

tabor

taborniška revija
XLVII 2002 450 SIT

5-6

50 LET RSO in RČM

KDAJ?	KAJ?	KDO?
10. - 12. maj	KREARTA 20002 milj pod morjem Peter Vrčkovnik	krearta.rutka.net V Taborniškem vestniku 3/02
10. - 11. maj	Bičikleta žur (Rod jadranskih stražarjev) Marjan Makuc	V Taborniškem vestniku 4/02 marjan.makuc@actual-it.si
11. maj	TAKT (ZTO Kranj) Jure Meglič	V Taborniškem vestniku 4/02 djuro@rutka.net
17. - 19. maj	Seminar "Timski pristop na neformalen način"	
25. - 26. maj	ŠTPM (Rod jezerski zmaj) Primož Vrabič	Pozor, sprememba termina! primoz.vrabic@uni-mb.si
22. - 23. junija	Državni mnogoboj za vse kategorije	www.rutka.net v tem Taborniškem vestniku
22.6. - 2. julij	Tečaj topografije in orientacije Blaž Grapar (blaz.grapar@email.si)	znanje.rutka.net v POROD-u (marec 2002)
30.6. - 4. julij	Tečaj pionirstva in bivanja v naravi Miha Eder (miha.eder@guest.arnes.si)	v Taborniškem vestniku 4/02
21. - 28. julij	Tečaj spoznavanja in uporabe rastlin za prehrano in zdravje Borut Cerkvanič	

Se že pripravljate?

UVODNIK

Se že pripravljate na taborniški dogodek leta? Pravzaprav na oba - taborjenje in zlet. Še slabe tri mesece, manj kot 100 dni. Medtem ko razmišljate o druženju in zabavi na zletu, pa lahko za trenutek odsanjate v leto 2011, ko bi lahko imeli največji svetovni skavtski dogodek pred našim pragom. Morda se bo ravno v Tolminu zbralo dovolj drznih snovalcev taborniške prihodnosti, z željo resno pristopiti h kandidaturi za jamboree.

V tej številki vam ponujamo dva zapisa s praznovanja

50-letnice, obisk pri Rodu sivih jelš iz Trebnjega in zapis o Škalski ligi. Osebe zleta v Tolminu se bo morda prepoznalo na kateri od Pugyjevih fotografij, gozdovalnice in gozdovalniki v reportaži s športnih iger v Domžalah, MČ-ji pa v zapisu z Veselega srečanja MČ SPOOT. Ne prezrite MEPI-ja, mednarodnega priznanja za mlade in stalnega zaloga strokovnosti v drugem delu revije.

Pa lepe počitnice.

Matija Tonejc

Napovednik	2
Uvodnik	2

AKTUALNO

50 let taborništva	4
Tabor na obisku	8
Škalska liga	12
Osebjje zleta v Tolminu	14
Veselo srečanje	16
Športne igre	18

IZ PRVE ROKE

MEPI	20
Novice	22
Youth Forum	28
Izobraževanje	30

STROKOVNO

Recenzija	31
ŽVN	32
Astronomija	34
Orientacija	36
Narava	38
Kosobrin	39
Mednarodne strani	40

RAZVEDRILO

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

50 let taborništva, stran 4

Za uvod kratka zgodba. Nekoč je bilo zasajeno drevo. Kmalu je pognalo korenine in začelo rasti. Po nekaj letih je že rodilo prve sadove in ti so nadaljevali življenje. Pa si predstavljajte to drevo čez 50 let – z razvejano krošnjo in globokimi koreninami.

Tabor na obisku, stran 8

Tokrat Tabor pravzaprav ni bil na obisku, temveč je bil obiskan.

Škalska liga, stran 12

Pred letom dni se je v Škalah (za tiste, ki vam geografija povzroča preglavice – to je vas kakšen kilometer iz Velenja; če pa za Velenje ne veste, kje je, potem pa žal ...) rodila ideja o šaljivem taborniškem tekmovanju.

Glavni urednik: Igor Bizjak
 Odgovorni urednik: Matija Tonejc
 Predsednik izdajateljskega sveta: Marjan Moškon
 Uredništvo: Katarina Drenik (urednica priloge Medo), Aleš Skalič (urednik priloge Gozdovnik), Jaka Bevk-Šeki (ilustracije), Igor Bizjak, Aleš Cipot, Primož Kolman, Marta Lešnjak, Frane Merela, Barbara Papež, Tadej Pugelj-Pugy, Marko Svetličič-Medo (fotografija) in Barbara Železnik-Bizjak (oblikovanje).
 Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije. TABOR sofinancirata Ministrstvo za kulturo in Ministrstvo za šolstvo, znanost in šport Republike Slovenije.
 NASLOV UREDNIŠTVA:
 Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01 300 08 20, fax 01 43 61 477, e-pošta: zts@guest.arnes.si.

WWW: <http://www.zts.org>.
 Cena posameznega izdoda je 450 SIT, letna naročnina je 4200 SIT, za tujino pa letna naročnina s pripadajočo poštnino.
 Tekoči račun: 50101-678-47184.
 Rokopisov in fotografij ne vračamo.
 Upoštevamo samo pisne odgovode do 31. januarja za tekoče leto.
 DDV je vračunan v ceno.
 Grafična priprava in tisk: Tridesign d.o.o., Ljubljana
 Tabor je tiskan na papirju SORA mat lux, proizvajalca Goričane, Medvode d. d.
 Poštnina plačana pri pošti 1102 Ljubljana

Naslovnica: RSO

TABORNIKI NEKOČ IN DANES

50 let taborništva v Kranju

Jure Meglič

Za uvod kratka zgodba. Nekoč je bilo zasajeno drevo. Kmalu je pognalo korenine in začelo rasti. Po nekaj letih je že rodilo prve sadove in ti so nadaljevali življenje. Pa si predstavljajte to drevo čez 50 let - z razvejano krošnjo in globokimi koreninami. Listi in plodovi so mladi neke generacije, ki so gonilna sila rasti v enem letu. Vsak list je za drevo pomemben prav tako kot je posameznik pomemben za tabornike. Pa vendar še vsi skupaj zagotovijo drevesu dovolj energije in mu dajejo videz, kakršnega poznamo (uvodni del govora starešine RSO, Mateja Torkarja).

Kranjski taborniki praznujemo v letošnjem letu 50 let organiziranega in neprekinjenega delovanja. Ob tej priložnosti smo v mesecu marcu pripravili vrsto prireditev, ki so se pričele s praznovanjem kulturnega praznika in nadaljevale z dosedaj največjo čistilno akcijo na področju Kranja. V soboto, 6. aprila, pa je minilo natanko 50 let, odkar je bil v prostorih kranjske gimnazije ustanovljen rod Stražnih ognjev, prvi izmed danes štirih delujočih rodov v Kranju. Častnega občnega zbora, ki je bil na vrtu gradu Kishlstein, so se udeležili župan MOK g. Bogataj, podžupan g. Kadoič, starešina in načelnik Zveze tabornikov Slovenije, delegacija SIH-a (Savez izvidarja Hrvatske), nekdanji in sedanjí taborniki ter drugi vabljeni gostje. Skoraj 500 gostov je v dobri uri trajajoči slavnostni prireditvi prisluhnilo kratkemu orisu razvoja taborniškega gibanja, slavnostnim govornikom in pesmim, ki smo jih peli некоč in jih pojemo še danes kranjski taborniki.

Na osrednji slovesnosti je uradno predstavitev doživela tudi **knjiga TABORNIŠTVO – zgodovina in spomini**, katere prvi izvod je prejel kranjski

Načelnik ZTS Darko Jenko (nekoč kranjski tabornik) dviga zastavi ob petju taborniške himne

Taborni ogenj na osrednji prireditvi

župan, g. Mohor Bogataj, ki se je v svojem nagovoru spominjal let, ki jih je preživel kot tabornik. Objavljamo del nagovora: *"Večina ljudi moje generacije je bila tesno povezana z naravo in bogastvom življenja. Kot mnogi drugi sem bil tudi sam dolga leta aktiven tabornik in to obdobje je v meni pustilo ogromen pečat. Nisem se naučil le spoštovati in ljubiti naravo, pridobil sem si bogate izkušnje, ki jih danes s pridom uporabljam. Vrednote, kot so poštenost, spoštljivost, vljudnost, občutek za naravo in soljudi sem si pridobil kot tabornik. Sodobne tendence vsakdanjega življenja pa so vse preveč usmerjene k drugim vrednotam."*

Ob tej priložnosti pa smo kranjski taborniki odprli tudi **razstavo TABORNIKI – nekoč in danes**, ki je nastala pod vodstvom Mihe Knfica in kustosinje Mire Grašič iz muzeja NOB iz Maribora. Razstava prikazuje razvoj skavtske in gozdovniške organizacije na Slovenskem med obema vojnama in razvoj nove, taborniške organizacije, kot naslednice slovenskih skavtov in gozdovnikov po drugi svetovni vojni. Razstava je na ogled od 6. aprila do predvidoma 11. maja, v prostorih Gorenjskega muzeja (grad Kishlstein, Tomšičeva 44).

Vsekakor pa je bila osrednja slovesnost tudi priložnost, da smo lahko po-

Starešina ZTS Mitja Lamut podeljujejo Zlato plaketo ZTS (najvišje priznanje ZTS), rodu Stražnih ognjev

Starešina ZTS Mitja Lamut podeljuje plaketo ZTS županu MOK

Govor župana MOK g. Mohorja Bogataja

Govor starešine RSO Mateja Torkarja

Govor načelnika ZTS Darka Jenka

Govor načelnika za program SIH Zorana Fistonica

Predstavitve knjige TABORNIŠTVO - zgodovina in spomini in poklon prvega izvoda županu MOK

Predvojni skavtski tabor na razstavi v prostorih gradu Kishlstein

Tabor iz obdobja 1990 - 2002 na razstavi v prostorih gradu Kishlstein

vedali o svojih načrtih v prihodnosti. V Kranju nameravamo taborniki v naslednjem petletnem obdobju zgraditi sodoben taborniški center, ki bi nam nudil zavetje in pogoje za nemoteno delo v prihodnosti. Načelnik ZTS pa je predstavil načrte, da naj bi leta 2011 v Sloveniji gostili največji svetovni skavtski dogodek – JAMBOREE. Na zletu skavtov iz vsega sveta se zbere okoli 30.000 udeležencev, ki v desetdnevnem bivanju spoznajo državo gostiteljico, njene ljudi in lepote in ponesejo ime države v širni svet.

Sicer pa slike povedo več kot besede in ob tej priložnosti vas vabim na ogled posebnih internet strani na naslovu www.zto-kr.org/50-letnica, kjer lahko tekoče spremljate dogajanje in dogodke kranjskih tabornikov. Vabljeni!

"Avgusta leta 1951 je Starešinska uprava ZTS v Bohinju priredila prvi vzorni tabor (tabor Črnega mrava), po katerem naj bi se ravnali vsi drugi. Tri tedne je prebivalo v platneni vasi 30 udeležencev, po večini iz Ljubljane, pa tudi iz Maribora, Hrastnika, Kamnika, Sevnice in Šmartna ob Paki. Disciplina na taboru je bila vzorna, udeleženci jako prizadevni in so se z veseljem učili tehnike življenja v prirodi. Postavljali so šotore, kurili ognje, delali vozle, signalizirali in se učili brati zemljevide, urili so se v orientaciji itd. Vsi so na koncu položili izpite iz tehnike taborjenja. Lahko rečemo, da je dal ta tabor našemu Združenju 30 dobrih tabornikov, bodočih vodnikov."

Vestnik Združenja tabornikov Slovenije 3/51

50 let RČM

Pugy

Še vedno trdno zavezani svojemu poslanstvu 50 let Rodu Črnega mrava

Rod Črnega mrava je za dolgoletno aktivno delo in prispevek k razvoju taborniške organizacije prejel Zlato plaketo ZTS, ki jo je starešini rodu Robertu Golavšku izročil predstavnik Zveze tabornikov Slovenije, Ivo Štajdohar. Temu je sledila še otvoritev razstave na kateri smo lahko skozi različne zbirke taborniške opreme, dokumentov in drugih predmetov sledili odtisom prehojene poti moščanskih tabornikov.

"Rod Črnega mrava deluje v Mostah že od leta 1952. Še vedno učimo tehniko življenja v naravi in med ljudmi ter trdno verjamemo v pomembnost svojega početja," je še vedno s ponosom slišati iz ust prenekaterega Mrava, pa naj bo iz vrst starejše ali mlajše generacije. In več kot 150 jih je na predvečer petdesetletnice ustanovitve, 5. aprila, v KD Španski borci skupaj s povabljenimi gosti obudilo spomin na prehojeno pot.

Zgodila se je še ena 50-letnica. Tokrat v Ljubljani, natančneje v Mostah. Mravi so z vso predanostjo pripravili proslavo, na kateri so skozi besedo in ob spremljavi diapozitivov obudili spomine na začetke delovanja ter vzpone in padce v sedemdesetih in osemdesetih letih, z žarom in energijo mladih, ki so na odru odigrali taborništvo skozi zgodovino, pa so pokazali, da se jim tudi za prihodnost ni treba bati.

"Preživeti v naravi je ena izmed naših osnovnih veččin; preživeti v mestnem okolju v boju s potrošništvom in konkurenčno ponudbo pa nam predstavlja izziv. Izziv smo sprejeli in po do sedanjih uspehih lahko samo zaključimo: Ideja taborništva bo živela in se prenašala na mladi rod tudi v prihodnje!"

TABOR NA OBISKU

Zapisal Aleš Cipot
Fotografije: arhiv RSJ in AC

Rod sivih jelš Trebnje

Tokrat Tabor pravzaprav ni bil na obisku, temveč je bil obiskan. Člani Rodu sivih jelš so namreč obiskali možne taborne prostore za letno taborjenje in tako smo se srečali s trojico njihovih izvidnikov Đ Natašo, Rozi in Zoranom. S Trebanjci smo se za obisk dogovorili že na mednarodnem taboru Techuana in ga tokrat tudi uresničili.

Članstvo rodu

Nataša, načelnica rodu, o kadrovanju: "Nekaj časa (tri leta) smo bili brez kvalificiranih vodnikov. Pa smo se kar znašli, nekaj knjig smo imeli že od prej, nekaj smo jih kupili in preštudirali pa je bilo. Vodniki, ki so šli prvič na vodniški tečaj, so si pridobili prve izkušnje. Moram reči, da so bili ti vodniki kljub svojim dvanajstim, trinajstim letom in brez kakega posebnega znanja zelo zavzeti in uspešni pri svojem delu z vodom; in so še vedno. Letos pa smo se dogovarjali za vodniški tečaj vodnikov gozdnikov in gozdnovic v okviru dolenskega območja. Tečaj naj bi bil v prvomajskih počitnicah, vendar še nič ne vemo, kako in kaj. Tako zaenkrat tudi še nimamo vodnikov GG."

"Glede inštruktorskih tečajev pa imamo večji problem. Sama sem se lani udeležila inštruktorskega temeljnega

tečaja pa sem ga kmalu zapustila zaradi zdravstvenih težav. Žal imamo zelo malo kandidatov za inštruktorski tečaj, saj starejši člani nimajo časa zaradi službenih ali študijskih obveznosti, mlajšim pa šola včasih zagode. Upam, da bo letos več sreče. Do sedaj smo imeli delegiranega načelnika - Primoža Badovinca, načelnika našega območja, ki je sicer član Rodu gorjanskih tabornikov. Prizadevamo si, da bi vsako leto pridobili vsaj enega novega vodnika. Zaenkrat nam to še uspeva. Tečajnino poravna rod, zlete in mednarodne tabo-

re si plačajo udeleženci sami oziroma si poiščejo sponzorje, le majhen del sredstev pa prispeva rod."

"Članarina za šolarje in študente znaša za letošnje leto 3500,00 tolarjev, za tiste s službo pa 5000,00 tolarjev. Pobirajo jo vodniki oziroma blagajničarka in sicer na določen datum. Vedno se najde kakšen, ki plačilo zamudi ali pa nanj pozabi, potem pa določimo še kak izredni datum, ali pa članarino poravnajo na skupnih akcijah. Tako, da je do noveletne članarino pobrana."

Udeležba na vodniškem tečaju

LETO KRAJ ŠT. UDELEŽENCEV

1999 Zreče 3 (6., 7. razred)

2000 Zreče 4 (6., 7., 8. razred, 2. l.)

2001 Čatež 2 (5., 6. razred)

Rod združuje približno šestdeset članov, razdeljenih v devet vodov. V Trebnjem deluje šest vodov, v Nemški vasi deluje družina, ki jo sestavljajo vodi Pume, Pande in X Spajderji.

IME VODA	VODNIK	ŠT.	KAT.
PUME	Blaž Rajar	5	MČ
PANDE	Samo Dražumerič	4	MČ
HUDIČKI	Anžej Žužek	7	MČ
SVIZCI	Aljoša Hribar	4	GG
X PANKRTI	Nika Lavrih in Tadej Marinčič	7	GG
X SPAJDERJI	Jernej Uhan	8	GG
YOUNGTIMERJI	Natalija Marinčič	7	PP
ZAPOZNELE	Samo Dražumerič	5	grčce
PIKAPOLONICE			
PERBITI TERMITI	Miha Krošl	8	grčce

KATEGORIJA	ŠT. VODOV	SKUPAJ ČLA.
MČ	3	16
GG	3	19
PP	1	7
grčce	2	10
SKUPAJ	9	55

Rodova uprava

STAREŠINA RODU	Boštjan Kovič
NAČELNICA RODU	Natalija Marinčič
NAČELNIK KLUBA GRČ	Mihael Krošl
NAČELNIK DRUŽINE v Nemški vasi	Jernej Uhan
GOSPODAR	Zoran Žabkar
BLAGAJNIČARKA	Rozalija Juvanc
TAJNICA	Jolanda Lenič
PROPAGANDISTKA	Andreja Ponikvar

Naslov:

Društvo tabornikov Rod sivih jelš

Gubčeva 16a, 8210 Trebnje

<http://rsj.rutka.net/>

e-mail: rsj@rutka.net

Nekaj iz zgodovine...

Odred sivih jelš je po razpadu leta 1989 ponovno zaživel leta 1996, takrat kot rod. Ob ponovni ustanovitvi sta začela delovati dva kluba in sicer klub PP in klub grč. Ustanovitelji so bili predvsem starejši taborniki. Vlogo starešine je prevzel Franc Petelin, ki je imel na začetku kar veliko dela, saj je hkrati prevzel tudi funkcijo blagajnika, tajnika, skratka bil je tabornik za vse. Po enem letu delovanja se je število članov vidneje povečalo. Pridružili so se predvsem mlajši - osnovnošolci. Začetki so bili dokaj težki, kot verjetno povsod, saj se je rod spopadal s pomanjkanjem denarja, prostora, opreme, vodnikov (predvsem tistih z opravljenim vodniškim tečajem) in navsezadnje s konkurenco katoliških skavtov. Pri opremi so nam pomagali novomeški taborniki. Kljub vsem težavam pa je število aktivnih članov počasi naraščalo. V zadnjih dveh letih odhajajo stari in prihajajo novi člani, tako da ostaja število članov enako. V lanskem letu se je povečalo število tabornikov v Nemški vasi, zato smo tam ustanovili družino. V Nemški vasi imamo sedaj tudi skladišče, na voljo pa imamo tudi učilnico v OŠ Nemška vas. V Trebnjem pa imamo le eno manjšo sobico. Doslej smo še vsako leto organizirali zimovanje, letno taborjenje in najmanj dva propagandna tabora letno.

Dolenjsko območje

Krajši analitični pregled Primoža Badovinca, načelnika dolenjskega območja, o delovanju dolenjskih rodov.

Rod gorjanskih tabornikov iz Novega mesta je najštevilnejši in najuspešnejši rod na Dolenjskem. Zelo uspešno je organiziral že več državnih akcij, med drugimi državni mnogoboj in ROT. Letos rod obeležuje 50 let ustanovitve in ob tej priložnosti bo organiziral

ROD	KRAJ	2002 ČLAN.	OBISK	2001 ČLAN.	OBISK
ROD II. GRUPE ODREDOV	CELJE	62	87	77	99
ROD BELEGA KONJA **	SLOVENSKE KONJICE				
ROD ZELENE ROGLE	ZREČE	65	79	70	72
ROD LILIJSKI GRIČ	PESJE	60	98	65	65
ROD JEZERSKI ZMAJ	VELENJE	432	709	414	412
ROD PUSTI GRAD	ŠOŠTANJ	133	136	190	160
ROD TOPLI VRELEC	TOPOLŠICA	30	79		
ROD POLDE EBERL-JAMSKI	ZAGORJE OB SAVI	30	70	43	68
ROD IZPOD ZELENIH DOBROVELJ	LETUŠ - BRASLOVČE	30	53	30	
ROD DIVJEGA PETELINA **	ŠENTJUR PRI CELJU		51	65	103
ROD BISTRE SAVINJE	ŠEMPETER	43	43	22	
ROD SOTOČJA	NAZARJE	30	36		

razstavo v Dolenjskem muzeju ter zaključil praznovanje s slovesnostjo 25. maja na Gorjancih.

V Trebnjem deluje Rod sivih jelš, ki zadnja leta zelo napreduje, ima močno vodstvo, ki uspešno dela z mlajšimi. Delo v okviru družin še ne poteka, ker so številčno premajhni, tako da vse akcije izvaja cel rod. Predčasi odhod načelnice z inštruktorskega tečaja zaradi bolezni jim je preprečil, da bi bili letos lahko registrirani brez delegiranega načelnika.

Rod mirne reke iz sosednje Mirne ima tudi že dolgo zgodovino. Doživeli so tako vzpone kot padce, vendar rod raste zaradi vztrajnosti vodstva. So skoraj edini rod na Dolenjskem, ki se redno udeležuje mnogobojev in ima zelo uspešno lokostrelsko ekipo, ki osvaja visoka mesta na tekmovanjih. Žal pa jim je zadnje taborjenje odpadlo zaradi premalo prijav, se je pa 12 GG-jev udeležilo mednarodnega tabora Techuana.

Rod sivi dim iz Krškega je edini rod, ki deluje v Posavju. Zadnja leta zelo napredujejo, kar gre pripisati zelo motiviranemu vodstvu. Zadnji dve leti zelo uspešno izvajajo akcijo Luč miru, ki je naletela na zelo velik odziv tamkajšnjega prebivalstva. Člani vodstva poleg Novomeščanov tudi sodelujejo pri pripravi območnega vodniškega tečaja.

V šentjerneju se ponovno prebuja Rod samotnega hrasta, ki je pred več kot desetletjem že uspešno deloval. Za registracijo še ne izpolnjujejo pogojev, vendar so trdno odločeni, da rod spet postavijo na noge, saj so že pridobili nekaj vodnikov z uspešno opravljenim vodniškim tečajem.

Žal pa je Rod zelene Krke iz Straže zadnji dve leti popolnoma zamrl, tako da bo v prihodnosti potrebno najti rešitev, kako delo rodu ponovno obuditi.

Del dolenjske odprave na Techuani. Svoj tabor so šaljivo poimenovali "macho zone"

Celjsko - zasavsko območje

V prejšnji številki smo predstavili Rod divjega petelina iz Šentjurja in hkrati celjsko - zasavsko območje v številkah. Objavljena tabela števila članov posameznih rodov je bila sicer res uradna, a zastarela (februarski podatki). Zaradi tehničnih težav smo namreč članek objavili mesec dni pozneje, kot je bilo predvideno. Zato še enkrat, tokrat novejši, aprilski podatki številčnega stanja rodov.

ROD	KRAJ	2002		2001	
		ČLAN.	OBISK	ČLAN.	OBISK
ROD GORJANSKIH TABORNIKOV	NOVO MESTO	184	181	181	181
ROD ZELENE KRKE **	STRAŽA				
ROD SIVEGA DIMA	KRŠKO	35		35	79
ROD MIRNE REKE	MIRNA	65	75	72	72
ROD SIVIH JELŠ	TREBNJE	61	58	52	51
ROD SAMOTNI HRAST **	ŠENTJERNEJ				

Podatki za letošnje leto veljajo za mesec april. Rodova z dvema zvezdicama nista bila registrirana.

ŠKALSKA LIGA, KA TE BRIGA ...

Drugič

Tomaž Hudomalj - Hugo

Pred letom dni se je v Škalah (za tiste, ki vam geografija povzroča preglavice) to je vas kakšen kilometer iz Velenja; če pa za Velenje ne veste, kje je, potem pa žal ...) rodila ideja o šaljivem taborniškem tekmovanju. "Škalska liga, ka te briga ..." je v svoji krstni izvedbi doživela velik uspeh, zato so bila pričakovanja pred (že skoraj tradicionalno) drugo Škalsko ligo precej visoka ...

Izkazalo se je, da povsem upravičeno. Tudi letošnje druženje je v Škale privabilo nekaj malega čez trideset ekip, ki so večinoma na "kraj zločina" prišle že v petek zvečer. Spoznavanje ekip je letos minilo v družbi (skrite) gostje Irene Vrčkovnik, ki je po svojem razkritju skupaj z gozdovnicami in gozdniki, popotnicami in popotniki ter grčicami in grčami tudi zapela nekaj svojih pesmi. Spoznavni žur pa je nato (logično an?) trajal še kakšno minuto (uro, dve, tri ...) čez predvideno "časovnico". Ko so se proti jutru v svoje spalne vreče skotalili še zadnji žurerji, je do starta ostalo še precej manj kot pet ur ...

Tudi zato je bilo jutranje bujenje za nekatere še najbolj neprijetna dogodivščina dvodnevnega druženja, a so vsi (predvsem pa kontrolorji) povsem zbudili najpoznejše na prvem KT-ju, ko je bilo na vrsti petje domačih pesmi. Pri nekaterih je kratkotrajno spanje vendarle pustilo nekaj posledic na glasu ... A kakšnih večjih težav seveda ni bilo. Kmalu so tabornice in taborniki iz vse Slovenije v družbi novinarjev Mojega radia (zakaj pa ravno njih? neposredno so se oglašali v program Mojega radia)

Kolo, zaradi katerega se marsikateri tekmovalci ne bo več vozil s katerim koli kolesom

V petek zvečer so bili vsi na nogah

Kontrolorji so se na točkah dodobra nasmejali

Znova je bila najbolj adrenalinska točka spuščanje po napenjalnem sistemu

Gasilska oprema je nekaterim tekmovalcem resnično pristajala

Tekmovalci ob "molzenju" krave

in VTV-ja veselo pohajkovali okoli Lubele (vzpetina, ki se dviga nad Škalami) in na (ne preveč naporni) poti, ki jo je trasiral znani specialist orientacije Marko Ranzinger - Razi. Na progi so tekmovalci med drugim reševali šaljive splošne teste, verjetno najbolj adrenalinsko je bilo spuščanje po napenjalnem sistemu preko potoka, hitreje pa je kri po žilah nedvomno pognala tudi (težavna) vožnja s premajhnim in zvitim kolesom. Vsesplošna slovenska športna evforija ni obšla niti Škalske lige, na kateri je (če sem natančen na KT št. 4) potekalo tekmovanje v pljuvanju v daljino. In brez fanatičnega navijanja privrženec tega športa seveda ni šlo. In tudi za to so tekmovalci dobili točke! Prav tako kot so jih dobili za streljanje s starim in tradicionalnim taborničkim rekvizitom fračo, ki je letos zamenjala lanskoletno streljanje z lokom po načelu "znajdi se". In še nekaj je bilo letos novega na Škalski ligi – organizatorji so za kosilo golaž zamenjali z dunajskim zrezkom (sliši se slastno, kajne). Primerno podkrepilni so se nato vsi prisotni podali v boj za nove točke – drugi del tekmovanja z delovnim naslovom "igre pred osnovne šole Škale" je bil namreč sestavljen iz štirih šaljivih iger, med katerimi je bila verjetno najbolj atraktivna molzenje krave (pa ne tiste prave, ampak je bilo vse skupaj precej bolj smešno), najbolj "domača" za vse Škalčane je bila gotovo štafeta "gasilc", najbolj "navadna" metanje žoge v koš (da pa vse skupaj vendarle ne bi bilo tako kot po televiziji, je bilo potrebno koš zadeti zadenjsko), ekološko najbolj oporečna pa metanje čevljev v tarčo (čevlje so si morali sezuti kar člani ekip ...).

Ob koncu so organizatorji sešteli vse atrakcije, smeh in iznajdljivost tek-

Ekipa na štafeti "Gasilc"

Letošnjega tekmovanja se je znova udeležilo mnogo ekip

movalcev in dobili smo končne zmagovalce v vseh kategorijah. No, tudi osvojene točke na KT in čas je nekaj malega doprinesel h končnemu uspehu ... Še bolj kot ostali so se veselili Lizike, Koale, Pesjanerji in irafe, ki so za zmage v svojih kategorijah poleg pokalov prejeli tudi atraktivne nagrade. Skupna zmaga

(in s tem tudi prehodni pokal) pa je odšla v roke Rodu soskih mejašev. Ostali pa pretiranega nezadovoljstva niso kazali, kot da jih kaj takšnega kot je razočaranje sploh ne bi brigalo. Še kako pa že letos vse skupaj briga Škalska liga čez leto dni. Gotovo še bolj zanimiva, uspešna in atraktivna.

Komentar

Novomeški taborniki smo se Škalske lige udeležili že drugič - letos s tremi ekipami v kategoriji GG. Kot lani, smo tudi letos prišli že dan prej - v petek. Program je bil zanimiv, proga (po mnenju tekmovalcev) dobra, posebne pohvale pa bi izrekla predvsem organizatorjem! Bili so izredno prijazni ter so se zelo trudili, da so ustregli željam udeležencev. Očitno je bilo, da so v tekmovanje vložili precej energije. S tekmovanjem sem bila izredno zadovoljna!

**Špela Vodopivec
(RGT)**

Da pa je letošnja "Škalska liga, ka te briga . . . 2002" lahko brigala tudi vas, so nam omogočili: Mobitel, MLEKARNA CELEIA, gostišče Pirnat iz Topolšice, Študentski servis Maribor, UNIOR - program za turizem — Rogla, Avtoličarstvo avtokleparstvo Glinšek Stanko, Plastika Skaza — Velenje, Strojno vezenje Bizjak Zvonko s.p., MOJ RADIO, BIRO LICHTENEGGER — fotokopiranje, PIVOVARNA LAŠKO, ŽITO Ljubljana, A BANKA, GORENJE d.d., NES-Askot d.o.o., McDonald's, GORENJKI, RADENSKA, TERME TOPOLŠICA, VTV, NAŠ ČAS, PEKARNA PRESTA d.o.o. in OŠ Škale.

ZLET

Srečanje osebja v Tolminu 12. Zlet tabornikov Slovenije

V ponedeljek, 1. aprila, je v Tolminu na zletnem prostoru, kjer bo od 2. do 11. avgusta 2002 12. Zlet tabornikov Slovenije, potekalo srečanje prostovoljnega osebja. Topel spomladanski dan je na sotočje Tolminke in Soče privabil več kot 100 članic in članov osebja, ki bodo v času zleta delovali na šestih področjih: vodenje, izvajanje programa, administracija, trgovina, promocija in logistika.

Namen srečanja je bil ogled prostora, oblikovanje timov in pregled potreb za izvajanje posamezne dejavnosti. Člani osebja so čas seveda izkoristili tudi za sklepanje novih in negovanje starih prijateljstev, udeležencem zleta pa sporočajo, da je do zleta le še slabe tri mesece in da se bodo v tem času vsi potrudili, da bo zlet vreden udeležbe.

VESELO SREČANJE

Kurirka Teja

MČ - SPOOT

Preživelimo dan v prijetni družbi tabornikov s severnoprimorskega območja. Natančneje se je to zgodilo 16. marca 2002 s pričetkom ob 10. uri v OŠ Milojke Štrukelj v Novi Gorici, kjer se je zbralo preko 80 MČ-jev iz 6 rodov (RMB Ajdovščina, RAJ Cerklje, ROŽ Deskle, RSK Idrija, RP Tolmin in gostitelji RSM Nova Gorica - manjkali so taborniki iz RKJ Spodnja Idrija).

Za nas najbolj oddaljene se je sobotni dan začel že pred 8. uro. Taborniki iz RAJ Cerklje smo se še malce zaspani odpeljali proti Novi Gorici skozi Idrijo, kjer so se nam pridružili še taborniki iz RSK Idrija. Pot je bila dovolj dolga, da smo se dodobra prebudili še pred prihodom na zbirno mesto. Tam smo se sre-

čali s taborniki iz drugih rodov na našem območju. Sledil je pozdrav organizatorja – Rod soških mejašev Nova Gorica, predstavitev sodelujočih in nato odhod vodov na delavnice.

Letošnja tema Veselega srečanja za MČ je bila – Otrokove pravice. Čeprav sta ti dve besedi, po mnenju mnogih,

pretežki za otroke te starostne skupine, so se skrbno pripravili v kar 10 različnih delavnicah in jim skušali na čim enostavnejši način razložiti, kako je s pravicami otrok. Ime mi je, Poglej me, Igre z vsega sveta, Hitri kviz, Biti drugačen, Otroci z vsega sveta, ... to so imena le nekaterih delavnic v katerih so lahko

MČ-ji aktivno sodelovali. Risali svoje prijatelje na plakate, se gibali z zavezanimi očmi po prostoru in se srečevali z ovirami na poti in tako spoznavali življenje slepih, naredili sonce in okrasili palico z listi in se igrali. Vmes je bil tudi čas za malico in spoznavanje z ostalimi udeleženci.

Ure so na Goriškem hitro minevale in že je bila ura tri popoldan, ko smo zaključili naše Veselo srečanje z izmenjavo mnenj in taborniškimi pozdravom ter se odpeljali proti domu.

Preživeli smo lep dan. Vsi - tisti, katerim je bilo srečanje namenjeno, kot tudi vsi njihovi vodniki in ostali prisotni spremljevalci z mislijo, da se kmalu spet srečamo.

Marko Žgavec, v.d. organizatorke srečanja Tine Živec

Sem izredno zadovoljen nad prelepim sončnim vremenom, kljub slabi vremenski napovedi. Škoda je le, da se srečanja ni udeležilo še več MČ-jev in da na srečanju ni bilo predstavnikov prav iz vseh rodov našega območja. Letošnjo temo srečanja je bilo otrokom nekoliko težje razložiti, a upam, da so otroci kljub temu izvedeli kaj novega o tem in so se imeli lepo tukaj v Novi Gorici.

ŠPORTNE IGRE ZA GG-je

Erika, Tina, RST

Rod skalnih taborov Domžale

V soboto, 30. aprila, se je v Domžalah odvijalo taborniško srečanje Obljubljanskega območja, katerega rdeča nit so bile pomladanske olimpijske igre 2002. Srečanje se je odvijalo pred OŠ Domžale, kjer se je 40 otrok, razdeljenih v 8 ekip iz petih rodov, pomerilo v športnem peteroboju.

Takoj po zboru ob 9. uri je vsaka ekipa izžrebala državo, ki jo je zastopala skozi celotne igre. Prvi del dneva je bil namenjen risanju državnih simbolov (zastav in grbov), pisanju himne in zbiranju podatkov o lastnostih izbrane države. Države so bile namenoma izbrane tako, da so imeli tekmovalci kar nekaj dela, da so se spoznali z njimi (Marshallovi otoki, Sejšeli, Surinam, Gambija...). Po dobrih dveh urah kreativnega ustvarjanja je sledila predstavitev posameznih ekip in vsi skupaj smo prišli do zaključka, da so državne himne lahko zelo zanimive (še in še ta otok naj zapelje me...).

Okoli 12.00-ih je druženje postalo bolj tekmovalne narave, saj se je pričel pravi boj v vseh petih disciplinah, ki so bile naslednje: štafeta 4 * 200m, štafeta na skirojih, armafleksanje, poligon preživetja in med dvema ognjema. Za fair igro in odnose med skupinami so skrbeli vestni vodniki našega rodu, ki so se trudili po najboljših močeh, da ne bi prihajalo do državnih zamer. Po mojem mnenju jim je uspelo, saj ni prišlo do nobene vojne napovedi ali kakšnih drugih incidentov.

Srečanje se je zaključilo okoli 15.00-ih s slovesno podelitvijo priznanj vsem državam, ki so stopile na zmagovalni oder. Prvo mesto je osvojila ekipa iz Rodu moravske doline iz Moravč, ki je predstavljala Gambijo, drugo mesto je osvojila ekipa iz Rodu skalnih taborov Domžale, ki je predstavljala Sejše, tretje mesto pa je osvojila ekipa iz Rodu bistriških gamsov iz Kamnika, ki je predstavljala Uzbekistan.

Po podelitvi priznanj smo se vsi nasmejani, razigrani in lepo posončeni odpravili domov barvat velikonočna jajca.

MEPI

Meta Rutar in Tadej Beočanin

Mednarodno priznanje za mlade - MEPI

V tem Taboru in nekaj naslednjih številkih vam bomo predstavili program MEPI & mednarodno priznanje za mlade. Začenjamo z nekaj splošnimi informacijami o programu, nadaljevali bomo s predstavitvijo vseh sklopov ter končali s članki tabornikov, ki so v ta program že vključeni.

MEPI je razburljiv in izzivalen program za mlade, stare od 14 do 25 let. Odlikujeta ga predvsem dve značilnosti – uravnoteženost in netekmovalnost. Zasnovan je tako, da si udeleženec sam postavi cilje, ki jih želi doseči. Za uspeh tako ne štejejo zunanje norme, temveč individualen napredek vsakega posameznika.

Temeljni predpostavki programa sta:

- uravnotežen razvoj osebnosti, ki omogoča raziskovanje lastnih sposobnosti in talentov;
- dostopen je vsem, ne glede na fizične in psihične sposobnosti, rasne in verske razlike ter socialno okolje udeležencev.

Ne boste postali slavni, a boste dosegli status zvezde!

Program spodbuja odkrivanje lastnih potencialov, notranjo motivacijo, samozaupanje in pušča možnost kreativnosti, iniciativnosti, navdušenju.

Zastavljanje ciljev in udeleževanje mladih je uokvirjeno s štirimi področji:

- služenje
- odprava (ekspedicija)
- veščine in spretnosti
- rekreacija.

Ne boste dobili diplome, a boste gledali na stvari pod drugačnim kotom!

Pri vsakem sklopu vas spremlja inštruktor, usposobljen za izbrano področje in on potem potrdi vaše napredovanje v času, ko ste vključeni v program.

Čas, ki je potreben za osvojitve priznanja je odvisen od stopnje v katero ste vključeni:

- bronasta stopnja zahteva najmanj šest mesecev,
- srebrna dvanajst mesecev in
- zlata najmanj osemnajst mesecev vključenosti v program.

Stopnje so med sabo popolnoma ločene, program si torej izberete na stopnji, ki vam najbolj ustreza.

Za pomoč pri izbiri osebnih programov in ciljev, motivacijo in iskanje pomoči, ki bodo mladim koristile v izbranih aktivnostih, je zadolžen mentor, ki poleg tega poskrbi še za administracijo, povezano z MEPI.

Program se ponavadi izvaja v skavtskih organizacijah, mladinskih klubih, na šolah in fakultetah in drugih mladinskih organizacijah. Za povezavo in ohranjanje temeljev poskrbi International Award Association, ki je nastala iz programa za mlade v Angliji leta 1956. Združuje 60 članic, program pa se izvaja v več kot devetdesetih državah po svetu.

Neuspeh je nekaj, česar ta program ne pozna!

V Sloveniji skrbi za vzdrževanje mednarodnih standardov in načel Nacionalni odbor, kamor je vključenih več organizacij, med njimi tudi ZTS. Odbor organizira tudi skupne slovesne podelitve mednarodnih priznanj, ki so lep, trajen in koristen spomin na nove izkušnje v času izvajanja programa. Program MEPI kot del neformalnega izobraževanja vsakega udeleženca postavi v luč angažiranega, solidarnega in odgovornega državljana, ki ima s tem večji možnosti za uveljavitev na domačem ali mednarodnem trgu delovne sile.

Ne boste zrasli, a boste stali nad množico!

Rekreacija

Namen tega sklopa je izboljšati telesno kondicijo in privrabo.

Udeleženci programa morate biti vključeni v eno od oblik rekreacijskih programov. Glavno je, da pokažete svoj napredek, ki ste ga dosegli med opravljanjem tega sklopa, ki zajema skoraj vse ekipne in individualne športe, ki jih uvrščamo v naslednje sklope:

- **atletika in sorodne dejavnosti** (atletika, gimnastika, ohranjanje kondicije, orientacija, tek, skoki, fizična storilnost ...)
- **ples** (balet, step, folklorni plesi, disko plesi, standardni in latino plesi ...)
- **igre z loparjem** (tenis, badminton, squash, namizni tenis ...)
- **ekipne igre** (košarka, nogomet, odbojka, rokomet, hokej, baseball, ragbi, vaterpolo ...)
- **vodni športi** (kanu, potapljanje, veslanje, jadranje, deskanje, plavanje, vodno smučanje ...)
- **razno** (lokalostrelstvo, kegljanje, jamarstvo, kolesarjenje, sabljanje, golf, padalstvo, jahanje, gorsko plezanje, rolkanje, kotalkanje, smučanje, dvigovanje uteži, rokoborba, joga ...)

Rekreativni šport vam daje možnost, da:

- uživajte v vzdrževanju zdravja
- izboljšate svojo psihofizično pripravljenost
- odkrijete lastne sposobnosti
- nadgradite samopodobo
- povečate osebne cilje
- sprejmete izziv
- spoznate smisel lastnih dosežkov ...

Mladi se morate redno udeleževati športne rekreacije ter pokazati izboljšanje celostne izvedbe v predpisanem času:

- za bronasto stopnjo vsaj 3 mesece,
- za srebrno stopnjo vsaj 4 mesece in
- za zlato stopnjo vsaj 5 mesecev.

Kot pri vseh sklopih si morate tudi tukaj najti inštruktorja – ustrezno kvalificirano ali izkušeno osebo. Na ta način boste dosegli večje znanje in razumevanje izbrane dejavnosti, kar vas bo vodilo k izboljššanemu učinku ter večjemu zadovoljstvu in užitku.

Vse dodatne informacije lahko dobite na:
andrej.rutar1@guest.arnes.si ali
beo@rutka.net

NOVICE

V Koreji tudi taborniki!

Korejski taborniki skupaj z UNICEF-om v času svetovnega nogometnega prvenstva organizirajo Svetovni otroški feštilval, na katerem bodo po 4 predstavniki iz 50 držav spoznavali Korejo in njeno kulturo in se udeležili nekaterih aktivnosti, povezanih z nogometnim prvenstvom. Prisotni bodo tudi na otvoritveni ceremoniji svetovnega prvenstva in si ogledali eno od tekem. Feštilval bo trajal 6 dni, med udeleženci pa bodo tudi naši štirje predstavniki, ki nam bodo svoje dogodivščine predstavili v naslednji številki Tabora.

Nina

Bogatejši za veliko izkušnjo evropskega prijateljstva

Model Evropskega parlamenta

Od 6. do 14. aprila je pod pokroviteljstvom MŠZŠ v sodelovanju z drugimi partnerji potekal zanimiv projekt - Model Evropskega parlamenta, na katerem je sodelovalo okrog 170 mladih (17 - 19 let) iz večine držav EU in nekaterih kandidat, tudi Slovenije.

MEP - model evropskega parlamenta je fundacija, ustanovljena leta 1994 z namenom, da mladim omogoči vpogled v potek evropskih integracij. MEP tako dvakrat letno organizira simulacijo dela evropskega parlamenta, ki vsakič poteka v drugi državi. Aprilsko srečanje v Sloveniji je bil prvi primer, da je srečanje potekalo izven meja EU.

Zasedanje je simulacija delovanja te evropske ustanove, ki jo izvajajo srednješolci iz vseh držav članic Evropske unije in nekaterih pridruženih držav. Delo poteka v desetih odborih in dveh plenarnih zasedanjih, mladi pa tudi pri poteku zasedanj v največji meri upoštevajo poslovniška določila, ki jih uporabljajo pri delu v Evropskem parlamentu.

Na začetku, to je v soboto zvečer in v nedeljo, je potekal proces formiranja skupin (teambuilding). Organizator je formiral skupine s 15-20 udeleženci iz različnih držav, naloga "timbilderjev" pa je bila spoznavanje članov skupine, ustvarjanje pripadnosti in medsebojnega razumevanja ter doseganje sinergičnih učinkov (razlike nas bogatijo) za delo v nadaljevanju projekta.

Oglas, ki je od sredine marca na Rutka-netu "timbilderje" iz taborniških vrst vabil k sodelovanju, je kljub pričakovanjem (saj gre tabornikom to delo dobro od rok) privabil samo pet kandidatov, od katerih so samo trije tudi dejansko sodelovali v projektu (poleg njih pa še članice in člani ZSKSS in ena članica PZS).

Skupine - odbori so bili sestavljeni vsebinsko (kot v evropskem parlamentu): za kulturo, mlade, izobraževanje, medije in šport, zaposlovanje, zunanje zadeve, pravna vprašanja, razvoj in sodelovanje, statutarna vprašanja. Delo je potekalo v dveh delih - prvi del v soboto zvečer je bil namenjen predstavitvam posameznic in posameznikov, predstavitvi njihove kulturne raznolikosti, njihovih interesov, znanj in načrtov za prihodnost. V nedeljo pa so se udeleženci srečevali v različnih skupinah in opravljali resne in zabavne naloge in s tem krepili pripadnost, oblikovali pravila igre in sistem vrednot, ki so v nadaljevanju dela pomembno doprinesli h kakovostnemu delu skupine.

Mladi so v naslednjih dneh delo nadaljevali, zaključili pa z razpravo v parlamentu RS.

Mladi so se razšli z novo izkušnjo parlamentarne demokracije in aktivne soudeležbe v procesih odločanja, predvsem pa bogatejši za veliko izkušnjo evropskega prijateljstva.

Za novo izkušnjo pa smo bogatejši tudi Vesna, Miha in Puggy, ki smo v projektu sodelovali.

Puggy

RAZPIS DRŽAVNEGA MNOGOBOJA ZTS - za vse starostne kategorije

ORGANIZATOR: Zveza tabornikov Slovenije in gostitelj

Zveza tabornikov občine Kranj

DATUM IN KRAJ TEKMOVANJA: od sobote, 22. 6. do
nedelje, 23. 6. 2002 v Kranju

ZBIRNO MESTO: tekmovalje bo potekalo ob OŠ France
Prešeren v Kranju in njeni okolici.

Časovni razpored mnogoboja:

8.00 prihod, prijava in namestitev ekip

žrebanje štartnih števil in panog za mlajše grče

9.00 zbor in pričetek državnega mnogoboja

pričetek panog mnogoboja

Ekipe lahko prispejo na kraj tekmovanja že v petek 21. 6.

med 18. in 20. uro, vendar morajo v tem primeru za večerjo
poskrbeti same.

Zaključek tekmovanja bo v nedeljo 23. 6. ob 14. uri.

NAMESTITEV: spanje bo v šotorih, zato morajo ekipe s seboj
prinesti svoje šotore, spalne vreče, ležišča in drugo opremo,
ki jo potrebujejo za bivanje v naravi in tekmovanje.

TEKMOVALCI: na državnem mnogoboju lahko v konkuren-
ci tekmujejo vse ekipe MČ, ki so na območnih mnogobojih
dosegle več kot 75 % vseh točk (ostale ekipe MČ lahko
tekmujejo v posameznih panogah). Na državni mnogoboj
vabimo tudi vse ekipe GG, PP in grče (tekmovanje je
odprto).

TEKMOVALNE STAROSTNE SKUPINE so naslednje:

- murni (rojeni do leta 1996)
- skupina I - MČ (rojeni leta 1995 in 1994)
- skupina II - MČ (rojeni leta 1993)
- skupina III - MČ (rojeni leta 1993)
- skupina IV - MČ (rojeni leta 1991)
- skupina V - mlajši GG (rojeni leta 1990 do 1989)
- skupina VI - starejši GG (rojeni leta 1988 do 1987)
- skupina VII - PP (rojeni leta 1986 do 1982)
- skupina VIII- GRČICE in GRČE - mlajši (rojeni leta
1979 do 1972)
- skupina IX - GRČICE in GRČE - starejši (rojeni leta 1971
in prej)

PRAVILA: veljavna pravila mnogoboja lahko najdete v
priročniku Taborniški mnogoboji (ZTS, april 1999).

Tekmovalci morajo imeti veljavno taborniško izkaznico in
potrjeno zdravniško izkaznico.

PANOGE za skupino IX. (starejše grče):

Vodja tekmovanja in organizacijski odbor so v sredo 6. 3.

2002 izžrebala naslednje panoge:

- postavljanje šotora
- signalizacija Morse – zvočno
- ciljanje z žogico

ŠTARTNINA za ekipo:

- murni 10.000 SIT
- skupina I – MČ in II – MČ 12.750 SIT
- skupina III - MČ in IV – MČ 16.500 SIT
- GG, PP 16.500 SIT
- grče 14.000 SIT
- spremljevalci in dodatni član 2.300 SIT

V štartnino so vključeni stroški organizacije mnogoboja,
prehrane udeležencev in našitka za 5 člansko ekipo. Za
spremljevalca in morebitnega šestega člana je potrebno
doplačilo. Ekipe, ki imajo samo enodnevno tekmovanje
(murni, MČ-I, MČ-II in grče) lahko ostanejo do nedelje,
vendar je štartnina v tem primeru višja (16.500 SIT).

Štartnino nakažite najpozneje do **petka, 14. junija 2002** na
žiro račun Zveze tabornikov Slovenije, Parmova 33, 1000
Ljubljana (št.žiro računa: **50101-678-47184** - sklic na št
1132 za murne in MČ ter 1133 za GG, PP in grče + šifra
rodu) . Za zamudnike bo štartnina znašala 21.000 tolarjev.

Štartnine organizator ne vrača.

ROK PRIJAV: vse prijave mora organizator prejeti najpozne-
je do **petka, 14. junija 2002;** v nasprotnem ne bomo mogli
zagotoviti ustreznega števila materiala in prehrane za ekipe.
Prijava je veljavna samo ob priloženem potrdilu o plačani
štartnini - fotokopija položnice. Brez priloženega potrdila o
plačilu štartnine prijave ne bomo upoštevali.

Obrazec za prijavo bo objavljen v PORODU in na RutkaNET-
u. Prijave pošljite na naslov **Zveza tabornikov Slovenije,**
Parmova 33, 1000 Ljubljana.

INFORMACIJE NA INTERNETU:

www.rutka.net

tomaz.strajnar@rutka.net

ŠTPM 2002

Rod Jezerskega zmaja vas vabi na taborniško tekmovanje **Še
Ta Počasnemu Mine 2002**, ki bo potekalo od **sobote, 18. 5.
2002**, do **nedelje, 19. 5. 2002** v širši okolici Velenja. **Zbor**

ekip bo ob **9. uri v Velenju** (točen kraj bo znan naknadno).

Udeležiti se ga lahko z mešano pet člansko ekipo, ki je podkovana v orientaciji in ostalih taborniških veččinah.

Polnoletni udeleženci tekmujejo na lastno odgovornost, mladoletni pa naj imajo s seboj izpolnjena potrdila staršev. Tekmovanje bo potekalo po pravilih ŠTPM-a, ki jih je izdal RJZ (januar 1998). Opozarjamo na nekaj točk:

Ekipe tekmujejo v dveh starostnih kategorijah:

Baby face kategorija od 14 do 17 let oz. letniki 1985 – 1988, Seniorji kategorija: od 18 let naprej oz. letniki 1984 in starejši.

Kategorije niso ločene po spolu, za vsako gozdovnico, popotnico ali grčico pa se ekipi prišteje 50 točk (ženska ekipa = +250 točk).

Ekipe spijo v šotorih, ki jih prinesejo s seboj (z zbirnega mesta jih bo na bivak dostavil organizator).

V primeru kršenja taborniškega kodeksa bo ekipa diskvalificirana.

Oprema, ki jo ekipe potrebujejo za **ŠTPM**, je: kompas, prva pomoč, šotor, armafleks, spalna vreča, kotliček in jedilni pribor, dodatna hrana (za bolj lačne), pribor za opravljanje nalog na kontrolnih točkah, zaželen je tudi glasbeni inštrument...

Tudi letos podelujemo **pokal FERKO** za najboljšo ekipo v vseh pogledih – pokal se podeli na podlagi mnenj sodelujočih ekip.

Štartnina znaša 10.000 SIT na ekipo in zajema stroške organizacije, hrano (sendvič in pijača na kontrolni točki v soboto, ter sestavine za pripravo obroka in kruh, kosilo v nedeljo), našitke, majice in nagrade za najboljše ekipe.

Prijave pošljite do 10. maja 2002 na naslov: Primož Vrabič, Šercerjeva 7, 3320 Velenje (telefon: 03 5865 588), (GSM: 031 674 955) ali (e-mail: primoz.vrabc@uni-mb.si), kjer lahko dobite tudi vse dodatne informacije.

V prijavi poleg rodu in kategorije, v kateri boste teknovali, navedite tudi ime, priimek, naslov in telefon vodje ekipe. Prijava velja samo ob predložitvi potrdila (fotokopije) o plačani štartnini, ki jo nakažite na žiro račun št.: 52800 – 678 – 82037, sklic na št.: 00. Za drugačen način plačila se dogovorite s kontaktno osebo.

Naloge, točkovanje in pravila tekmovanja lahko najdete na internetni strani: rjz.rutka.net

ROLTA - ROLA TABORNIK?

Se rola tebi? Se rola tvojim prijateljem? Se nam rola vsem? Kakor komu, organizirano pa se nam bo v soboto, 14. septembra ob 10.00 uri, v Zalogu pri Cerkljah. Na lepi asfaltni progi, dolgi 6 km se bo odvijalo prvo pravcavo taborniško tekmovanje v rolanju. Na rolarjih seveda.

In kdo vse bo rolal?

Kdor ima rolarje ali pa nemara celo kotalke, po možnosti starejše kot je on sam. Rolali bomo v petih kategorijah in ločeno po spolu:

MČ – GG – PP – GRČE – DRUŽINE.

V individualnih kategorijah štejejo najboljši časi, v družinski kategoriji pa najboljši čas otroka in enega starša. Poleg hitrosti bo veliko veljalo tudi znanje. MČ-ji in GG-ji bodo prevozili en krog oziroma 6 km, PP in Grče pa dva oziroma 12 km. Proga ni zahtevna z vzponi in je za to primerna tudi za najmlajše, za varnost pa bo poskrbljeno tudi s pomočjo prometne policije in intervencijske enote prve pomoči.

Prihod in prijava tekmovalcev sta zaželeno do najpozneje 9.30 ure pred osnovno šolo v Zalogu. Urejeni in označeni bodo parkirni prostori v Cerkljah, nato pa organiziran prevoz s kombijem na mesto tekmovanja.

Štartnina znaša 500 tolarjev na tekmovalca oziroma 1000 tolarjev za tekmovanje v družinski kategoriji, prijavitelj pa se je potrebno najpozneje do 1. 9. 2002 vodji tekmovanja Nini Derlink, Kalinškova 16, 4000 Kranj (gsm: 040 201425) ali pa po elektronski pošti ninaderlink@hotmail.com. Plačilo štartnine bo na kraju tekmovanja, vsak udeleženec pa bo prejel ob plačani štartnini tudi malico.

"Zadn cajt, da se nam čist zrola!"

Nina Derlink

Zveza tabornikov občine Kranj

VABILO

na vodniški tečaj za vodnike MČ in GG

Verjetno se vsi strinjamo, da je postati vodnik ena izmed največjih prelomnic v posameznikovi taborniški poti.

Pomembno je, da ga prehod med vodnike navda s samozaupanjem in mu da osnovne smernice v znanju in ideji taborništva nasploh, kar bo kot vodnik potem lahko uspešneje prenašal na mlajše.

Potrudili se bomo, da bomo v desetih dneh vodniškega

izobraževanja bodočemu vodniku ponudili čimveč osnovnega znanja za načrtovanje in izvajanje osnovnega programa.

Celotno delo bo potekalo po vodih, za zahtevnejše teme pa bomo povabili najprimernejše predavatelje. Poudarek bo na samostojnem delu pri načrtovanju in izvedbi vodovega srečanja, celoletnega programa, mnogoboja, vse skupaj pa bo popestrjeno z delavnicami, igrami in pristnim taborniškimi vzdušjem.

Tečajniki se bodo poleg tega seznanili tudi z življenjem v naravi, delom z drugačnimi, pionirstvom, ekologijo, šegami in navadami, z metodami in oblikami dela, taborniško organizacijo in čez cel tečaj v igri ustvarjali izmišljeni rod...

In še nekaj podatkov:

Tečaj bo potekal v **Marindolu od 20. do 30. avgusta 2002**, cena tečaja bo **15.000 SIT** na udeleženca. Denar nakažite na **ŽR ZTO Kranj: 51500-678-83611**, najpozneje do 15. avgusta 2002. Prijavnice pošljite na naslov: **Simona Mravlje, Janka Puclja 5, 4000 Kranj** najpozneje do **21. 6. 2002**.

Informacije o opremi in odhodu bodo tečajniki dobili naknadno na domače naslove skupaj z vprašalnikom "zakaj bom vodnik".

Za dodatne informacije sva vam na voljo: Davorin - Čmru 040 283 960 (cmru@rutka.net) ali Simona - Logi 040 322 364 (simona.mravlje@email.si)

Če se bodo vaši člani udeležili tečaja, je zelo zaželeno, da prispevate tudi predavatelje – teme bomo določili naknadno (njegovo ime, priimek in telefon čimprej sporočite Logi ali Čmrlu).

V primeru premajhnega števila tečajnikov si pridržujemo pravico do odpovedi tečaja.

Z naravo k boljšemu človeku!
vodja tečaja
Simona Mravlje Logi, RSO

ŠTPM 2002

Si GG, PP ali grča, ki imaš preveč energije?

Pa ne veš kam z njo?

Se tudi ti ob sobotah in nedeljah dolgočasiš?

Si želiš dogodovščin in nepozabnih trenutkov?

Si na vsa štiri vprašanja odgovoril z da? Potem beri dalje:

Rod jezerski zmaj iz Velenja organizira dvodnevno orientacijsko tekmovanje v okolici Velenja... kjer boš lahko dokazal kaj znaš in kaj zmoreš... hkrati pa spoznal nove prijatelje, pa še "fajn" se boš imel ... Te je začelo zanimati? No, potem pa res preberi do konca:

Novosti za letos: prva novost je že ta, da tekmovanje traja samo dva dni in sicer od 25. 5.-26. 5. 2002 – **DATUM JE SPREMENJEN** in zdaj čisto fiksen ...

Druga novost, ki je predvsem pomembna za tekmovalce, pa je ta: cena tekmovanja je **10.000 SIT**. Vendar ne za vse! Za tisti rod, ki bo imel dve ali več ekip, bo imel popust na vsako ekipo 2.000 SIT, kar pomeni, da se ekipam zniža štartnina na borih **8.000 SIT!!!** To je že res smešno nizka cena za dvodnevno tekmovanje ... za to ceno pa dobite: **našitek tekmovanja + majico, nagrade in pokali za najboljše ...**

, kosilo, malica na KT-ju, zajtrk

Tretja novost: nove atraktivne naloge na kontrolnih točkah...npr. pridite in boste videli, kaj smo vam pripravili ...

Torej se vidimo na ŠTPM 2002!

Za še več informacij glejte stran: www.rjz.rutka.net, kjer lahko najdete **razpis, pravila, prijavnice ... in nasploh vse o tekmovanju ...**

Ali pa na naslovu: primoz.vrubic@uni-mb.si, lahko pa tudi na tej številki: 031 674 955.

REZULTATI NOT-a 2002

Popotniki

Uvrstitev	Ekipa	Ime rodu	Skupaj
1	109	Rod Svobodnega Kamnitnika	1482
2	113	Rod Puntarjev Tolmin	1415
3	112	Rod Srnjak	1397
4	104	Rod Sivega volka	1355
5	106	Rod Kraški viharniki	1242
6	105	Raškiški rod	1147
7	114	Rod Snežniških ruševcev	808
8	107	Rod druge grupe odredov	808
9	103	Rod Svobodnega Kamnitnika	776
10	102	Rod Louis Adamič	750
11	108	Rod Modri val	696
12	111	Rod Srebrni krti	628
13	101	Rod Samorastniki	394
14	110	Rod Kranjskega jegliča	343

Popotnice

Uvrstitev	Ekipa	Ime rodu	Skupaj
1	206	Raškiški rod	1224
2	207	Rod Sivega volka	746
3	204	Rod Kranjskega jegliča	730
4	201	Rod Svobodnega Kamnitnika	639
5	202	Rod Louis Adamič	274
6	203	Rod Srebrni krti	225
7	205	Rod Srnjak	191

Grče

Uvrstitev	Ekipa	Ime rodu	Skupaj
1	308	Rod Severni kurir	2048
2	313	Rod Svobodnega Kamnitnika	1946
3	311	Rod Stražnih ognjev	1776
4	319	Rod Franc Lešnik	1726
5	312	Rod Sivega volka	1713
6	320	Rod Tršati tur	1685
7	305	Rod Stane Žagar ml.	1623
8	322	Rod Dveh rek	1620
9	318	Raškiški rod	1619
10	301	Maistrov rod	1589
11	306	Rod Skalnih taborov	1571
12	304	ZTO Škofja Loka	1397
13	321	PD Šoštanj	1326
14	302	Rod Snežniških ruševcev	1300
15	317	Rod Severni kurir	1211
16	315	Rod Dobre volje	1153
17	309	Rod Mirne reke	1144
18	303	Severnoprimorska OO	1117
19	310	Rod Sivi dim	1104
20	316	Rod Veseli veter	964
21	323	Inštruktorski team	964
22	324	Rod Aragonitnih ježkov	935
23	307	Rod Bičkova skala	908
24	314	Rod Kraški viharniki	771
25	325	Rod Gorjanskih tabornikov	549

Grčice

Uvrstitev	Ekipa	Ime rodu	Skupaj
1	405	Rod Sivega volka	1545
2	408	Rod Snežniških ruševcev	1445
3	409	Raškiški rod	1301
4	403	Rod Louis Adamič	1277
5	401	Rod Severni kurir	1208
6	406	Rod Stražnih ognjev	1204
7	402	Rod Aragonitnih ježkov	1152

8	411	Rod Svobodnega Kamnitnika	1072
9	407	Rod Dobre volje	873
10	404	XI. SNOUB	721
11	410	Rod Bistriških gamsov	578
12	412	Rod Mirne reke	482

Korenine

Uvrstitev	Ekipa	Ime rodu	Skupaj
1	501	Rod Stražnih ognjev	1547

Rodovi

Uvrstitev	Ime rodu	Točke
1	Rod Sivega volka	5359
2	Raškiški rod	5291
3	Rod Svobodnega Kamnitnika	5139
4	Rod Snežniških ruševcev	3553
5	Rod Severni kurir	3256
6	Rod Stražnih ognjev	2980
7	Rod Louis Adamič	2301
8	Rod Aragonitnih ježkov	2087
9	Rod Dobre volje	2026
10	Rod Kraški viharniki	2013
11	Rod Franc Lešnik	1726
12	Rod Tršati tur	1685
13	Rod Mirne reke	1626
14	Rod Stane Žagar ml.	1623
15	Rod Dveh rek	1620
16	Maistrov rod	1589
17	Rod Srnjak	1588
18	Rod Skalnih taborov	1571
19	Rod Puntarjev Tolmin	1415
20	ZTO Škofja Loka	1397
21	PD Šoštanj	1326
22	Severnoprimorska OO	1117
23	Rod Sivi dim	1104
24	Rod Kranjskega jegliča	1073
25	Inštruktorski team	964
26	Rod Veseli veter	964
27	Rod Bičkova skala	908
28	Rod Srebrni krti	853
29	Rod druge grupe odredov	808
30	XI. SNOUB	721
31	Rod Modri val	696
32	Rod Bistriških gamsov	578
33	Rod Gorjanskih tabornikov	549
34	Rod Samorastniki	394

NOVICE

Elektronski kompas NOMAD

NOMAD je ročni elektronski kompas namenjen pohodnikom, tabornikom, alpinistom, kolesarjem in ljudem, ki se veliko gibljejo v naravi. Je lahek in voodoodporen. Na grafičnem zaslonu prikazuje pravo smer s puščico in z analognim izpisom v stopinjah in kardinalne točke (sever, jug itd). Ena od funkcij omogoča, da vam pokaže smer vrnitve na izhodišče.

S pomočjo funkcije "SET AND STORE" (določi in shrani) NOMAD vodi pohodnika v izbrani smeri in s potemnjem območjem in odstopanjem v stopinjah prikazuje odstopanje od planirane smeri. Za lažjo orientacijo v mraku in ponoči ima vgrajeno osvetlitev.

Nastavitev lokalne magnetne deklinacije je v območju +- 69 stopinj, kar omogoča, da kompas lahko uporabljate kjerkoli na zemeljski obli. Dodatno varnost zagotavlja senzor magnetnih motenj, ki opozori, da se nahaja v področju večjih motenj, ki vplivajo na točnost.

Točnost:	+/- 5 stopinj
Izpis:	1 stopinja
Hitrost beleženja sprememb:	1 sek
Baterija:	1 kos, CR2032, 3V
Trajanje baterije:	500 ur brez osvetlitve, 30 ur z osvetlitvijo
Temperaturno območij:	-18 do +60 stopinj C
Dimenzije:	89x61x23 mm
Teža:	113 g
Velikost zaslona:	38 mm

V delo vloženo veliko znanja in truda

Predstavitve projektov bodočih vodij

Konec aprila je potekala predstavitve projektov tečajnikov lanskih poletnih tečajev za vodje (inštruktorskih tečajev). Udeležilo se je več kot polovica tečajnikov (10 z nadaljevalnega in 25 s temeljnega tečaja), ki so ali bodo v kratkem zaključili svoje projekte vezane na delo v rodu ali na območju. Vsebinsko so projekti predstavljali popestritev in izzive na področju izvajanja programa, vzpostavljanje ali širjenje organizacijske strukture, motivacijo za delo, reševanje konkretnih problemov ali pa pripravo kakšne akcije ali zimovanja.

Tečajniki temeljnih tečajev se bodo večinoma že v letošnjem letu udeležili tudi nadaljevalnega tečaja, zato velja opozorilo, da se na tečaje prijavite čim prej. Letos so možne tudi elektronske prijave na strani znanje.rutka.net, tam pa dobite tudi vse podrobne informacije v zvezi s tečaji, ki jih ZTS in območja ponujajo v letošnjem letu.

Pugy

YOUTH FORUM

Nina

8. svetovni skavtski forum mladih Grčija 2002

V Grčiji bo letos julija potekal svetovni skavtski forum mladih, na katerem se bodo delegati s celega sveta pogovarjali o perečih temah skavtstva. Vsi udeleženci bodo stari med 18 in 26 let in bodo tako predstavljali "glas ljudstva". Njihovi (oziroma naši) sklepi bodo imeli veljavo priporočila na svetovni skavtski konferenci, ki bo slab teden po forumu mladih. Ker pa naj bi delegati predstavljali mnenja svoje organizacije oziroma njenih članov, smo se v ZTS odločili, da najprej organiziramo Forum mladih doma. Na tem forumu, Moj glas smo ga imenovali, naj bi naši PP-ji in grče povedali, kaj menijo o temah, o katerih bova morala slovenska delegata Nina in Tine odločati na svetovnem forumu. Žal je slovenskim tabornikom popolnoma vseeno, kaj se v njihovem imenu odloča v tujini, zato je Moj glas potonil v aprilskem deževju.

Tu pred vami zdaj predstavljam 5 tematskih področij, s katerimi se bomo ubadali na svetovnem forumu. Če vam katero od področij porodi kakšno misel ali imate o določenih vprašanjih že ustvarjeno mnenje, nam ga lahko tudi sporočite na nina.jere@kiss.uni-lj.si. Pišite nam tudi, če imate zgolj kakšno vprašanje.

Tema Foruma mladih je neposredno povezana z razvijanjem strategije skavtstva. Prav to strategijo naj bi sprejeli na poznejši svetovni konferenci. Namen strategije je uresničevanje ciljev izjave o poslanstvu skavtstva, ki so jo sprejeli na prejšnji svetovni skavtski konferenci v Durbanu leta 1999.

Forum se bo osredotočil na dve področji te strategije, ki sta najbolj povezani z mladimi: najstniki in sodelovanje mladih v odločanju (*aktivna participacija*). Osredotočili se bomo na vpliv, ki ga lahko ima skavtstvo na družbo, in na način, s katerim lahko mlade pripravimo na poznejšo aktivno vlogo v svoji skupnosti.

Ena od najinih nalog bo tudi predstavitev praktičnih primerov: kakšen je videti naš program za najstnike in kakšen vpliv ima skavtstvo/taborništvo v Sloveniji na družbo, na svojo okolico. Na kakšen način sodelujemo z lokalno skupnostjo, s katerimi organizacijami se povezujemo ... Vse to naj bi predstavila na praktičnih primerih, zato vas prosiva za pomoč, za fotografije z izletov, za naslove domačih strani vodov in klubov, za opise vaših akcij, skratka, za poročila o vaših akcijah za najstnike, ki so bile za člane zanimive, in za vse akcije, za katere menite, da so vplivale na vaš odnos s skupnostjo.

Pet glavnih tem svetovnega mladinskega foruma

Vpliv

Ali spreminjamo družbo?

Namen skavtstva je prispevati k razvoju družbe. To dosežemo tako, da mladim nudi edinstveno priložnost za njihov razvoj na vseh področjih njihove osebnosti, tako da lahko boljše služijo skupnosti. Na forumu bomo raziskali, na kakšen način skavtstvo prispeva k izgradnji boljšega sveta in kaj bi še lahko oz. moralo storiti za to.

Uporabniki

Kje so mladi?

Upad članstva je eden izmed najresnejših problemov, s katerim se danes skavtstvo sooča v mnogih državah. Najbolj zaskrbljujoč je upad članstva med gozdovalniki in popotniki. Tako skavtstvo vedno bolj postaja otroška organizacija v nasprotju z B.P.-jevo željo, da bi bila namenjena najstnikom. Na forumu bomo razpravljali o potrebah in pričakovanih mladih danes in kako doseči, pritegniti in zadržati mlade v organizaciji.

Orodja

Ali je skavtstvo privlačno za mlade?

Zanimiv program za mlade nad 15 let je ključnega pomena, če jih želimo zadržati v organizaciji in zaključiti njihov vzgojni proces v skavtstvu. To pomeni, da kvaliteto programa lahko ovrednotimo šele takrat, ko se mladi vključijo v družbo kot aktivni in predani državljani. Če tega ne dosežemo, pomeni, da nismo dosegli poslanstva našega gibanja. Na forumu bomo razpravljali, kako narediti program mladim bolj privlačen.

Proces

Ali uporabljamo skavtsko metodo?

Skavtska metoda je niz med seboj tesno povezanih elementov, ki ob pravilni rabi zagotavlja, da so mladi sami gibalno lastnega razvoja. Na forumu bomo poiskali odgovore, kako elemente skavtske metode prilagoditi specifičnim potrebam mladih danes. Raziskali bomo tudi tradicionalni simbolni okvir za to starostno skupino, znano kot popotništvo (roving), in njegovo ustreznost v današnjem času.

Rezultati

Ali mlade pripravljamo za aktivno vlogo v družbi?

Vloga skavtskega gibanja je zagotoviti, da so mladi, ko zapuščajo gibanje, opremljeni z znanjem, veščinami in nazori, ki jih potrebujejo, da postanejo zadovoljni in koristni člani lokalne, državne in mednarodne skupnosti. V skavtskih organizacijah širom sveta obstaja mnogo izkušenj povezanih s to temo in forum bo priložnost za izmenjavo idej in izkušenj med udeleženci. Potrebujemo konkretne ideje, uporabne v praksi, ki resnično delujejo in v življenjih mladih pomenijo drugačno pot.

Skavtstvo se bliža svoji stoletnici in skoraj po vsem svetu je opazen upad članstva, zato se bomo na forumu in konferenci trudili najti načine, kako bi naše gibanje spet približali mladim, zaznali njihove potrebe in želje. Ker pa je to svetovno srečanje, bodo morale biti smernice zastavljene bolj splošno, kot bi si morda želeli. Vendar le tako lahko zaobjamemo cel svet. Dolžnost nacionalnih skavtskih organizacij pa je, da te splošne smernice potem preoblikujejo v konkretne metode dela in praktična navodila. Boste pripravljene sodelovati vsaj pri tem?

Prevod opisa tem foruma : Blondi in Lrga

PRENOVA

Pugy

Prenova izobraževalne sheme v ZTS Program in vzgoja kadrov - z roko v roki

Že nekaj časa poteka proces prenove programa v ZTS. Po oblikovanju Izjave o vzgoji kot temeljnega vzgojnega dokumenta oblikovanja programskih izhodišč in pa področij osebnega razvoja, je pred nami oblikovanje vzgojnih ciljev posameznih vej in izbora aktivnosti, ki bodo te cilje dosegale. Seveda bi bila prenova programa nesmiselna, če ne bi usmeritvam sledila tudi druga področja delovanja. Vzgoja in izobraževanje je kot podpora izvajanju programa lansko jesen začela s predstavitvijo vizije prenove izobraževalne sheme. Ta je bila po predstavitvi na decembrskem starešinstvu obravnavana tudi v Izobraževalnem svetu in Komisiji za vzgojo in izobraževanje odraslih, ki je dala konec marca zeleno luč za začetek izvajanja procesa prenove.

Prenova izobraževalne sheme ne bo enkratni dogodek ampak proces, ki bo ob upoštevanju temeljnih dokumentov naše in svetovne skavtske organizacije (Izjava o poslanstvu skavtstva, Izjava o vzgoji v ZTS, Svetovna politika vzgoje in izobraževanja človeških virov) spreminjal namen in cilje, pristop, način dela - organiziranost in odnos do usposabljanja in izobraževanja.

Vodilo prenove bo tako:

- zadovoljevanje interesa posameznika po nabiranju novih znanj
- krajši čas za funkcionalno usposabljanje in možnost izpopolnjevanja ob delu (podpora)
- bolj učinkovita raba človeških virov (modularno)
- možnost načrtovanja izobraževalne poti in vrednotenja napredka
- prevzemanje individualne odgovornosti (iniciative) posameznih članov za lastni razvoj

Na prenovo bo vplival tudi vedno večji pomen neformalne vzgoje in izobraževanja v družbi. Kot prostovoljni in dopolnjujoči - soodvisni - element for-

malni vzgoji, skozi delovanje v taboriški organizaciji povečuje zaposljivost mladih, vzpodbuja delovanje na področju civilne družbe in demokracije ter promovira učenje kot vseživljenjski proces.

Zakaj prenova izobraževalne sheme?

- zaradi posameznikov (manj časa na razpolago, želja po lastnem načrtovanju usposabljanja in izpopolnjevanja)
- zaradi bolj učinkovite organizacije (ciljno usmerjeno usposabljanje, osnovno usposabljanje in izpopolnjevanje ob delu)
- zaradi trendov v družbi (pridobivanje znanj za boljše možnosti, zaposljivost)
- zaradi globalnih trendov (čim bolj enoten sistem izobraževanja, ki bo priznan po celi Evropi)

Damjan Habe

načelnik za vzgojo in izobraževanje odraslih v ZTS

Kako bo prenova izobraževalne sheme vplivala na usposabljanje in izobraževanje kadrov v ZTS?

Izobraževanje bo postalo bolj mobilno, to pomeni da bo ponujenih več krajših programov (modularno), več bo možnosti za vključevanje, upoštevali bomo predhodno formalno in neformalno pridobljeno znanje, vzpodbujali bomo načrtovanje izobraževalne poti; hkrati pa bo v njem zaradi strukture in različnih nivojev svoje priložnosti našlo več ljudi.

Kdaj bodo vidni prvi rezultati?

Že s tem, ko smo ob prenovi programa razmišljali tudi o prenovi izobraževalne sheme, smo naredili pomemben premik, rezultati pa se bodo pokazali na vseh področjih delovanja naše organizacije.

RECENZIJA

Vrisovanje kontrolnih točk Zbirka praktičnih nalog s področja vrisovanja

Vrisovanje kontrolnih točk na karto je del nalog, ki jih srečujemo predvsem na taborniških in tudi planinskih orientacijskih tekmovanjih. Je osnovno znanje, ki ga mora imeti vsaka tekmovalna ekipa, hkrati pa tudi vodnik, ki svoje člane na tekmovanja šele pripravlja.

Delovni zvezek, ki ga je v obliki zgoščenke na podlagi zbiranja nalog z različnih tekmovanj pripravil Marko Ranzinger iz Rodu jezerski zmaj iz Velenja, predstavlja zbirko osnovnih razlag kartometrije, trigonometričnih operacij in praktičnih nalog s področja vrisovanja točk na karto.

Datoteka na zgoščenki je v Word formatu tako da jo lahko stiskamo na papir (nastane skripta), priloženi pa so tudi izseki kart, ki pa pri tiskanju niso preveč uporabni, tako da je bolje poiskati originalne karte (ali pripraviti podobne naloge na kartah, ki jih imamo v rodu).

"V gradivo, ki sem ga zbiral več let po raznih orientacijskih tekmovanjih, je vložena veliko teoretičnega znanja in praktičnih izkušenj, zato si želim, da bi ga taborniki s pridom uporabljali", je avtor še zapisal v uvodu zgoščenke, ki jo lahko naročite na spletni strani www.efenkova.com.

Brus - takšen ali drugačen.

COMET, tovarna kjer spoznaš mojstre brušenja in izdelovalce brusov. Tam izdelujejo večinoma bruse za strojno brušenje. Toda taborniki, ki slovimo po preprostosti, iznajdljivosti in predvsem improvizaciji, lahko pri ogledu take tovarne spoznamo veliko uporabnih reči. Gospod Vodopivec si je prijazno vzel čas in za vse nas razkril nekaj brusilnih skrivnosti.

Pri brušenju gre pravzaprav za postopke odrezovanja obdelovanca. Z brušenjem dosegamo veliko natančnost dimenzij, lahko zelo zgladimo površino in obdelujemo zelo trde materiale. Nas trenutno najbolj zanima ostrenje orodij. Ali prepoznaš, da za ostrenje potrebuješ kar cel skupek prej naštetih del? Dobro je vedeti tudi to, kdaj lahko nek material sploh prepoznaš in uporabiš

kot brusno orodje? Razmišljaj! Bi nabrusil nož z leskovo palico? Kaj pa s kamenjem? Vsak otrok pozna odgovor! S palico ne gre, medtem ko o kamnu že lahko razpravljamo. No, pa dajmo! Če in ko najdemo pravo sestavo kamna, že lahko govorimo o naravnem brusu. Prava sestava pa je rešitev naših ugi banj. Če je v brusu glede na namen uporabe ustrezno razmerje trdih delcev,

pravimo jim abrazivna zrna in če so med seboj dovolj trdno sprijeta oz. vezana je uspeh pri delu zagotovljen. Torej čisto naravni kamni so lahko pravi brus, toda takih v Cometu ne delajo in ne iščejo. Imajo pa tehnologijo, kjer zelo natančno za potrebe in na željo strank izdelujejo umetne bruse. Dandanes je družina brusov ogromna (bakalit rezalke, keramični, diamantni in magnezit-

ni brusil). Nam so verjetno najbolj zanimivi in uporabni le keramični brusilci. Jaz bi pri diamantnih brusilih pobiral samo diamante. O magnezitnih brusilih pa je dobro vedeti le to, da so povečini veliki "mlinski kamni", na katerih v tovarnah rezilci obdelujejo osnovno obliko rezila. Take brusilce uporabljajo, ker se pri obdelavi rezila manj greje in se s tem ne posega v lastnosti in strukturo jekla.

Nastajanje nam domačega keramičnega brusila pa je sledeč. Preprosto povedano, v posodi se zameša abrazivna zrna (elektrokorund ali silicijevi karbidi) in keramično vezivo (zmes gline kaolina, živca in drugih materialov). Razmerje med vezivom in abrazivnimi zrni in seveda sama velikost zrn je odvisna od namena brusila. Zmes se zatem uleži, oblikuje, se preša, peče v peči. Kmalu, ko izdelek prestane še kontrolo kakovosti, se že lahko znajde v tvoji orodni omarici. Če keramični brusilnik uporabljamo vpet v brusilni stroj, velja izredno poudariti varnost pri delu. Poleg običajnih postopkov za varno delo s strojem sodi še previden prevoz, skladiščenje in delo z brusilom. Keramičen brusilnik ob udarcih lahko za naše oko nevidno poškoduje. Počen brusilnik se pri hitrem vrtenju lahko razleti in o posledicah raje ne govorimo. Torej pred nameščanjem na stroj si vedno vzemite čas za temeljiti pregled. Proizvajalec toplo priporoča še zvočni preizkus. Brusilnik naj prosto visi. Po njem rahlo udarimo z lesenim kladivcem. Poškodovan brusilnik bo zamolklo zazvenel, nepoškodovan pa bo imel jasen zvok. Veliko bolj varne in preproste za uporabo so brusilne pile. Če jih še nimate, jih boste v trgovinah zlahka prepoznali po pravokotnih oblikah, različnih velikostih, značilne pa so predvsem bela, zelenkasta, roza ali črna barva.

ZANIMIVOST

Tudi keramična posoda je v sili lahko brusilnik.

ASTRONOMIJA

Primož

Kar pet planetov na zahodni strani večernega neba

Spet se nam nudi priložnost za večerno opazovanje planetov. Saj ne, da se jih ne bi dalo opazovati tudi sicer, ampak ko so na kupu se nekako lažje spravimo k opazovanju in privlečemo na dan še kakšen daljnogled ali manjši teleskop. Največkrat nimamo pogleda v nočno nebo na vse strani, tako da nam pride prav, da teleskopa ni potrebno stalno predstavljati z enega mesta na drugo. Kakorkoli že, taki trenutki so v astronomiji relativno redki in so vredni opozorila.

V večerni zarji se bo najprej pojavila Venera. Pravimo ji tudi Večernica, saj naznanja večer, otroci pa ji lahko rečejo tudi "Zvezdica zaspanka", saj uide spat kmalu za Soncem. Naj ponovim za tiste, ki to še ne vedo, da to v resnici NI zvezda ampak planet, ki je po velikosti le malo manjši od Zemlje in prav tako kroži okoli Sonca, le da mu je malo bližje. Še bližje Soncu kroži Merkur. Ta je že tako blizu, da ga lahko zelo redko vidimo. Večino časa se namreč nahaja bodisi pred ali pa za Soncem, kar pomeni, da vzhaja in zahaja skupaj s Soncem. Sonce pa je, ko je na nebu, tako svetlo, da drugega sploh ne vidimo, razen če ga sem in tja kdaj ne pokrije Luna, kar je pa še bolj redko. Merkur torej lahko opazujemo samo takrat, ko je navidezno najbolj "levo" ali "desno" od Sonca. Ta mesec bo na ta način možno v večerni zarji opaziti tudi Merkur, posebej še, ker si bomo pri iskanju lahko pomagali z Venero.

No, obstaja še ena možnost opazovanja Merkurja in Venera podnevi in sicer takrat, ko prečkata sončevo ploskev. Merkur bo prečkal sončevo ploskev natanko čez eno leto. Nazadnje se je to zgodilo pred devetimi leti. Venera pa bo prečkala sončevo ploskev čez dve leti, kar pa se bo zgodilo prvič po letu 1882, torej prvič po sto-dvajsetih letih. Te dogodke bomo seveda v Taboru še predhodno napovedali in opisali.

S pomočjo Venera lahko najdemo tudi planeta Mars in

ZNANE IZJAVE

Najboljši nasvet je *IZKUŠNJA*, ... toda ta nasvet pride vedno prepozno. (Amelot de la HOUSSAY)

Saturn, saj se v začetku maja navidezno nahajata v njeni neposredni bližini. Mars se trenutno nahaja na drugi strani Sonca kot Zemlja in zdaleč ni več tako svetel, kot je bil na primer pred pol leta, ko je bil bližje Zemlji. Saturn s svojimi obroči, ki so v tem času najbolj obrnjeni k Zemlji in ji kažejo svojo južno stran pa je še vedno vreden ogleda, saj obročje opazimo že z manjšim teleskopom. Najvišje na zahodnem nebu je Jupiter in njegovi štirje (Galilejevi) sateliti, ki so že tudi vidni z daljnogledom ali manjšim teleskopom in bodo krasili zahodno nebo še pozno v noč.

Zahodno nebo še v večerni zarji dne 7. 5. 2002 - okoli tega datuma bomo lahko opazovali vseh pet planetov

Komet Ikeya-Zhang (C/2002 C1), fotografija F. Rodriguez s Kanarskih otokov je brez teleskopa posnel to čudovito sliko kometa nad glavnim mestom Tenerife 19. marca 2002

Komet Ikeya-Zhang (C/2002 C1), s teleskopom posneta fotografija D. Bergerona iz Quebec-a (Canada) 13. marca 2002

Komet Ikeya-Zhang (C/2002 C1) navidezno v družbi z znamenito Andromedino galaksijo

Komet Ikeya-Zhang (C/2002 C1) na jutranjem nebu

Komet C/2002 C1 Ikeya-Zhang

Komet je že od začetka marca viden s prostimi očmi. Seveda je veliko bolje, če ga pogledamo skozi daljnogled ali teleskop. 29. aprila se je najbolj približal Zemlji, vendar ni več

tako svetel, kot je bil v začetku aprila. Trenutno je dobro viden visoko na jutranjem severovzhodnem nebu. Komet je z Zemlje najbolje viden s severne poloble, torej tudi iz Slovenije. Za opazovanje priporočam uporabo daljnogleda.

LUNINE MENE

Zadnji krajec	4. 5. 2002	ob	9:18
Mlaj	12. 5. 2002	ob	12:47
Prvi krajec	19. 5. 2002	ob	21:43
Polna luna	26. 5. 2002	ob	13:52
Zadnji krajec	3. 6. 2002	ob	2:07
Mlaj	11. 6. 2002	ob	1:48
Prvi krajec	18. 6. 2002	ob	2:30
Polna luna	24. 6. 2002	ob	3:43
Zadnji krajec	2. 7. 2002	ob	19:22
Mlaj	10. 7. 2002	ob	12:27

VZHODI IN ZAHODI SONCA

1. 5.	Vzhod: 5:49	Zahod: 20:10
15. 5.	Vzhod: 5:30	Zahod: 20:27
1. 6.	Vzhod: 5:15	Zahod: 20:45
15. 6.	Vzhod: 5:10	Zahod: 20:55
1. 7.	Vzhod: 5:15	Zahod: 20:57
15. 7.	Vzhod: 5:25	Zahod: 20:50

Poletje se začne 21. junija ob 15:22

ORIENTACIJA

Pepl

Kakšen GPS kupiti?

O sistemu določevanja svoje lege s pomočjo satelitov, s kratico poimenovanem GPS sem v Taboru pisal že večkrat. Tokrat se odzivam na pobudo, naj opišem tudi nekaj o samih sprejemnikih in o tem, katerega naj si kupimo za svojo uporabo.

Pa bom pobudnike že takoj na začetku razočaral. GPS sprejemnike so z naraščajočim zanimanjem v svetu začela izdelovati različna podjetja in vsako nam ponuja paleto različnih izdelkov, ki se med seboj razlikujejo tako po zunanem videzu, po vgrajenih funkcijah in seveda po ceni. Izbira bo torej na koncu vedno prepuščena kupcu, ki se bo moral potruditi in med različnimi ponudniki izbrati sprejemnik, primeren njegovim potrebam, željam in zmožnostim. Da pa bo odločitev vendarle nekoliko lažja, podajam nekaj bistvenih lastnosti, ki jih je s stališča funkcionalnosti dobro upoštevati. Načela delovanja so pri vseh GPS sprejemnikih podobna, saj vsi na osnovi prejetih signalov satelitov in izračunanega časa potovanja signalov določijo koordinate lege

sprejemnika v izbranem koordinatnem sistemu. Najprej lahko sprejemnike ločimo na enostavne in cenene »amaterske« modele, ter na mnogo dražje in tudi večje "profesionalne" modele, namenjene npr. natančnim meritvam v geodeziji. Za gibanje po terenu in za osebni nakup so zaradi cene ter tudi enostavnosti uporabe zanimivi le prvi, ki pa nas lahko presenetijo z najrazličnejšimi možnostmi obdelave podatkov.

Natančnost določitve položaja ni zelo pomemben kriterij. Praviloma vsak sprejemnik brez dodatnih popravkov omogoča določitev lege z natančnostjo pod 15 m, kar ustreza natančnosti karte v merilu 1:25000 in je torej povsem uporaben za postavljanje točk za tekmovanje. Tako tudi možnost sprotnega sprejemanja popravkov, ki jo ne-

kateri modeli nudijo, za gibanje po terenu ne prinaša dodatnih prednosti. Za uporabo na terenu so pomembne predvsem lastnosti, ki jih je bolje kot iz tehničnih navodil preveriti v praksi: kako dobro sprejema antena signale v gozdu, kako hitro se porabijo baterije, ali je občutljiv na terensko uporabo, koliko časa preteče od vklopa do trenutka, ko sprejemnik izpiše koordinate in seveda, kako prijazen je za uporabnika sistem menijev.

Za kakršnekoli resnejše analize svoje poti pa je dobro izbrati sprejemnik, ki omogoča izmenjavo podatkov z računalnikom. Glede na velikost spomina lahko v takšen sprejemnik predhodno vnesemo mrežo poti in drugih poljubnih objektov in spremljamo svoje gibanje po njih, lahko pa tudi izmerjene

NEPREKLICNO NAROČAM REVIJU TABOR

IME IN PRIIMEK: _____

ROD: _____

ULICA: _____

POŠTNA ŠTEVILKA IN KRAJ: _____

NAROČNIKOM PRIZNAMO 20% POPUSTA!

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

poti prenesemo v računalnik, z njimi popravljamo karte, izdelamo profile ipd. Takšen sprejemnik nam lahko v avtu ali na kolesu nadomesti avtokarto! Ločljivost zaslona pri tem ni nepomembna, saj moramo pri slabši ločljivosti opazovati "karto" v večjem merilu in zato večkrat premikati izsek.

Podatek o smeri (azimut) GPS računa iz izmerjenih koordinat dveh točk, kar pomeni da se moramo premikati čim hitreje, če hočemo dobiti bolj natančen rezultat. Nekateri GPS sprejemniki imajo vgrajen tudi magnetni kompas, vendar osebno menim, da je še vedno bolje uporabljati navadni kompas na ploščici. Pri določanju višine se sprejemniki spet razlikujejo. Vsak sprejemnik ob vidnosti vsaj štirih satelitov poleg horizontalne lege določa tudi elipsoidno višino točke. Ta se v Sloveniji od nadmorske višine razlikuje za slabih 50 m, pa tudi natančnost tako določene višine je okoli 30 m. Mnogo bolje je, če ima sprejemnik vgrajen tudi barometrični višinomer in upošteva pri izrisu profila tako izmerjeno vrednost.

Glavni problem za mnoge uporabnike v Sloveniji pa ostaja že kar nekajkrat opisana razlika v koordinatah slovenskih kart in tistih koordinatah, ki jih pokaže GPS sprejemnik. Navkljub obljubam trgovcem, da lahko kakšen sprejemnik prikaže lego v "res katerihkoli koordinatah" se zavedajte, da je pretvorba med svetovnimi koordinatnimi sistemi in našimi koordinatama x in y narejena le za "interno" uporabo na osnovi 18 točk, izmerjenih v obeh sistemih in da je za preračun potrebna 7-parametrična transformacija, katere nisem zasledil še pri nobenem izmed uporabljanih sprejemniki pri nas. Zato je pri uporabi najbolje izbrati izpis lege v UTM koordinatah (koordinati E in N), določeni v datumu WGS 84. V primeru uporabe listov karte 1:50000 lahko UTM koordinate neposredno odčitamo s karte, saj tako karta, sestavljena iz Atlasa Slovenije kot tudi nova DTK 50 vsebujeja poleg x in y tudi mrežo koordinat projekcije UTM. Drugače pa je pri uporabi karte v merilu 1:25000 (DTK 25), kjer lahko odčitamo le koordinati x in y. V splošnem velja za celotno ozemlje Slovenije razlika $y - E = 365 \text{ m} \pm 40 \text{ m}$ ter $x - N = 1050 \text{ m} \pm 30 \text{ m}$. Mnogo bolj natančno pa bomo lahko določili svojo lego na karti tako, da bomo pred uporabo na znani točki, katere koordinati x in y odčitamo s karte, z GPS izmerili koordinati E in N. Pri nekaterih sprejemnikih lahko to razliko kar vnesemo in tako dobimo kot rezultat dejansko koordinati x in y, sicer pa nam tudi prištevanje razlik ob vsaki meritvi ne bi smelo vzeti poguma pri uporabi GPS.

NARAVA

Rod zelene sreče

Pugy

- Območje delovanja: Železniki
- Leto ustanovitve: 1994 (pred tem je v Železnikih že deloval Selski rod)
- Število aktivnih članov: 68
- Struktura rodu: družina MČ – 4 vodi, družina GG – 2 voda, klub PP, klub grč
- Spletna stran: rzs.rutka.net
- Najbolj zagrizena popotnica:
- Alenka Pfajfar, Log 83, 4228 Železniki, apfajfar@amnes.si, 031/426 305

Simbolika imena rodu

Ime Rod zelene sreče je nastal, ker smo taborniki srečni in uživamo v naravi. Zato je na našem našitku deteljica, ki prinaša srečo. Rumena obroba deteljice označuje sonce, rdeče ozadje pa ogenj, ki nas greje, ko potrebujemo toplino.

Učinkovine

Eterično olje, mineralne soli, čreslovine

Uporaba

Uporablja se kot naravno pomirjevalo, znižuje krvni pritisk in zvišano telesno temperaturo psihičnega izvora, blaži krče pri menstruaciji, pospešuje izkašljevanje, pomaga pri senenem nahodu, pomagamo si z oljem, uporabljamo ga kot začimbo, za juhe, prikuhe, solate, ribje jedi.

Recepti

Majaronovo olje

Peščico majaronovih cvetov kuhamo pol ure pri nizki temperaturi v 5 žlicah domačega olivnega olja. Kuhano olje precedimo skozi gosto bombažno ali laneno krpo ter ga spravimo v dobro zaprto posodo.

Zoper trdovraten seneni nahod olje namažemo pod nosnico in ga vdihavamo.

Majaronova omaka

Potrebujemo: 2 žlici olja, 2 žlici moke, pol žlice majarona, juho, 1 žlico kisle smetane, limonin sok, sol.

Priprava: moko in majaron rahlo prepražimo na olju, zalijemo z juho in pokuhamo, precedimo, dodamo žlico kisle smetane in okisamo z limoninim sokom. Omako ponudimo h kuhani govedini, pečeni kokoši ali pečenim ribam.

Koruzna juha z majaronom

Potrebujemo: 40 dag sladke koruze v zrnju, 1 liter juhe, 3 dag sesekljanih svežih listov majarona, sol, poper.

KOSOBRIN

Majaron *Majorana hortensis* Moench

Je grmičasto razraslo do 20 cm visoko zelišče, ki je lahko trajnica ali enoletnica. Tanko steblo je štiri robo in rahlo dlakavo. Listi so jajčasti, celorobi, nasprotno nameščeni, sivkasto zelene barve. Porasli so z nežnimi dlačicami. Cvetovi so blede rožnati in združeni v glavičaste klase na koncu poganjkov. Cveti od meseca junija do oktobra. Raste kot gojena rastlina v vrtu, raste tudi podivjano po travnikih, ob cestiščih.

Priprava: koruzno zrnje do mehkega skuhamo. V mešalniku zmešamo kuhano koruzo z nekaj žlicami juhe, nakar to pretlačimo skozi sito v kozico. Dolijemo preostalo juho, pokrijemo in pustimo 5 minut počasi vreti na zmernem ognju. Na koncu vmešamo majaron, po okusu osolimo in popopravimo ter počasi kuhamo še 5 minut.

Sirni namaz

Potrebujemo: sirni namaz Tamar, olivno olje, 1 skodelico drobno narezanega majarona.

Priprava: sirni namaz stresemo v večjo posodo, dodamo sesekljan majaron, dobro premešamo.

Dobljeni masi dodamo še olivno olje, da se boljše maže.

Zakaj na Tečaj spoznavanja in uporabe rastlin za prehrano in zdravje?

- ker boš izvedel, kaj vse lahko narediš iz navadnega regrata (celo kosilo)
- ker boš po tečaju lahko prepoznal in uporabljal številne rastline za prehrano in zdravje
- ker boš rastline spoznaval in uporabljal pod budnim očesom mentorja in prijaznih predavateljev
- ker tečaj ni namenjen samo vegetarijancem
- ker bo tečaj potekal v prelepem okolju zreškega Pohorja
- ker ti bodo znanja, ki jih boš dobil na tečaju, koristila tudi v vsakdanjem življenju.

Tečaj spoznavanja in uporabe rastlin za prehrano in zdravje Zreško Pohorje, od 20. do 27. julija 2002

MEDNARODNE

Dragi popotniki in popotnice!

Ste že sploh kdaj razmišljali, od kod izvira vaš naziv **Đ** morda iz glagola **POTOVATI**? Če menite, da je to zgolj nekakšen slovenski izum, naj vam namignem, da se vam v tujini reče **ROVERS**, kar po Gradu pomeni "klatež, potepuh, vagabund, potepin" in, seveda, "starejši skavt (nad 17 let)". Za dekleta je uveljavljen naziv **RANGER**, kar spet pomeni "potepuh, klatež, popotnik" in pa "skavtinja (tabornica) starejša od 16 let" (Grad je tu spet usekal mimo, saj gre za isto starostno skupino). Se vam že kaj svita, kaj naj bi bilo vaše poslanstvo? Ali naj vas raje kar preimenujemo v zapečkarje in zapečkarice?

Nina

10. državni zlet/savezna smotra, Jugoslavija

Med 18. in 28. julijem vas Jugoslovani in Črnogorci vabijo v Nikšič, Črna gora, na 10. državni zlet. Organizatorji že pospešeno pripravljajo taborni prostor pri Krupačkem jezeru. Starostne omejitve za udeležence ni, predvidevajo pa, da se bo zleta udeležilo največ skavtov, starih med 14 in 18 let. Moto zleta je Uresničimo sanje in sam zlet bo bolj ekološko usmerjen. Med aktivnostmi omenjajo klasične taborniške aktivnosti (orientacija, topografija, signalizacija, pionirstvo, vozli ...), vodne aktivnosti, delavnice na temo duhovnost (tudi obiski svetih krajev v bližini), delavnice na temo zdravje (prva pomoč, AIDS, zloraba drog ...), delavnice na temo ekologija, psiho-socialne podporne aktivnosti (izobraževanje za mir, strpnost, vloga odraslih, enakopravnost spolov ...), kulturne aktivnosti in medkulturno učenje, tehnične aktivnosti (IT, internet ...), pustolovske aktivnosti (plezanje, planinarjenje, potapljanje, jadrnanje, reševanje ...), športne aktivnosti. Cena udeležbe je 80 EUR, vključuje pa hrano, našitek, vodiča, majico in rutko. Če vas udeležba zanima, pišite Marku Petroviču na ztpbginv@eunet.yu.

Srečanje sredozemskih skavtov

Solidarnost in strpnost sta gesli srečanja sredozemskih skavtov, ki se ga lahko med 24. in 31. julijem udeležite v Ma-

roku. Taborni prostor je približno 12 kilometrov od glavnega mesta Rabat. Za približno 1.000 udeležencev (15 do 18 let) pripravljajo različne aktivnosti, med drugim Sredozemsko ulico, feštilval kultur in številne druge. Cena 200 oz. 150 USD vključuje tudi hrano. Priporočeno je vsaj osnovno znanje francoskega jezika, več informacij pa dobite pri maroških skavtih (Scoutisme Hassania Marocain, Rabat) na shm@iam.net.ma.

23. azijsko-pacifiški / 13. japonski jamboree

V Osaki, ki je kandidatka za olimpijske igre leta 2008, so se odločili svoje organizacijske sposobnosti preizkusiti na področnem jamboreeju, ki se ga lahko udeležite od 3. do 7. avgusta. Tema jamboreeja je Ujemimo veter nove dobe in seveda bo na voljo spet precej zanimivih aktivnosti (izbirne aktiv-

nosti, predstavitve držav, otvoritvena in zaključna ceremonija ...). Zanimivo za goste iz tujine bo zagotovo bivanje v vodu japonskih skavtov, na voljo pa je tudi home hospitality. Udeleženci naj bi bili stari med 12 in 15 let, vsi starejši pa se lahko pridružijo mednarodnemu osebju. Cena jamboreeja je 240 USD, za to vsoto pa dobite hrano in aktivnosti. Prevoze si plačate sami, s seboj pa prinesite šotore. Več informacij najdete na www.scout.or.jp/13nj/e/index.html, med jamboreejem pa se lahko pogovarjate z njimi tudi preko radijske postaje na frekvenci 8J3BSJ.

Tabori v Veliki Britaniji

V Veliki Britaniji, zibelki skavtstva, vsako poletje organizirajo skorajda nepregledno množico taborov. Tokrat predstavljamo 3 z različnih koncev te države.

Salopia 2002

V Shropshireu organizirajo mednarodni tabor Salopia 2002 za tabornike, stare med 10 in 15 let. Med 27. julijem in 3. avgustom se bo približno 1.000 udeležencev podilo po tabornem prostoru blizu Pradoeja in uživalo v raznovrstnih aktivnostih. Več informacij pri Franku Mossu na 106413.322@compuserve.com.

Camjam 2002

Skorajda čisto blizu Cambridgea, blizu mesta Peterborough, bodo angleški skavti med 4. in 11. avgustom organizirali tabor z mednarodno udeležbo Camjam 2002. Udeleženci naj bi bili stari med 10 in pol in 18 let, vsi starejši so dobrodošli kot člani mednarodnega osebja. Cena tabora za udeležence je 75 angleških funtov, za vodnike pa 50 funtov, žal pa ne vključuje hrane, s seboj morate imeti tudi svoje šotore. Za osebje je zanimiv podatek, da osebju ni treba plačati tabornine, ampak samo hrano, in sicer zajtrk in večerjo, kar znese 40 funtov za 1 teden. Zadnji rok prijave je 17. junij. Več informacij na www.camjam.ukf.net.

Mednarodni vodov jamborete na posestvu Blair Atholl

Tudi Škoti letos ponujajo skavtski tabor, in sicer med 15. in 26. julijem, na posestvu Blair Atholl. Za 1.000 udeležencev, starih med 13 in 16 let, organizirajo med drugim tudi izlete v hribe, ogleda mest, vodne športe in pionirstvo. Cena tabora je 150 angleških funtov, vključuje pa tudi hrano. Na voljo imate še home hospitality, za več informacij pa pišite Škotom na admin@scouts-scotland.org.uk.

POPOTOVANJA

Tadeja Milivojevič Nemanič

Pakiranje se nadaljuje

Spakirati moramo še zdravila in prvo pomoč, opremo za kampiranje, hrano in drobne, a ne nepomembne stvari. Pri zdravilih so na prvem mestu vedno obliži **Đ** te imej vedno s seboj, saj ti žulj recimo lahko zagreni dan, še posebej, če te obliži čakajo v lični vrečkici v nahrbtniku v hotelu nekaj ur proč. Od prve pomoči s seboj vzemi še: sterilno gazo, antiseptik za posipanje (npr. Bivacin) ter navadni in elastični povoj. Od zdravil pa imej nekaj za lajšanje bolečin, zbijanje temperature, nekaj proti prebavnim motnjam in antibiotik. Če potuješ po deželah z malarijo si priskrbi tudi antimalarike. Ti imajo mnogo stranskih učinkov, tako da jih mnogi popotniki ne jemljejo. Moje osebno mnenje pa je, da se jih na krajšem potovanju splača jemati (saj jih dolgo časa niti ne smeš jemati).

Midva na nobenem od potovanj nisva imela hujših zdravstvenih težav: zvinni gležnjev in ne prehude prebavne motnje so bili najhujše, kar se nama je pripetilo. Vendar pa je na potovanju tudi to neugodno.

Kamping oprema je nujna le, če nameravaš kampirati. V razvitem svetu je to še vedno najcenejša možnost prenočevanja, pomeni pa dodatno težo. In to precej dodatne teže, saj se šotor pod 2 kg težko dobi, spalnika ima vsaj pol kg, armafleks prav tako. Lahko si sicer rečeš: "To je še vedno le dodatne 3 'kilce'. Toliko bom pa še zmogel." Seveda bi zmogel, če bi bilo to vse. Pozabljaš, da imaš že brez tega nahrbtnik nabito poln in težak vsaj 10 kg. In pozabljaš, da

cena za kamping opremo raste še bistveno hitreje, kot njena teža pada. Kar pomeni, da boš za ultra lahko spalno plačal bistveno več kot za enako, vendar nekaj težjo. Če se odločiš za kampiranje, premisli, ali boš vzel tudi kuhalnik. To sicer še dodatno obteži nahrbtnik, vendar znatno razbremeni denarnico.

Ne glede na to ali nameravaš kampirati ali ne, pa ti priporočam, da iz higienskih razlogov s seboj vzameš rjuho sešito v obliki vreče. Zaradi pomanjkanja denarja sem do sedaj skoraj vedno spala v najnajnajcenejših prenočiščih, h katerim so nemalokrat spadale tudi blago rečeno umazane sobe. In ne glede na to, da se mi med potovanji higijenski normativi močno znižajo, se mi je ob pogledu na posteljo večkrat skoraj obrnil želodec. Z rjuho je postalo spanje lažje izvedljivo.

Druga taka priporočljiva stvar pa je pribor, to je vsaj žlica (s to si lahko pomagáš bolj kot z vilico) in obvezno nož. Po mojih izkušnjah je najboljši večna-

menski švicarski žepni nož. Paziti moraš le, da ne bo imel predolgega rezila, saj boš v tem primeru lahko imel nemalo težav pri najrazličnejših varnostnikih začeni s tistimi v muzejih, da onih na letališčih niti ne omenjam.

Hrane seveda ne vzamem za en mesec (kaj šele za celo leto), vendar imam nekaj stvari vedno s seboj. In to so 1 ali 2 ribji konzervi, prav toliko juh v vrečki in obvezno cedevito. Ribe in juho imam za vsak slučaj. Za boljši občutek. Če sem v nerazvitem svetu in jih ne porabim, jih pred koncem potovanja komu podarim, cedevita pa je moja mala potovalna razvada. Same vode ne maram in, ko mi zmanjka cedevite, vedno uspe najti kolikor toliko ustrežno nadomestilo.

NAMIG

- splana rjuha
- žlica

NE POZABI

- nož
- obliži

V Ameriki s kuhanjem privarčuješ marsikateri dolar

Na trekingih šotori pridejo še kako prav

Kljub upoštevanju različnih nasvetov: obloge iz ledu, kisa ali ilovice, je oteklini resnično pomagal le počitek

Narodni park Great Smokey Mountains v Združenih državah Amerike. Po treh dneh trekinga se vračava v dolino. Počasi se začenja mračiti. Midva sva sicer že na cesti, ki vodi iz parka, vendar je do najinega kampa še nekaj ur hoje. V tistem trenutku se vlije. Zavetje si poiščeva na z drevjem poraščenem hribčku poleg ceste. Kaj sedaj? Šotor imava s seboj in Tjaž predlaga, da prenočiva kar tam, vendar jaz na vsak način hočem priti do kampa. Sredi že precej žolčne debate zaslišiva hrup avtomobila. Tjaž zdrvi navzdol in v zadnjem hipu nerodno skoči pred avto, ki se ga v velikem loku ogne. In odpelje naprej; Tjaž pa obleži sredi ceste. Njegov gleženj se kmalu napihne do zavidljive velikosti.

V kamp sva kljub temu prišla isti večer. Ženska v avtu se je Tjaža tako prestrašila (mislila je, da je Tjaž pobeglel zločinec), da je takoj poklicala rangerja - gozdna čuvaja, ki sta naju temeljito izprašala in po dolgem pojasnjevanju in prepričevanju, v katerem sva se za las izognila plačilu kazni, odpeljala v kamp. V omenjenem kampu sva zaradi gležnja ostala dodaten teden dni.

TRENUTKI

Lrga

Tvegaj!

Pomlad je drzno prestopila meje tihega mraza. Razlila se je po pokrajini, preplavila naša čustva, zameglila spomin na zraka ostre dni. Pogumno se je s svojim bogatim cvetjem postavila po robu zimskemu mesecu. Razbohotila se je v svoji toplini in spreletavanju ptic. Prišla je. Počasi, a prepričljivo.

Pomlad se je pokazala v svojih najbolj ranljivih dneh rojstva. In ponovno pokazala, da jo pošlje mati Narava z vso gotovostjo poletnim vročinam naproti.

Neznana nam ostaja narava v svojem skritem bogastvu in mnogoterih podobah. Nepoznan je avtor spodnjega besedila. Prav gotovo pa ne bo nepoznan tisti, ki bo v vsakem trenutku stopil iz varnega zavetja svoje sive poti. Naredite si mavrico!

Kdor se smeje, tvega, da ga bodo imeli za bedaka.

Kdor joka, tvega, da bo videti pretirano čustven.

Kdor iztegne roko, tvega, da se bo vpletel.

Kdor drugim razkrije svoje občutke, tvega, da bo razkril svoj pravi jaz.

Kdor pred množico ljudi razgrne svoje zamisli in sanje, tvega, da ne bo ljubljen.

Kdor ljubi, tvega, da njegova ljubezen ne bo vračana.

Kdor živi, tvega, da bo umrl.

Kdor upa, tvega, da bo razočaran.

Kdor poizkuša, tvega, da mu ne bo uspelo.

Toda največje tveganje v življenju je, da ničesar ne tvegamo.

Tisti, ki nič ne tvega, nič ne naredi in ničesar nima – in je nazadnje nič. Morda se izogne trpljenju in žalosti, vendar se preprosto ne more učiti, ne more čutiti, ne more se spreminjati, rasti ali ljubiti. Vklenjen je v svojo gotovost. Je suženj. Zapravil je svobodo.

Le tisti, ki tvega, je svoboden.

JEŽKOV KOTIČEK

Na kolo za dušo in telo

V vidni zadregi sem blodil med vsaj navidez neskončnimi policami domače knjižnice. Tam so me prijazne knjižničarke verjetno že vajene prav v vseh možnih razpoloženjih in se zato nič hudega sluteč samo smehljajo, ko me v soboto navsezgodaj zjutraj spet zagledajo v njihovem hramu. Hudič je namreč, če te pri tako prijetnem opravilu kot je brskanje za dobro knjigo, preganja čas.

Polovica navdušenja, ki me navdaja, ko z novo zalogo knjig mirno stopam proti domu, je v tem, da sem se do knjig dokopal sam. Skorajda kot žival – nagonsko. Tudi tokrat se mi je nasmehnila sreča. Zadnji hip, preden so knjižnico zaprli, je na polici ob meni tiho zaječala od množice dlani razcvetela knjiga. Pa te imam in sva šla.

Tomo Križnar, se spomnite, je že bil gost teh strani. Čeprav stremim k temu, da se avtorji ne bi ponavljali, mi ni žal, da spet beremo dušo, življenje, filozofijo, prigode in nezgode tega sila nenavadnega moža. Da je diplomirani ekonomist, strojni inženir, popotnik, kulturni delavec in novinar vse v eni osebi, naj vas ne zavede preveč, ker res ni pomembno. Prislunimo raje njegovemu **Iskanju ljubezni** ali zgodbi z za nas smrtnike čudnim podnaslovom **Z biciklom okoli sveta**. To ni samo potopis, ni zgolj dnevnik in ni le pripovedovanje nekega čudaka, ki se je nekega dne spomnil zajahati kolo in jo mahiniti proti Dalmaciji. Ko bi se največji vztrajneži verjetno ustavili še pred Črno Goro, jo Tomo mahne naprej do Beograda, v Bolgarijo, Turčijo in še naprej čez ozko kopensko grlo, ki

nas Evropejce loči od matere Azije. S kolesom in veliki srcem. Ne šteje prevoženih kilometrov, on išče ljudi, išče ljubezen, mir in svobodo. Sprva s kančkom dvoma, nato pa z vse večjo zavistjo in zanimanjem sledimo njegovim valovom navdušujočih čustev ter notranjih nemirov hkrati. Sledimo krajem, spoznavamo ljudi. Piše preprosto, tekoče, a nadvse domiselno. Lahko mu rečete čudak, Don Kihot, iskalec, izgubljenec... karkoli, toda ob branju boste začutili, da je iskren in zato prepričljiv. On verjame.

Kam so ga gnale noge, kod je hodil, kaj je doživel, kaj je iskal in kaj je našel? Ne dajte si dvakrat reči. Hitro na kolo in potrudite se vsaj do knjižnice. Po še eno noro knjigo.

Jež svetuje, vi preberete:
Tomo Križnar, O iskanju ljubezni ali z biciklom okoli sveta

Z ZNANJEM DO ODGOVORA

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

STRIC VOLK

Pozdravljeni gozdni prebivalci. Prav rad bi vam zaupal kakšno pikantno podrobnost iz zaupnih virov bližju vrha gozdne skupščine, pa vam ne morem. Prav dosti se po gozdovih nisem klatil in na ušesa nisem prav dosti vlekel, da bi vam lahko povedal zadnje gozdne govorice.

Mi je pa v roke prišel hudo pomemben dokument s pomenljivim naslovom: "Vizija razvoja". Pa sem ravno imel prost dan in sem se zleknil pod prvo smreko in pričel brati. Načrti so res drzni in še najbolj mi je všeč točka 2.2. Za nepoučene – to je točka, ki govori o pridobivanju novih tabornih prostorov v različnih predelih Slovenije. Prostori se bodo imenovali središča za življenje v naravi, na njih pa bodo izvajali aktivnosti za življenje v naravi z njo, izobraževalne tabore, taborjenja ... Toda ob vsem tem manjkata v načrtu še dve besedi: Skavtska fundacija. Mar ni pridobitev tabornih prostorov eden od temeljnih ciljev te ustanove ZTS? Že res, da so to samo strateške usmeritve, predlogi in želje ZTS, a lepo bi bilo (pa tudi koristno), da bi se tu in tam še spomnili Skavtske fundacije, njenega namena in njenega poslanstva. Tako taborniki, kot tisti, ki jo vodijo.

Vaš stric Volk

Pri vsakem vprašanju navajamo tri odgovore. Črko s pravnim odgovorom vpiši v polje s številko, ki je pred vprašanjem.

1. Delegacija ZTS je obiskala: **R** - obrambnega ministra, **O** - ministrico za šolstvo in šport, **P** - predsednika republike.
2. Katero slovensko mesto je čistilo skoraj 300 tabornikov? **I** - Celje, **O** - Kranj, **H** - Ljubljano.
3. Koliko odpadkov so nabrali v tem mestu? **Z** - 10 ton, **L** - 40 kubičnih metrov, **U** - 150.000 litrov.
4. V aprilu je Aleš obiskal: **E** - Rod divjega petelina, **S** - Rod dveh rek, **Š** - Kvedrov rod.
5. Na katero tekmo vabijo šentjurski taborniki? **C** - košarkarsko, **M** - nogometno, **T** - baseballsko.
6. Prekmurci so zimovali zelo: **T** - zasneženo, **J** - sneženo, **A** - deževno.
7. V katerem parku se dogaja Taborniški feštil? **R** - Tivoliju, **E** - parku Zvezda, **L** - parku Francoske revolucije.
8. Koliko ciljnih področij ima regionalna politika EU? **I** - tri, **U** - štiri, **N** - pet.
9. Katera večina taborniku ne pomaga pri urejanju glasila? **U** - vodov kronist, **M** - poročevalec, **H** - plavalec.
10. Kateri vrsti aktivnosti smo spoznali v prejšnji Taborovi potuhi? **Z** - intenzivne in sproščene aktivnosti, **J** - resnične in simulirane aktivnosti, **A** - stalne in spremenljive aktivnosti.

REŠITEV IZ ŠTEVILKE 4: DAN TABORNIKOV

Rešitve so: _____

 LIEBER
Penzion-restavracija
Srednje Gornje 32a

 ZADRUGA

 JAZON

Reševalec: _____

 DROGA

NAGRADNA KRIŽANKA

	●	SOZVOČJE TONOV	MONGOLSKI VLADAR	Z VLIVANJEM NAREJEN IZDELEK	MARIJAN SMODE	STROGA SOLSKA KAZEN	VULKANSKI IZVLEČEK	IGRALEC RANER	NAŠA PEVKA (T. K.)	VOGAL	VODNA ŽIVAL
		ELEKT. DEL AVTOMOBILA OŠEBA, KI SMINKA									
●	PEVKA KOVAČIČ AFORIST PETAN				CESTA VIJUGA OTOK ČAROV-NICE KIRKE						
PLOD BUKVE			TEŽA OVOJNINE PRIPRAVA ZA RISANJE					KATJA LEVSTIK MERSKA ENOTA			SESTAVIL: F.KALAN
KANTAVTOR SIFRER						RUDOLF MAJSTER	MIRAN ALISIČ			POD TALNA DEJAVNOST	NEKDANJI RUSKI VLADAR
RDEČI KRIZ			DEDALOV SIN				GLASBENIK CLAPTON				
			KVAR				LICE				
ZMEDA				PERJE PRI REPI	ETIKA						
SILOVIT TROPSKI VETER					VRATA	TEŽKA KOVINA (Cu) SMUČ. NA POHORJU					
●	NIZEK ŽENSKI PEVSKI GLAS	MONARH						OLIVER GROS			STRELNO OROŽJE S PUSCICO
		VARJENI ŠIV									
PUŠTOLOVSCINA								POJAV NA VODI KAREL OSTIR			
RIMSKI HISI NI BOGOVI				PRIPRAVA ZA REZKANJE							
OZEK KOS TKANINE					IVAN HRIBAR			ČASTITLJIV MOZ			

Nagrajenci in nagradni razpis številka 05-6

Pravilno izpolnjen kupon št. 3 je poslal 23 bralcev TABORA, pravilne rešitve pa so: VLADO KRESLIN, VLAŽILNIK, SKRAJNOST, ZOT in STRNAD.

Nagrajenci so: FLO&BOY, d.o.o. je obdaril **Špelo Vodopivec** iz Novega mesta, DROGINO nagrado prejme **Emal Lapajne** iz Novega mesta, **Ana Kresevič** iz Ilirske Bistrice dobi knjigo, nagrado podjetja JAZON dobi **Jožica Heber** iz

Dravogada, na omlepe v gostilno Lieber pa bo šla **Tjaša Janovljak** iz Ljubljane. Čestitamo!

Nagradne kupone št. 3 pošljite **najpozneje do 25. maja** na naslov: Revija TABOR, Parmova 33, 1000 Ljubljana. **Obvezno na dopisnici.**

Najhitrejši na internetu.

Hitrost prenosa podatkov 512/128 kbit/s, neomejena uporaba 24 ur na dan za 8.067,22 SIT na mesec.

080 1000 adsl.siol.net

ADSL

najhitrejši internet