poparek iz divje mačeha pomaga tudi pri uvelih, starostni koži. Čaj pijemo trikrat na dan po eno skodelico.

Mačeha v sladkorju

Potrebujemo sveže cvetove divje mačeha. Prepražimo 25 dag sladkorja, da se raztopi v tekočo maso, nato v še tekočo maso dodajamo cvetove divje mačeha. Zmes damo po žličkah v hladno vodo, da se strdi - in bonbončki so pripravljene.

Juha

Potrebujemo: pest zeli divje mačeha, pest regratovih listov, pest listov plešca in kopriv, drobno čebulo, dva korenčka, dva krompirja, 1 dl kisle smetane, poper, sol, dve žlici olja.

Sesekljano čebulo in drobno narezana korenčka prepražimo na olju, nato dodamo sesekljane liste regrata, plešca in kopriv, zel divje mačeha ter na kocke narezan krompir. Zalijemo z enim litrom vode in pustimo vreti pol ure. Na koncu dodamo sol, poper in kisló smetano. 


Vse to in še več na Rastlin'cah (tečaj poznavanja rastlin za prehrano in zdravje).


Kalcij za zdrave in močne kosti

Ste že kdaj razmišljali o svojih kosteh? O tem, kako vam držijo telo pokonci, kako vam omogočajo gibanje? Iz česa sploh so kosti? Kaj jih dela trdne in kaj jih mehča? In da so tako pomembne, da jih že v mladih in rosnih letih ne smemo zanemarjati? Rešitev: S člani voda si privoščite 45 minut sprehoda (hitra hoja in vaje) na soncu in kakšen jogurt. Tako preprosto je.

Osteoporoza - bolezen, ki prizadene kosti

Človekove kosti se nenehno obnavljajo. Gre za neenakomeren ciklus, ki traja vse življenje in ohranja okostje močno in zdravo. V določenih pogojih, predvsem po 50. letu, pa se zaradi neravnovesja v telesu odstrani več kostnine, kot je nastane na novo. Osteoporozni zlomi povzročijo kronične bolečine, oteženo gibanje, izgubo okretnosti itd., kar človeka ovira pri opravljanju dnevnih aktivnosti in ga naredi odvisnega od drugih.

Sonce in prava prehrana

Če bi oseba skozi svoje življenje, tako v otroštvu in mladosti kot v zreli dobi, zaužila s hrano dovolj kalcija in imela dovolj vitamina D, bi bila boljše zaščitena pred zlomi. Vitamin D se v glavnem tvori v koži, izpostavljeni sončnim žarkom, kalcij pa ljudje večinoma zaužijemo s hrano. Oba delujeta skupaj in gradita močne, zdrave kosti. Vitamin D pomaga telesu vsrkavati kalcij iz hrane in dodatkov. Ima vlogo vratarja, ki kalciju omogoča, da se absorbira v telo. Kalcij je mineral, ki pomaga graditi kosti in jih dela čvrste.

Zanimivosti

Naše okostje shranjuje 99 odstotkov kalcija našega telesa. Človek, ki ima več vitamina D, lahko absorbira več kalcija.

V kombinaciji z ustrezno količino vitamina D je potrebna količina kalcija približno 800 mg na dan (to zadostuje za večino zdravih odraslih), ta vnos pa lahko zagotovimo z zdravo prehrano, ki vključuje s kalcijem bogata živila (mleko, jogurt, sir, ribe, oreščki).

Tako rastlinske kot živalske beljakovine krepijo kosti in mišice, s tem pa preprečujejo nastanek osteoporoze. Živila, ki imajo visoko vsebnost beljakovin, so meso, ribe in perutnina, mlečni izdelki, oreščki, jajca, tofu, fižol in leča.

Uporaba zaščite pred soncem in oblek zmanjša proizvodnjo vitamina D v koži ne glede na starost. Že krema za sončenje s faktorjem 6 prepreči proizvodnjo vitamina D v koži.


Priporočila

1. Mladi se morajo izobraževati o prehrani, ki je nujno potrebna za oblikovanje kosti in zmanjšanje tveganja za zlome. 2. Ljudje vseh starosti bi se morali ustrezno gibati za dobro zdravje. 3. Načini življenja, ki vključujejo kajenje, prekomerno pitje, prenizko telesno težo in pomanjkanje telesne dejavnosti, so ne le škodljivi, ampak tudi povečujejo možnosti za nastanek osteoporoze.

Primeri vaj za povečevanje kostne gostote

1. Okoli 50 skokov na mestu (približno 8 cm visoko), 3-6 dni na teden. 2. Dva do tri serije 10-ih ponovitev dvigovanja uteži, tri dni na teden. 3. 45 do 60 minut intenzivne aerobne rekreacije, tri dni na teden (npr. hitra hoja).

Rumena pentlja je simbol solidarnosti z bolniki z osteoporozo po vsej Evropi in v drugih delih sveta. 20. oktober je svetovni dan osteoporoze.


Polona Rožman, načelnica programa za mlade v ZTS


Vsi, ki smo se v prvem oktobrskem vikendu zbrali na Vojskem nad Idrijo, smo preživeli en lep jesenski dan, poln informacij in novih znanj. Dopoldanski del smo zapolnili z uporabnimi delavnicami in nekaj od teh bo predstavljenih v prihodnjih Taborih.


Vodji slovenskih odprav na Roverway 2012 (<http://www.roverway.fi>), in Techuano 2012 (<http://www.techuana2012.at/>) sta nas dobro založila z informacijami in propagandnim materialom. Ravno tako sta nam Barbara in Giovanni iz italijanske organizacije AGESSI predstavila njihov tabor za PP-je "Friendly steps - the Balkans 2012", ki bo naslednje leto v Veroni. Gostili smo tudi predstavnika evropskega komiteja WOSM-a, Christiana, ki je otvoril posvet s predstavitvijo načrta dela Evropske skavtske regije.

Na posvetu smo načeli veliko tem in izkazalo se je, da je Zlet ZTS nujno potreben in smo na dobri poti do

enotne mednarodne rutice. Treba je pregledati, predelati in spremeniti propozicije za mnogoboj in ROT. Lahko se zgoditi, da bomo nekaj teh sprememb uvedli že v naslednjem letu. Veliko zanimanja so požele prenovljene veščine, tako našitki kot tudi propozicije. Najdete jih na Rutka.net. Predloge in popravke sprejemamo na elektronski naslov vescinezts@gmail.com. Prav tako smo izdelali nabor področij razvoja mladega človeka v taborniški organizaciji. Naslednji korak je priprava zahtev za posamezne starostne veje za ta področja. Zato vabimo k sodelovanju vse zainteresirane.

Večerni program smo zapolnili s

tekmovanjem »Je kaj trden most«, kjer je osem ekip v eni uri poskušalo s pomočjo špagetov in silikona izdelati, kar se da trden most. Naj vzdržljivejši je prenesel obremenitev 5 litrov vode. V nedeljo smo se najbolj vztrajni podali še v najstarejši rudnik živega srebra na svetu.

Ponovno se je izkazalo, da so tovrstne oblike dela zelo zaželene in predvsem zelo pomembne, zato si že letos v rokovnikih označite prvi oktobrski vikend 2012 (5.-6. oktober). 


Barbara Bačnik - Bača
arhiv intervjuvanca


Taborniki in njihovi poklici

Človek širine in še širšega nasmeha. Njegova energija, odnos do sveta in pozitivizem so neznansko nalezljivi. Bojan je timski človek, ki vedno prisluhne, in njegove besede imajo težo. Rezultati in zadovoljstvo udeležencev so tisti, ki v vseh njegovih akcijah, sodelovanjih in projektih tako doma kot v tujini govorijo najlepšo taborniško zgodbo.

Tabornik za vse življenje

Bojan Breščanski (RRZ-RBS), pedagog po izobrazbi, večni tabornik po duši

Kako in kdaj se je začela tvoja taborniška pot?

Ob ustanovitvi rodu 1979 se je k tabornikom vpisal moj brat in dve leti kasneje, ko sem bil dovolj star, sem se lahko pridružil tudi sam. Tako sem jeseni leta 1981 postal murenček na propagandnem taboru pri drsališču v Zalogu pri Ljubljani. Tudi takrat je bilo veliko društev in aktivnosti za otroke in preizkusil sem se v mnogih, toda nobena mi ni bila tako privlačna kot taborništvo. Zato sem postal aktiven takoj, ko je bilo mogoče - deset let kasneje, ko sem postal vodnik MČ.

Kaj si vedno sanjal, da bi rad postal?

Pilot. Najprej pilot vojaškega letala, po vzoru mojega strica. Potem pilot potniškega letala, kar je dolg proces. Pa pilot helikopterja, kar pa veliko stane. Tako sem se nekako potolažil s tečajem jadrnega letanja in nekajkrat sam nepopisno užival v višavah.

Kaj si po izobrazbi in katera šola ti je ostala v najlepšem spominu ter zakaj?

Moja prva izobrazba je sommelier oziroma vinski svetovalec. Zaradi tega znanja sem v letih, ki so sledila, doživel veliko nepozabnega, spoznal veliko zanimivih ljudi in obiskal veliko prelepih krajev. Zame se šola ne zaključuje s podelitvijo diplome, ampak traja še naprej, ko to znanje nadgrajuješ. V času šolanja smo s kolegi svoje znanje utrdili tudi praktično in kasneje sem lahko to znanje uporabljal v praksi. Najprej v Sloveniji, ko sem stregel znanim domačim in tujim osebnostim, potem ko sem pomagal v vinogradih in vinskih kletah v Južnoafriški republiki, in nenazadnje na potovanjih z velikimi ladjami, kjer sem lahko svoje znanje prenašal

na druge. Vsekakor ti vsaka šola da samo okvir in te nauči, kako boš zapolnil ta okvir, potem je pa odvisno od tebe, v katero smer se boš razvijal profesionalno. Kasneje sem se odločil za spremembo poklica in postal vzgojitelj predšolskih otrok.

Katere kompetence te odlikujejo? Zakaj meniš, da si dober v tem, kar delaš?

Rad se živim v druge ter jih poskusim razumeti in poslušati. Sposoben sem prevzeti pobudo in biti vodja ali pa se prepuštam in zaupati drugim. Tisto, kar delam, je pomembno in pri samem delu se trudim, seveda pa moraš znati v ospredje postaviti sebe, ker drugače te lahko delo kmalu izprazni. Tudi pri delu moraš najti male radosti in ne smeš dovoliti, da postane služba rutina. No, čeprav je pri našem poklicu rutina zelo pomembna zaradi samih otrok, otroci vsak dan poskrbijo, da niti en dan ni enak. Včasih rečem, da imam sanjski poklic, ampak pravzaprav je vsak poklic sanjski za tistega, ki ga opravlja z veseljem.

Kako je taborništvo vpleteno v tvoje delo, službo? Meniš, da te je za to delo navdušilo tudi delo z otroki pri tabornikih?

Mislím, da sem večino praktičnega znanja, ki ga imam pri delu z otroki, dobil pri dvajsetletnem delu v taborniški organizaciji. Trenutno je samo taborništvo zelo vpleteno v moje delo, ker smo v družbi zelo prepoznavni in mogoče malo tudi zaradi filma Gremo mi po svoje še bolj zaželeni, tako da imam za otroke v vrtcu dvakrat na mesec taborniške delavnice. Junija smo na letovanju z vrtcem izvedli tudi program, katerega rdeča nit je bilo taborništvo.


Kateri del svojega poklica oziroma službe ti je najbolj in kateri najmanj pri sreču?

Najbolj mi je všeč samo delo z otroki, spremljanje njihovega razvoja in naše skupne zmage na tej poti. Ne maram pa birokracije, čeprav se zavedam, da je obvezna.

Kaj si na podlagi svojega dela spremenil v svojem življenju in bi priporočil vsakomur?

Kot sem že omenil, sem spremenil poklic. Seveda ne pravim, da bi to morali narediti tudi ostali, toda ves čas govorimo o vseživljenskem učenju, zato je pomembno, da se ves čas izpopolnjuješ, tudi če imaš en poklic celo življenje. Seveda občasna menjava podjetja ali delovnega mesta pomaga pri profesionalnem razvoju. Pač ne živimo več v času naših staršev, ki so 35 let delali v enem podjetju.

Česa si želiš v prihodnosti na področju svojega dela?

Mogoče še kak nov poklic (smeh, op. a.). Vsekakor pa razvoj na področju, na katerem delam zdaj, mogoče tudi v tujini, če bo primerna priložnost. ■

Tečaj orientacije in topografije v Bohinju


Ana M. K.

CLEAR, CHECK ... 5, 4, 3, 2, 1, START!.Mimo šotorov v gozd, med drevesi v hrib, KT 1, po strugi navzgor, na desno greben ...Ups, sem že pri napeljavi, grmovje, napačna struga! Ob napeljavi levo, ovinek in ... kje je KT 2? Gor, dol, gor, dol, trnje, pa spet grmovje ... Uffff!!! Vidim še eno rutico in potolčena kolena. Si ga ti našel? Ne? Gozdna pot, KT 3, pa brv in nekaj korenin, KT 4, po hribu navzdol, KT 5, okoli cerkvice, po cesti ... Gozdna šola se že vidi, še KT 6 in šprint mimo jambora ... FINISH! Pa še PRINT in debata o izgubljenem KT 2.


Kaj drugega, kot tečaj orientacije in topografije v Bohinju, kjer smo konec avgusta tečajniki, nadaljevalci in mentorji uživali v višinah bohinjskih hribov in trnovih grmih, plavali v mrzli jezerski vodi, merili azimute robov hiš in cerkva, odmerjali razdalje od stojne točke, postavljali orientiringe, risali hitre skice, risali še bolj hitre skice, risali vse ostale skice, spali med risanjem skic, popravljali skice, igrali odbojko in enkrat skoraj nogomet, poslušali glasbo med poznim vrisovanjem, skrivali spalke, vezali čevlje na jambor, neuspešno iskali KT 3, pojedli vso viki kremo, se podili po labirintu, postavljali »res« velike ognje, peli ob zvokih kitare in pisali test. Zadnji dan smo se polni znanja in mišic udeležili še orientacijskega teka v Bohinjskem trikotniku (delo nadaljevalcev in mentorja Jureta), kjer smo osvojili kar vsa prva mesta v treh kategorijah (mmm za oba Blaža in Ano C.). Tudi letošnji tečajniki smo bili ustvarjalni in smo spesnili himno topo tečaja 2011. Slišali nas boste lahko že na letošnjemu ROT-u, kjer se bomo ob spremljavi kitare drli: »Moje zbite noge bi po šumi hodile in iskale KT, ja pa pismo, kje je!«

Za konec pa še nekaj misli in spominov tečajnikov in nadaljevalcev:

Anja: Topo SHIT!

Matija: Ko misliš, da si skico lepo pobarval, jo pobarvaj še lepše!

Žiga: KT 3! Iskali smo ga do štirih zjutraj!

Vid: Ta kmet! Poslal nas je v ogrado, KT je bil pa zunaj. In vmes električni pastir ...

Katja: Vožnja s kanuji in kroki pri cerkvi sta bila pa najboljša!

Blaž P.: Spet skica!

Bošjan vs. Jure: B: A lohk u random sedm lukn čip utaknem?

J: Lohk, sam poskrb, da bodo piskale!

Opomba: Blaž G., Miha, Martin, Jure, zakon ste in radi vas imamo!

Bear Grylls, načelnik skavtske organizacije Velike Britanije


Dogodivščina je prava stvar

"Velika večina otrok v Veliki Britaniji (VB) odrašča na kavču pred televizijo ali v virtualnem svetu računalniških iger in družabnih omrežij. Po podatkih raziskave (TV postaje Nickelodeon - TV postaja v VB; opis prev.) namreč več kot 90 odstotkov mladih do 16 let ni nikoli preživelo noči v naravi. Mladostniki so v primerjavi s svojimi starši veliko manj željni dogodivščin in bi kot ključno stvar za izlet v divjino s seboj prej vzeli mobilni telefon, kot pa nož ali kompas. Je to lahko skrb vzbujajoče? Kako pomembno je za razvoj zdrave odraščajoče mladine, da se "valjajo" po blatu in skrivajo v goščavi?"

Bear Grylls, načelnik skavtske organizacije Velike Britanije in avanturist iz oddaj Ultimate survival na TV kanalu Discovery, pravi, da je pomembno, da mladi prestopijo meje znanega in se podajo v dogodivščino.

Meni, da je za mladega človeka iti v naravo in izkusiti življenje v drugačnih okoliščinah nekaj najbolj privlačnega. Priložnosti sicer ni veliko in ponavadi se še tiste redke zaradi nepredvidenih situacij (npr. da se izgubimo, nas ujame noč ali preseneti neurje) spremenijo v slabe izkušnje, ki jih ne želimo več ponoviti. Vendar pa je ob primerni pripravi in odprtosti za neznano vsaka taka izkušnja še kako dragocena. Bear opazuje, da kot družba večinoma težimo k prepovedim: »ne smeš storiti tega in onega«, »ne smeš tja«. Zaradi tega so mladi prikrajšani za čudeže narave. Po drugi strani pa poudarja, kako pomembno je, da se mladi naučijo preživeti v divjini; kako prižgati ogenj brez vžigalic, zgraditi zasnilo bivališče, prečkati reko in načrtovati hajk. Če teh veščin ne prenesemo na mlajše, pravi Bear, obstaja nevarnost, da se bodo izgubile. Človek, ki je sposoben preživeti v naravi, je sposoben živeti bolj samozavestno. Kdaj ste nazadnje s prijatelji načrtovali raziskovanje v naravi? Resnično raziskovanje, ko ste se podali v neznano z zemljevidom in kompasom, šotorom

in spalno vrečo? Takšno, ki vam je pospešilo utrip srca? Se spominjate škrahljanja dežja na vašem šotoru, skovikanja sove, šelestenje vej ob večerni zarji? To so občutki absolutne svobode in pripadnosti nečemu, kar je večje od nas samih, pripadnosti Naravi in planetu Zemlja, na katerem živimo. Preživeta noč v naravi nas hkrati opomni, da vrednosti nimajo samo stvari, za katere odštejemo veliko denarja.

Eden od razlogov, da je Bear Grylls postal tabornik (skavt), so bili trenutki, ki jih je s svojimi prijatelji preživel v naravi. Ta doživetja bi morala biti dostopna vsakomur, ne glede na to, kje živi, kako izgleda ali kakšen jezik govori. Njegovo poslanstvo je opogumiti ne samo mlade, pač pa tudi odrasle, ki lahko namenijo nekaj časa, navdušenja in svojih zmožnosti na kateremkoli področju, da skozi prostovoljstvo pri tabornikih vložijo svoj prispevek za razvoj skupnosti. Veliko ljudi lahko tudi z majhnim prispevkom premika svet.

Bear nikoli ne bo pozabil prve taborniške izkušnje, ko je dobil eno vžigalico in surovo klobaso in mu je vodnik rekel, da mora speči klobaso. Njegova prva misel je bila, da vžigalica nikoli ne bo tako dolgo gorela, da bi z njo spekel klobaso. Potem mu je vodnik pokazal, kako zakuriti ogenj in speči klobaso. Eureka! Če danes pogleda nazaj, ugo-


tovi, da so mu dale dogodivščine iz mladosti tudi navdih za njegovo sedanje delo. Bear ugotavlja, da v naravi najde mir in moči za soočanje z vsakodnevnim življenjem. Še toliko bolj, če v naravi sreča mlade in vidi, kako rastejo, in to dobesedno. Vsak mlad človek si zasluži takšne dogodivščine in zato Bear še enkrat opogumlja mlade, da sledijo svojim sanjam in živijo to enkratno življenje. ■

Bomo v prihodnje z babicami prijatelji tudi na Facebooku?

Simbioza

Jure Tompa


Si že del največje prostovoljske akcije te jeseni, projekta Simbioz@ e-pismena Slovenija? Če še nisi, imaš le še nekaj dni časa za prijavo, saj se s 17. oktobrom začne teden računalniškega opis-menjevanja starejših. Po vsej Sloveniji bodo potekale brezplačne delavnice, na katerih bodo mladi prostovoljci pomagali starejšim brskati po spletu za koristnimi informacijami in pošiljati elektronsko pošto.

Projektu se je partnersko pridružila tudi ZTS, saj podpiramo aktivno udejstvovanje mladih in spodbujamo medgeneracijsko sodelovanje. Ravno taborniki smo ponavadi tisti, ki si brez pomislekov utrgamo nekaj uric prostega časa, da lahko nudimo pomoč ljudem, ki jo potrebujejo. Tokrat nas potrebujejo starejši.

simbioz@
e-pismena Slovenija

Foto: arhiv Zavoda Y


Zakaj? Starejša generacija je večkrat odrinjena na rob družbenega dogajanja, saj ne uspe slediti vsem - predvsem tehnološkim - spremembam, ki se dogajajo v današnjem hitro vrtečem se svetu. Ljudje po upokojitvi pogosto izgubijo mnogo socialnih stikov in hkrati stik z aktualnim dogajanjem v svetu, zato je pomembno, da jim pomagamo ostati v stiku.

Ravno »Ostanimo v stiku« pa je slogan prostovoljskega projekta Simbioz@, ki se mu je pridružilo že ogromno mladih in starejših po Sloveniji. Čas je namreč, da tudi mladi uporabimo svoje znanje in ga delimo s tistimi, ki ga žal nimajo, a bi jim mnogokrat prišlo prav. Na primer, računalniško znanje pri plačevanju položnic prek spleta, pri iskanju informacij o delovnem času zdravstvenih domov ali brskanju za novimi recepti za pecivo.

Ni pa starejši edini, ki se iz tovrstnega medgeneracijskega sodelovanja nekaj nauči. Prostovoljstvo nudi mnogo pomembnih izkušenj, ki nam koristijo tako v vsakdanjem življenju kot pri iskanju zaposlitve. Delodajalci namreč zelo cenijo, ko srečajo aktivne mlade, ki jim ni denarno plačilo edina motivacija za delo.

Če si torej v času od 17. do 21. oktobra pripravljen podariti nekaj ur svojega časa, da starejšim »učencem« polepšaš dan, se pridruži prostovoljcem po vsej Sloveniji, ki so že del Simbioze. Preveri najbližjo prosto lokacijo na www.simbioza.eu, se prijavi na zelen termin in pomagaj starejšim ostati v stiku!

OSTANIMO V STIKU


Republiško orientacijsko tekmovanje 2011 - Velenje

Kot nas je večina, ki (vsaj na videz) poznamo organizatorje letošnjega ROT-a, pravilno sklepala, je bilo tekmovanje izpeljano več kot odlično. Na to so nas že celo leto opozarjale obsežne propagandne akcije (mafni so bili zakon), ki smo jih videli na marsikaterem tekmovanju. Kolikor se spomnim, sem prve mafine jedel že na lanskem ROT-u. Skratka, organizatorji so že s pripravami začeli odlično, kar je pokazalo tudi število ekip, ki jih je bilo letos kar 55.

Ker (kot je v moji navadi) nisem pogledal na zemljevid, kje se bo tekmovanje sploh odvijalo, sem bil ob prihodu precej presenečen. Nad lokacijo sprva nisem bil ravno navdušen. Kamp, Pikin festival, gneča in podobne stvari so mi šle malo na živce. Tekom ROT-a se je lokacija izkazala za posrečeno. Spali smo mirno, vrisovali smo na toplem v dvorani, ogenj je bil zakon (sploh tisti kavči, ki so ostali okoli ognja po prireditvi), morda je bilo edino malo pretemno v šotoru za topoteste, pa nič zato, saj smo taborniki in imamo lučke. Skratka, lokacija je bila drugačna kot po navadi in bila je super.

Prve izmed 55 ekip so štartale v soboto zgodaj zjutraj. Kolikor je bilo jutro mrzlo (zelo), toliko je bil potem dan vroč (tudi zelo). Na progi je bilo letos kar precej višinske razlike, vendar so pritoževanja čez višino taka stalnica, da jih je neumnost sploh omenjati. Je bilo toliko lepše, ko si prišel na hrib in se ti je odprl pogled, kot se ti po navadi na ROT-u ne. Ja, letos smo bili res v lepih krajih.

Bivak je bil super izpeljan, nekateri smo ob velikem ognju sedeli kar do nedelje. Nedelja pa je bil še en super dan. Posebej bi izpostavil nalogo organizatorja, ki je bila odlično zamišljena in (razen čakanja in tudi po do dve uri


ROT 2011

mrtvega časa za ta KT) odlično izpeljana. Tisti, ki vas ni bilo, ste zamudili vožnjo s kajaki in iskanje KT-jev ob jezeru, kovanje na zadnjem KT (kaj pa češ, če se čaka dve uri) in na cilju, po tekmi pa odlične čevape v lepinji (če si se znašel, si lahko pojedel tudi več porcij).

Na rezultate smo čakali dolgo. Ne poznam ozadja, vendar smo zagotovo največ čakali zato, ker so ekipe prihajale na cilj s po več kot dvema urama mrtvega časa (plus toliko, kolikor so bili iz časovnice), če pa se jim je še kaj drugega zavleklo, mi ni znano. Zaključni zbor je bil šele v temi, kar sem na svojih osmih ROT-ih doživel prvič (nisem našel tudi nobenega starejšega, z daljšo zgodovino, ki bi to doživel). Kakor uvodni zbor je tudi zaključni potekal točno tako, kot je treba. Za razliko od ostalih tekmovanj, smo dvigali zastave, in to kar precej zastav. Slovensko, ZTS, zastavo tekmovanja, zastave rodov, skratka tudi simbolika je bila malo bolj razvita, kot po navadi, ko se tekmovanje otvori s »pozdravljeni«.

Skupno zmago so odnesli RSV iz Ljubljane (na žalost edini z ekipami v vseh štirih kategorijah). Največji dosežek (ki smo ga vsi pričakovali), pa je zmaga ekipe Topo team, mentorjev na tečaju orientacije in topografije. Poleg zmage v najtežji kategoriji (dosegli so 91,9 % vseh možnih točk) so pobrali skoraj še vse nagrade za skice in topo teste, vsaka čast. Vidi se, da mentorji res obvladajo, kar kaže, da ima topo tečaj res vrhunsko ekipo.

Za konec pa kaj drugega kot hvala organizatorjem za super vikend, hvala ekipam za družbo in konkurenco, hvala soncu, ki je sijalo. Se vidimo na NOT-u 2012 in ROT-u 2012! 


91 članov RJZ-ja, 270 tekmovalcev, 350 knjižic, 300 našitkov, 21 jamborov, 2 himni, 3 govori, 3300 odsignaliziranih znakov, 45 kompletov miz, 15 členov, 80 kg makaronov, 2,3 m visoka pagoda, od 0 do 7 ur spanja, 260 rogljičkov, 30 litrov domačega toplega mleka, 2 kombija, 55 čipov, 220 kart, 55 map, 25 prehojenih kilometrov, 100 kompasov, 5 km asfalta, 21 kontrolnih točk, 275 narisanih skic, 55 bivakov, 30 kg mesa, 300 krompirjev, 250 čebul, 55 golažev, nešteto zvezd, 16 kg Frutabel, 20 paketov slanih palčk, 300 jogurtov, 40 čolnov, 80 vesel, 2410 spečenih čevapčičev, 960 vod, 1800 prevoženih kilometrov, od 5 do 24 stopinj Celzija, 90 rdečih flisov, 280 črnih flisov, 350 zapestnic s 1750 kupončki za hrano, dodatnih 100 našitkov, 70 donatorjev, 150 zahval, 55 slik, 16 pokalov, 75 medalj, za 3600 evrov nagrad, 5 nezadovoljnih ekip, 50 zadovoljnih ekip, 1 ROT 2011.

T. B.


Rezultati

Popotniki:

1. mesto: Spatulja Power (RSV)
2. mesto: Viki Dream Tim(e) (RBG)
3. mesto: Gud Vajbrejšn (RS)

Popotnice:

1. mesto: Loške PePejke (RSK)
2. mesto: Čistuizi
3. mesto: Babe (RSV)

Grče:

1. mesto: Topo team (RST)
2. mesto: Hrski
3. mesto: Repica

Grčice:

1. mesto: Panirane bučke (RMT)
2. mesto: Mame (RSV)
3. mesto: GGrčice (RSK)

Razvrstitev rodov:

1. mesto: Rod Sivega volka
2. mesto: Rod Močvirski tulipani
3. mesto: Rod Pusti grad


Vzgoja z zgledom

Vodnik naj bo pozitiven zgled svojim članom

Zgledovati se po nekom je nekaj vsakdanjega. V fazi odraščanja je čisto normalno, da se mladi zgledujejo po starših, bratu ali sestri, sošolcih, vrstnikih. Zgledujemo se po idolih, pop ikonah, popularne glasbe ali športnikih.

Ti zgledi so lahko pozitivni in negativni. Pozitiven zgled je lahko na primer zdrav način življenja, pozitiven odnos do soljudi, skrb za okolje. Negativnih zgledov je v družbi ravno toliko in so povezani s škodljivimi navadami, vandalizmom, nasiljem, kopičenjem bogastva na račun drugih itd.

Prek zgleda se ne prenaša samo zunanji izgled in obnašanje ali ravnanje, pač pa tudi vrednote (odgovorno življenje, spoštovanje drugih, prijateljstvo, prostovoljstvo).

Ker je taborništvo vzgojno gibanje, ki temelji na vrednotah, je pozitiven zgled še vedno vodnikovo najmočnejše vzgojno orodje. Člani se na nek način želijo poistovetiti z vodnikom in njegovimi zmoglostmi, z njim tekmujejo in ga želijo tudi preseči. Vodnik ima za vzgojo na voljo naloge, preko katerih s svojim delovanjem prenaša vzgojna sporočila.

Te naloge so predvsem:

Vodenje voda - z vodenja prenaša demokratična načela in krepi zavest članov o pripadnosti skupini, vzpodbuja sodelovanje in enakopravno uveljavljanje vseh članov.

Izvajanje taborniškega programa - skozi taborniške dejavnosti nudi članom možnost za pridobivanje znanja, razvijanje spretnosti in skladno osebno rast, razvija, samoiniciativnost,

vedoželjnost in ustvarjalnost članov. Poleg tega se s člani pogovarja o željah, pričakovanjih, se z njimi posvetuje, skupaj pripravlja in ocenjuje izvedene dejavnosti.

Sodelovanje z drugimi - sodeluje z načelnikom družine (rodu) pri načrtovanju in vrednotenju dela voda, z drugimi vodniki pri izvajanju skupnih dejavnosti, s starši pri spremljanju napredka članov.

Skrb za lastni razvoj in razvoj taborništva - skrbi za lastno izobraževanje, rast in napredovanje tako v šoli kot pri tabornikih, udejanja novosti v taborniškem programu.

Vodnik z lastnim zgledom predstavlja taborništvo kot gibanje in način življenja ter tako na člane prenaša taborniške vrednote. Z opravljanjem vodniške službe se zaveže sebi, članom, njihovim staršem in taborniški organizaciji. Vodniki, ki sprejmejo tako zavezo, pa razvijajo čut za angažiranost, avtonomnost, odgovornost in solidarnost kot vzgojni ideal taborništva.

In za konec še citat Roberta Fulghama, filozofa, ki rad veliko premišljuje o vsakdanjih rečeh: »Naj vas ne skrbi toliko, če vas otroci vedno ne poslušajo, ampak da vas vedno opazujejo.« Zgled je močnejši od besed. 


Foto: SiNi


Od rodov

J'rte na vrhu Slovenije!

Tudi če v rodu Kraških j'rte ne slovimo ravno po svojih pohodniških izkušnjah, je v vročem septembru padla odločitev, da letos osvojimo Triglav in tako podaljšamo naše poletno taborniško druženje ter ga povzdignemo na popolnoma drugo raven... nadmorsko višino, pravzaprav. Po preizkušanju izrazov, kot so »si gristi kolena« in »(krevavi) pot potiti«, v praksi (no, ravno tako hudo ni bilo), smo se »znašli« tam, kamor smo si vsi želeli - na Triglavu/na vrhu Slovenije/nad oblaki/skoraj že v nebesih/na »magičnih« 2864 m. Navdušeni in polni ponosa! Po osvežitvi in podkrepitvi v dolini je 11-članska odprava naslednji dan ugotovila in sklepčno potrdila, da smo še vedno vsi celi, da nam ni nič manjkalo, tudi če smo hodili malo več kot po navadi, in da naslednje leto gremo spet. Mogoče ne na Triglav, a zanimivih poti in hribov z lepimi razgledi je še veliko.

Petra Grmek

Igrarija RJZ

Takoj po poletnih počitnicah taborniki skoraj nimam prostega vikenda, vendar smo septembra vodniki rodu Jezerski zmaj Velenje vseeno uspeli organizirati akcijo, ki je namenjena le tabornikom »večjih dimenzij«, torej PP-jem, RR-jem in grčam. Družili smo se predvsem vodniki RJZ, pridružili pa so se nam tudi nekateri vodniki iz Mislinje in Šmartna ob Paki. Čeprav nismo več najmlajši med taborniki, smo se na tokratni akciji, ki se je odvijala 5. in 6. septembra na piknik prostoru v bližini Velenja, poleg druženja tudi igrali. Tekmovali smo v metanju balinčkov, ristanču, streljanju z lokom, kartah ena, kmečkem biljardu in metanju papirnatih letal v daljino. Zvečer smo si ob igranju kitare in petju pesmi na ognju spekli hrenovke in banane s čokolado v žerjavici, mmm. Slike na: <http://rjz.rutka.net>.

T. B.

Taborniški pričetek šolskega leta

Taborniki RBS iz Šempetra smo 21. septembra pričeli z delom v tem šolskem letu. Na igrišču smo se zbrali osnovnošolci, srednješolci in vodniki - vsi, ki bi radi doživeli nove dogodivščine, stkali nova prijateljstva ter spoznali in izvedeli kaj novega. Po zapeti himni smo se odpravili na potep po postajah:

- streljanje z lokom - za v rumeno je tarča vedno predaleč;
- netenje s kresilom - njim je uspelo, nam pa še bo;
- igra Koza klamf - noro zabavna igra;
- nosila - nosi me, nosiš me, fajn mi je;
- vozlanje - tako, tako, tako, pa je ... zavozlano;
- boj med dvema ognjema - stara, a vedno zanimiva stalnica;

Časa na takšnih druženjih je vedno premalo in prehitro mine. Ob koncu so taborniki z vodniki le še poiskali termine za tedenska srečanja.

Bilo nam je lepo, pa še velikokrat bo tako!

Kresnica


Foto: Sašo Oštir


**Mjeda**

Ko bom velika, bom zmaj!

Na srečo še nisem v tistih letih, ko bi me bilo nespodobno povprašati po starosti, in tako vam lahko zaupam, da sem letos na taborjenju le prejela eno najlepših rutic (ker pač ne maram modre in zelene barve), kar jih bom kdaj nosila - oranžno. Na žalost (ali srečo) pa rutica ni le modni dodatek taborniški uniformi.

Moja prva rutica je bila rdeča, vendar se žal ne spomnim, kako sem se počutila, ko sem jo nosila, verjetno tudi zato, ker sem bila medvedek (ja, saj vem, glede na moj biološki spol sem bila čebelica, ampak pustimo to ob strani) komaj kako leto, ko sem že prestopila med GG-je in prejela novo rutico. Zato se nekoliko bolje spominjam svojih »zelenih« časov, ko smo bili še ločeni po spoli: punce smo bile v vodu Amazonke (ah ja, same male feministke na kupu, s samimi moškimi vodniki, kakšna ironija), fantje pa v vodu rki (ker so bili pravi »jerki«, - joj, ta najstniški humor) Kot gozdnica sem se imela pri tabornikih naravnost fantastično. Hodili smo na vse akcije in na tekmovanja, najljubši prostočasni dejavnosti pa sta bili kljubovanje vodnikom ter lenuharjenje. Vse dokler nismo tudi sami postali vodniki, še preden smo uradno prestopili v klub »modrih« PP-jev, ki se je imenoval Domačica (po keksih, da bo jasno). In tako sem ves čas, ko sem nosila modro rutico, doživljala tabornike predvsem z organizacijske plati. Na vseh akcijah, ki sem se jih udeležila, sem imela takšno ali drugačno funkcijo, podobno pa tudi moji sovrstniki. Naenkrat nam ni bilo več v interesu delati akcij za nas, temveč predvsem za druge; naš klub je hitro razpadel, ljudje so počasi odhajali, drugi smo prevzemali vse več odgovornosti. Začaran krog, v glavnem.

Zdaj pa sem ostala edina od naše generacije, drugi so ... bog ve kje. Ne morem reči, da mi moji stari tovariši manjkajo, sem pa tako po starosti nekje v zlati sredini vseh, ki bolj ali manj aktivno delujemo v našem rodu. Zaradi vseh let in akcij, ki smo jih skupaj preživeli, se dosti bolj domače počutim med »ta starejšimi«. Za mano pa je že nova generacija mladih vodnikov in vodij, ki mi hitro sledijo, glede na to, da so starejši med njimi letos že študenti, kot jaz. In prav moja oranžna rutica je opomin, da moram večkrat nastopiti v vlogi mentorice, avtoritete. Da ne morem več pustiti mlajšim, da se učijo zgolj na lastnih napakah, ampak jim moram pomagati prav zaradi moje taborniške kilometrine, ki je ne bi nabrala, če me ne bi vodili drugi in mi tako pogosto pomagali skrajšati učno pot »napaka-dobra lekcija«. Postati moram ZMAJ. S prijazno, vendar s trdo roko voditi mlajšo generacijo vodnikov, da bodo tudi oni nekoč predali štafeto naslednji generaciji. A se bojim, da za zdaj bolj pokašljujem ogenj, kot pa ga bruham. In morda je prav temu, nekoliko zmedenemu obdobju, namenjena oranžna rutica. Še bolj verjetno pa je, da sem preprosto jaz še vedno isti, zmedeni Mjeda, kot sem bila od nekdaj.

Kolumni

Boris Mrak


Prostovoljstvo in taborniki

V zadnjem času lahko v medijih, takšnih in drugačnih, zasledimo veliko govora o prostovoljstvu. Omenja se nacionalna organizacija in vrsto organizacij, ki mladim in malo manj mladim ponujajo možnosti za opravljanje prostovoljnega dela tako rekoč po vsem svetu. In ne nazadnje se danes o prostovoljstvu govori kot o nečem, kar bi nam dala šele osamosvojitve in demokracija. Pa je res tako? Če bi imel slab spomin, bi temu lahko pritrdil, ampak prostovoljno delo poznamo na naših tleh že zelo dolgo. Resnici na ljubo, imenovalo se je malo drugače, bilo pa je. Še pomnite tovariši: mladinske delovne brigade (izrazito prostovoljno delo, resda fizično, pa vendar - šteli so kubiki, seveda) so delovale v Sloveniji še v osemdesetih letih prejšnjega stoletja, sedaj pa imam občutek, kot da nekdo izumlja toplo vodo in nam želi prikazati prostovoljno delo kot nekaj povsem novega, izvirnega. Imamo tudi nacionalno organizacijo, izbira se naj prostovoljec itd.

No, pa da ne bom ostal samo pri delovnih brigadah (nekatero očitno moti tudi naziv "mladinske delovne brigade" kot nekaj, kar preveč spominja na pretekle čase), ali drugačne vrste prostovoljnega dela tudi niso enako koristne? Ali pa morda kot prostovoljno delo razumemo samo delo na socialnem področju? Menim, da bi si morali naliti čistega vina in reči bobu bob! Vsi, ki kakorkoli s svojim delom in sposobnostjo pripomorejo k boljšemu in kvalitetnejšemu življenju v naši družbi, so prostovoljci in prav vsi si zaslužijo pohvalo.

Da ne bom ostal samo pri načelnih opredelitvah, si poglejmo našo taborniško organizacijo. Ali mi nimamo prostovoljcev? Ali je taborniško delo manj vredno ali se ga ne smatra za družbeno koristno delo? Delo z mladimi, ki jim organizacija da nepozabno popotnico za življenje? Ki jih vzgaja in uči odnosa do narave in soljudi? Do bivanja v skupini in do upoštevanja tudi drugačnih mnenj? So torej naši vodniki in drugi člani, ki s svojim delom pripomorejo k uspešnemu delu organizacije, manj vredni? Pa tisti taborniki - prostovoljci, ki se udeležijo jamboreeja (svetovnega, evropskega ali katerega koli drugega) in pomagajo pri uspešni organizaciji in izpeljavi akcije? Ne, niso! Vsi taborniki, ki skozi celo leto (in ne samo za tisti teden ali dva, ko so na neki delovni akciji) prostovoljno delajo z mladimi in organizacijo. Verjetno je naša težava v tem, da našega dela ne znamo pravilno predstaviti in se ne potegujemo za večjo popularizacijo in prepoznavnost. Takoj se človeku postavi naslednje vprašanje: Ali si tega sploh želimo? Odgovor na to, pa naj bo to "da" ali "ne", nam bo dal usmeritev za nadaljnje korake, povezane s to tematiko. Vsekakor, dragi taborniki, naj vam ne bo nerodno in ne počutite se manj vredni, če nas kot prostovoljce ne omenjajo v sklopu prostovoljnega dela. Po mojem globokem prepričanju si vsi, ki aktivno delujemo v taborniški organizaciji, zaslužimo naziv dobrega prostovoljca, pa četudi za to ne dobimo uradne pohvale ali medalje. Osebn občutek, da smo za okolje, v katerem živimo, naredili nekaj dobrega, naj nam bo vodilo tudi v prihodnje in bodimo ponosni na to!

Torej, sledimo naši viziji ("Ustvarjajmo boljši svet.") in našemu poslanstvu ("Mlade ljudi vzgajamo, da bodo igrali konstruktivno vlogo v družbi").

Srečno in z delovnimi uspehi k novim zmagam naproti!


ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA


☞
poklikaj se!


rutkanet.
spletni taborniški servis

Kolofon

Uredništvo: Aleš Cipot (ales.cipot@vulja.net) - glavni in odgovorni urednik; Miha Bejck (miha.bejck@gmail.com) - pomočnik urednika; Petra Grmek (sira.grmek@gmail.com) - urednica sklopa Igra; Jan Kuralc (jan.kuralc@gmail.com) - urednik fotografij; **Predsednik izdajateljskega sveta:** Igor Blajck (blajc@rutka.net); **Novinarji in sodelavci:** Barbara Bašinc (barbara.basinc@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Tina Bukovnik (tina.bukovnik@gmail.com), Borut Cerkevnič (borut.cerkevnic@vtriera.net), Meta Dagarin (meta.dagarin@gmail.com), Matjaž Kerman (kaskupivo@gmail.com), Primož Kolman (primoz_kolman@yahoo.com), Nina Medved (nina.medved@guest.arnes.si), Frane Merda (frane.merde@guest.arnes.si), Boris Mrak (boris.mrak@trivas.si), Tadej Pugač (pugy@rutka.net), Jan Ravnik (jan295@gmail.com), Luka Rems (luka.rems@gmail.com), Tadeja Rome (vnhatsbername.nessya@gmail.com), Polona Rozman (polona.rozman@gmail.com), Tomaz Smigajda (smigajda@gmail.com), Petra Skalič (petra_skalic@hotmail.com) in Tomaz Sterniša (tomaz.sternisca@gmail.com); **Lektoriranje:** Miha Bejck (miha.bejck@gmail.com).

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR: solinarstvo 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: revija.tabor@gmail.com, info@zts.org, WWW: http://www.zts.org. Cena posameznega zvezda je 2,09 € letna naročnina je 20,86 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-01014142372. Rokovljanje in fotografiranje ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi teden v mesecu. DDV je vrstičen v ceno. Grafična priprava in tisk: Tidesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisane v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.


Jaka Bevk - Šeki


SCOUTS®
Taborniki ustvarjamo boljši svet


					SESTAVIL: MATJAZ KERMAN	BURKEŽ V CIRKUSU (MNOŽINA)	MANŠI KOS BLAGA ZA BRISANJE NOSU	KAJNOV BRAT	TABOR	IME VRHUNJSKE RUSKE TEKAČICE PRIVALOVE	MAPA, SVEŽENU URADNIH SPISOV	KAR ODKUPIMO
					OGLAŠANJE VRANE				MEDNARODNI UMETNIŠKI POMOŽNI JEZIK (NIL EDO)			
					UDAREC, KO ŽOGA PRELETI NASPROTNIK A				PEVEC STEWART			
					VISOK IN OZEK SPOMENIK NEKDANJI PREDSEDNIK SZS STANE				LOJZE EKART			
TABOR	BLIŽNI SORODNIK MOŠKEGA SPOLA	STIK ROKE S TRUPOM	KISIKOVA SPOJINA (OKSID)	NOVINAR TV SLOVENIJA TOMAZ ZIDARSKA ŽLICA			RIŽEVO ŽGANJE	AKADEMSKI EVROPSKI PROGRAM ROMAN ABRAMOVIČ				
VRSTA ZELENJAVE						100 M2 SL. IGRALKA RINA		RAZJEDA NA ŽELODCU	VELIKA PISANA PAPIGA	IGNAC, NACE (KRAJŠE)		
VESOLJSKO PLOVILO						PREBIVALEC IRAKA MEDICA						
ALIFATSKI RADIKAL S PETIMI ATOMI OGLJIKA					GLASBENI ZNAK ZA TON			RIMSKA BOGINJA JEZE				
POGOVORNO IME ZA PLADENJ					PRITISK			VZDEVEK RADKA POLIČA				

Iz taborniške pesmarice Price Tag ft. B.o.B.

Jessie J.


Jan Ravnik – Poži

Jaka Bevk - Šeki


Intro: F Am Dm B

F Am
Seems like everybody's got a price,
I wonder how they sleep at night,
When the sale comes first,
And the truth comes second,
Just stop, for a minute and
Smile.

F Am
why is everybody so serious!
Acting so damn mysterious
You got your shades on your eyes
And your heels so high
That you can't even have a good
Time.

F Am
Everybody look to their left (yeah)
Everybody look to their right (ha)
Can you feel that (yeah)
well pay them with love tonight ...

REFREN:
F
It's not about the money, money, money
we don't need your money, money, money
we just wanna make the world dance,
Forget about the Price Tag.

F
Ain't about the (ha) Ka-Ching Ka-Ching.
Ain't about the (yeah) Ba-Bling Ba-Bling
wanna make the world dance,

Forget about the Price Tag.

(Listen, Okay.)
F Am
We need to take it back in time,
When music made us all UNITE!
And it wasn't low blows and video Hoes,
Am I the only one gettin' ...
F
tired?
F Am
why is everybody so obsessed?
Money can't buy us happiness.
F B
If we all slow down and enjoy right now
Gurantee we'll be feelin'
F
All right.

F Am
Everybody look to their left (yeah)
Everybody look to their right (ha)
Can you feel that (yeah)
well pay them with love tonight ...

REFREN
F
Yeah yeah
well, keep the price tag And take the cash
back
Am
Just give me six strings and a half stack
Dm
And you can keep the cars leave me the garage
B
And all I ...
Yes all I need are keys and guitars
F
And guess what, in 30 seconds I'm leaving
to Mars
Am


F Am
Ye a leaving across these undefeatable odds
Dm
Its like this man, you can't put a price on
life
B
F
We do this for the love so we fight and sacri-
fice every night
So we ain't gonna stumble and fall never
Am
Waiting to see, a sign of defeat uh uh
Dm
So we gonna keep everyone moving their feet
B
So bring back the beat and everybody sing

REFREN 2X

F, Am, Dm, B 2x

Yeah! 000000000000h!
Forget about the Price Tag.

Jesenski koledar akcij

Tadeja Rome


15. oktober - 1. Družbeno odgovorni dan (DOD) - MZT

Obisk Varstveno delovnega centra Tončke Hočevar. Primerno ga starejše GG-je in PP+.

Za več informacij piši na lucy.lucija@gmail.com.

Foto: SiZi


19. november - Fotoorientacija - MZT

Fotoorientacija po Ljubljani. Primerno za vse starostne skupine.

Več informacij še sledi.

Foto: Žiga Brenčič


28. oktober - 6. november - Vodniški tečaj Celjsko-zasavskega območja - RZR, RBS Šempeter

Potekal bo na Skomarju nad Zrečami. Cena 160 evrov, rok prijave 21. oktober 2011. Pogoj za udeležbo je osvojenost znanje 2. lista oziroma starost vsaj 15 let. Tečajniki, ki bodo tečaj opravili, bodo dobili naziv Strokovni sodelavec 1 - vodnik. Več informacij na www.rutka.net, kjer najdete tudi celotni razpis.

Foto: SiNi


ZOT

27. in 28. januarjem 2012 - ZOT

Mrzlo vreme že napoveduje najbolj vroče orientacijsko tekmovanje - ZOT 2012!

Letos bo ZOT potekal med 27. in 28. januarjem 2012, zato si rezervirajte tisti vikend že zdaj in spremljajte objave v reviji Tabor oziroma našo spletno stran <http://zot.rutka.net>.


SCOUTS
Taborniki ustvarjamo boljši svet

DOTIK


SiNi


Čarovnija

Tik preden se večerno sonce s temo skupaj zlije,
za kratek čas si priča čudovite čarovnije.

To ni ne noč, ne dan ...

to je čaren trenutek, kot iz najlepših sanj.

Izkoristi priložnost!

Razpri roke in objemi svet,
občutek ti bo dal novi polet.


**Koliko se nas lahko zbaše v Savi-
co? 50! Še za kakšnih 10 bi našli
prostor, pa nas žal ni bilo toliko
na tabornem prostoru. Foto: RST
Domžale - GG Tabornjenje 2011**


**Tabornice rodu Bičkova skala pozi-
rajo s člansko ekipo košarkarskega
kluba Elektra. Foto: SiNi**


**Največji bivak ... Ljudje se kar izgubijo ob njem. Foto: RST Domžale -
GG Taborjenje 2011**

zadnja plat
Pošljí fotografíjo na
zadnjaplát@gmail.com

**Skoraj celotna ekipa Fotografi in asis-
tentke v tekmovalnih pajkicah. Foto: Katra
Jezeršek - ROT 2011**

**Osvežitev Topo team-a
po prihodu v cilj. Foto:
Sašo Oštir - ROT 2011**


Gozdna šola ZTS v Bohinju

Ne odlašajte, čimprej
pokličite 041/490 888
in si zagotovite prostor.


