

Tiskovina
redno izhaja vsakega petka

tabor

številka 9, september 2011, letnik LVI
revija Zveze tabornikov Slovenije

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Priloga: Jamboree

Nova rubrika: Taborniški nož

Intervju: Grega Pompe

Novice**Sandi Glinšek
prejemnik
priznanja
za
sodelovanje
s Slovensko
vojsko**

Foto: Jan Gomboc

Na povabilo 20. motoriziranega bataljona Slovenske vojske se je delegacija tabornikov iz Rodu Jezerski zmaj Velenje 17. junija udeležila slovesnega postroja pripadnikov bataljona. V družbi celjskega župana in drugih gostov smo spremljali slavnostni program, kjer so med drugim podeljevali tudi priznanja o uspešnem sodelovanju na civilno-vojaškem področju. Med prejemniki je bil tudi naš član Sandi Glinšek, ki je iz rok poveljnika bataljona, majorja Boštjana Baša, prejel srebrni kipec celjskega viteza. Sandi Glinšek že več kot 10 let odlično in aktivno sodeluje s Slovensko vojsko. Ravno s Sandijevo pomočjo je Rod Jezerski zmaj Velenje pridobil veliko zaupanje in ugled v vseh strukturah Slovenske vojske. Na prejeto priznanje smo lahko iskreno ponosni, saj smo s tem dobili potrdilo, da odlično sodelujemo. Še naprej se bomo trudili, da bo tako.

Lucija Arlič

Zveza tabornikov Slovenije - nacionalna skavtska organizacija in Rod Jezerski zmaj Velenje od 23. do 25. septembra 2011 organizirata Republiško orientacijsko tekmovanje 2011!

Prijava je veljavna, ko ekipa odda elektronsko prijavnico in vplača štartnino. Štartnina, vplačana do vključno 9. septembra 2011, znaša 90 evrov na ekipo. Štartnina, vplačana od 10. septembra 2011 do vključno 16. septembra 2011, pa znaša 110 evrov na ekipo. Po tem datumu štartnine ni več mogoče vplačati.

Vse informacije lahko dobite na internetni strani www.rot2011.si, dodatna vprašanja pa lahko pošljete na info@rot2011.si.

Stecimo čez rimsko pot in gremo v Velenje na ROT!

**Belgijski skavti v
Sloveniji**

Bohinj je že vrsto let poletno pribežališče belgijskih skavtov. Večina njih nekaj dni pred odhodi v Julijce nekaj dni preživi ob Bohinjskem jezeru. Tokrat smo se jim pridružili na tabornem prostoru v Laškem rovtu, kjer so si z mnogo pionirskimi objekti postavili pravo naselje na koliščih. Še posebno so bili zanimivi večeri, ki so potekali ob vodovih ognjih, z veliko smeha, pesmi in zanimivimi pripovedmi o preteklem dnevu.

Belgijski skavti so si 10. avgusta v Stožicah ogledali prijateljsko tekmo med reprezentancama Slovenije in Belgije.

F.M.

Oktobrski Tabor

Oktobrski številka Tabora izide 14. oktobra. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. september.

Uredništvo

Uvodnik

Bilo je poletje. Taborniško poletje.

Se kdaj vprašate, kaj bi počeli v življenju, če ne bi bili pri tabornikih? Kako bi preživljali svoj prosti čas? Še posebno poletne dni (in noči)?

Moje letošnje poletje ... Ja, brez tabornikov sploh ne bi bilo poletje. GG taborjenje. Jamboree. Inštruktaža. Taborniki v vseh glavnih vlogah te neponovljivo poletne zgodbe. Zveni znano?

V letošnjem poletju je bilo organiziranih več kot 70 tabornih izmen po Sloveniji. Tako se nas je na rodovih taborjenjih zvrstilo vseh skupaj več kot 3500.

Pet avtobusov z udeleženci, vodniki in vodstvom se je sredi julija odpeljalo proti Švedski. Tam smo, skupaj s še 39.000 skavti z vsega sveta, preživeli 21 enkratnih in nepozabnih dni na 22. Svetovnem skavtskem jamboreeju. Skupaj s prostovoljnimi osebjem je slovenska odprava štela 261 članov.

Poleg tega se je skupina PP-jev in grč udeležila Smotre, 10-dnevnega zleta v Srbiji.

V nadaljevanju poletja so sledila izobraževanja. Prek 150 tečajnikov se je potilo na predavanjih na vodniških tečajih, 59 se nas je borilo v piratskih bitkah na jezeru za naziv vodja taborniške enote, 18 pa se vas je preizkušalo v iskanju kontrolnih točk po bohinjskih gozdovih na tečaju orientacije in topografije.

Taborniške akcije pomenijo več kot le aktivno preživljanje prostega časa. Ponujajo nam prijatelje iz Hong Konga in Brazilije, prižiganje ognja le s pomočjo loka ali kresila, piratsko pesem Beli golob, MČ zabavo na vlaku na poti na taborjenje, vreščanje zaradi mrzle vode pod tušem in kraljevo animiranje večtisočglave množice z "raketo". Ponujajo nam tudi plesanje rimšimšima pozno v noč, krajo zastave, Urškin rojstni dan, okus domačega kajmaka, zvok kitare iz sosednjega šotora, simpatijo na vodniškem tečaju, spanje pod zvezdami ...

Dobro shranimo vse poletne spomine, saj je tu že začetek novega taborniškega leta z vsem kar spada zraven - rodovi posveti, propagandne akcije, uvodni taborniški sestanki, sestavljanje letnega programa in tudi prva tekmovanja.

Posvetimo se nadvse pestri taborniški jeseni in uživajmo v njej.

Meta Dagarin, RSK

Kazalo

14 Taborniški nož

17 Intervju: Grega Pompe

21 Priloga: Jamboree
30 Kosobrinovi pripravki

33 Tečaj za vodje

37 TOTeM

45 Koledar

Večer ob ognju na taborjenju RSŽ-ml. ob Kolpi. Foto Žan Kuralt

nova vodnica

VABILO NA 1. SEŠTANJE

DOBIMO SE NA
"SKRIVNEM MESTU" OB 16H.

DO TJA TE PRIPELJEJO
ROŽI ZNARI.

TVOJA NOVA VODNICA

Tabornik Jure se odpravlja na daljši pohod. Pomagaj mu pripraviti nahrbtnik tako, da ga bo čim lažje nosil!

Gremo v hribe!

Končno je vroče poletje za nami in lahko se odpravimo na daljši sprehod, ne da bi se po poti skuhal. Na srečo je vreme še dovolj jasno, zaradi jesenskih barv listja pa bo razgled z bližnjega hriba še zanimivejši kot poleti.

Kaj vzeti s sabo na pohod? Hmm... To je predvsem odvisno od tega, na kako zahteven sprehod se podajamo in koliko časa bomo hodili. Seveda pride nekaj **vode** vedno prav, pa tudi **malice** se bo razveselil vsak pohodnik. Ker pa zna biti vreme jeseni že kar muhasto, ni prav nič narobe, če v svoj **nahrbtnik** spakiramo še **pelerino** ali manjši dežnik.

Ne glede na to, kam smo namenjeni, je zelo pomembna naša **obutev**. Za zahtevnejše pohode so najprimernejši gojzarji, ki bodo ščitili naše gležnje pred zvini. Ker pa znajo gojzarji žuliti, je priporočljivo, da s seboj vzamemo tudi **obliže**.

DOBER
DAN!

Prijazni moramo biti tudi do ostalih pohodnikov - prav vsakega **lepo pozdravimo** in se mu po potrebi umaknemo s poti.

Sprehode po naravi delajo bolj zanimive še vse **rastline** in **živali**, ki jih srečamo na svoji poti. Paziti moramo le, da živali ne vznemirjamo preveč, pa tudi rastlin ne trgamo po nepotrebem. Za naravo lahko še dodatno poskrbimo, če po poti **pobiramo smeti** in jo kot pravi taborniki za seboj pustimo še lepšo, kot smo jo našli.

Kam smo namenjeni, vemo, še preden začnemo hoditi, pomembno pa je tudi, kje bomo hodili. Najbolje je, če se držimo markiranih (označenih) poti, saj so te urejene in zato bolj varne, pa tudi izgubili se ne bomo na njih. Nekatere imajo prav posebne oznake in tablice, večino pa označuje rdeče-bela **markacija**.

Novo šolsko leto je tu
in prav je, da se že na začetku naučimo
pravilno ločevati odpadke.

Vesna Boštjančič

Ločeni odpadki gredo v
ponovno predelavo oziroma se
reciklirajo. S tem razbremenimo
smetišča, ohranimo naravna
bogastva in zmanjšamo
porabo energije.

Tvoja naloga je, da odpadke povežeš z ustreznim zabojnikom. Za lažje reševanje si preberi, kaj spada v posamezen zabojnik.

EKOLOŠKI OTOK

Je mesto, kjer so nameščeni zabojniki. Zabojniki so v glavnem treh barv: modre (papir in karton), zelene (steklo) in rumene (embalaža).

Jožef Pernarčič

Marjan Paternoster

in Jožef Pernarčič

Izdelava oblekic

Obleke so za lutke zelo pomembne, saj z njimi določimo posamezne like. Izdelane glave lahko dodajamo posameznim oblekam in tako lahko uporabimo isto glavo za kralja ali lovca. Dodamo še pokrivalo in preobrazba je končna.

Obleke so narejene po principu lepljenke, tako da krojaško znanje ni potrebno. Domišljiji dajte prosto pot in kmalu boste ugotovili, da lahko naredite vse, kar ste si zamislili.

1

Krojček za oblekico izrežemo iz kartona in prerišemo na dekorativno klobučevino ter izrežemo.

2

Osnovno obleko obšijemo.

3

Na obleko prilepimo vse dodatke.

4

V vrat obleke vstavimo elastični sukanec.

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

GG delavnica

Majhno presenečenje s taborjenja

Polni vtisov s taborjenja prihajate v svoje domove. Vsi prijatelji iz vašega voda pa žal niso bili tam. Kaj ko bi jih presenetili z majhnim darilcem, npr. maketo tabora, čarobnim kamenčkom, obročkom za rutico ali s čim drugim, kar vam je popestrilo taborjenje.

Obroček za rutico

Narediš ga lahko iz šiške (najdeš jo v gozdu in je rjave barve ter okrogle oblike), plastičnega obročka (ki se skriva pod majhnim lepilnim trakom), das mase, slanega testa (2 lončka moke, 2 lončka soli in lonček vode), lesene kljukice ...

Obroček iz šiške

V sredino šiške počasi - ob pomoči odraslega - z nožem izvrtaj luknjo. Luknja naj bo dovolj velika, da bo rutica šla skozi. Luknjo je težko narediti, zato moraš biti zelo previden/-a. Ko si naredil dovolj veliko luknjo, zunanost šiške po želji pobarvaj z vodoopornimi flomastri.

Obroček iz plastičnega obročka lepilnega traku

Plastični obroček moraš oviti z volno, saj je drugače preširok in leze z rutke. Tako si izbereš poljubno barvo volne in ovij plastični obroček z njo. A ne pozabi, da moraš preveriti, kako velika odprtina bo prava ...

Obroček iz das mase ali slanega testa

Obroček iz das mase oblikuješ po želji. Najlažje je, da si narediš obroček iz kartona, ki se mora tesno prilegati rutici, da ne bo preširok ali preozek. Karton zlepi z lepilnim trakom. Nato pa nanj po želji naredi obroček iz das mase. Ko se das masa posuši, počasi odstrani karton. Sedaj po želji pobarvaj obroček z akrilnimi barvami. Ko se posušijo, jih še prelakiraj - dober bo tudi mamin prozoren lak za nohte.

Podobno se naredi obroček iz slanega testa.

Obroček iz lesa

Obroček iz lesene kljukice pa je čisto preprost, saj moraš leseno kljukico po želji le pobarvati z vodoopornimi flomastri ...

Maketa tabora je najlepša iz naravnega materiala, ki ga nabereš v gozdu, uporabiš pa lahko tudi karton, papir, blago, špago ... Na trdo lepenko si skiciraš postavitev objektov v taboru in jih nato počasi izdeluješ iz zelenega materiala tako, da bo videti kot mini tabor. Pusti domišljiji prosto pot.

Sive celice

Sudoku

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

Kviz »slovenski medijski prostor«

1. Kateri je slovenski brezplačni tiskani dnevnik?

- a) Delo
b) Žurnal24
c) Mladina

2. Priloga Polet je sestavni del časopisa ...

- a) Dnevnik.
b) Reporter.
c) Delo.

3. Oddaji Dnevnik in 24ur se začeta ob ...

- a) 18.50.
b) 19.00.
c) 19.30.

4. Katero podjetje oddaja program Kanal A?

- a) Pro Plus d.o.o.
b) Prva TV d.o.o.
c) Televizija Novo mesto d.o.o.

5. Pri katerem radiu je zaposlena Jana Morelj?

- a) Pri Radio Center.
b) Pri Radio Krka.
c) Pri Radio 1.

Premetanka »Slovenska Istra«

Vstavi besede: STRUNJAN, PIRAN, PORTOROŽ, IZOLA, SEČOVLJE, KOPER, HRASTOVLJE, ANKARAN.

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

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

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

1. Izrazito turistično usmerjen kraj.	A. Strunjan
2. Srednjeveško obmorsko mesto s cerkvijo Sv. Jurija.	B. Piran
3. Nekoč je mesto premoglo tudi ladjedelnico.	C. Portorož
4. Največje slovensko obmorsko mesto s pristaniščem.	Č. Izola
5. Spoznamo ga po školjčni sipini.	D. Sečovelje
6. Na območju je Krajinski park ter hotelski kompleks Terme Krka d.o.o.	E. Koper
7. Največje slovenske soline.	F. Hrastovlje
8. Freska Mrtvaški ples pove vse.	G. Ankaran

Hrastovlje.

Rešitev premetanke: 1 - Portorož, 2 - Piran, 3 - Izola, 4 - Koper, 5 - Ankaran, 6 - Strunjan, 7 - Sečovelje, 8 -

Luka Rems

Nilski povodni konj

(*Hippopotamus amphibius*)

Nilski povodni konj spada v družino povodnih konjev in v red sodoprstih kopitarjev. Živi v zahodni, centralni, vzhodni in južni Afriki.

Način življenja

Nilski povodni konj živi v skupini od 15 do 20 živali, občasno jih je tudi več. Te skupine se naselijo v revirju, ki ga brani vodilni samec, ki je star najmanj 20 let. Mladi samci ostanejo v majhnih skupinah samecev in se ne upajo približati skupinam z doječimi samicami, saj jih vodilni, dominantni samec takoj prežene s svojo grozljivo kretljivo in veliko postavo. Obenem jim pokaže svoje ostre in nevarne zobe ter spušča glasne tone, ki opozarjajo na nevarnost. Dominantni samec navadno brani svoj revir vsaj deset let. Če ga premaga kakšen mlajši samec, se mora umakniti in zmagovalec prevzame vodilno vlogo. Če se srečajo samci na meji revirjev, se obrnejo paralelno drug proti drugemu, pokažejo zadnjo plat in izločijo blato. To blato razmečejo z mahanjem repa daleč naokrog in tako označijo mejo svojega revirja. Potem se razidejo - gredo nazaj v svoje revirje. Samci se stepejo le v času parjenja.

Razmnoževanje

Ko je samica pripravljena na parjenje, si poišče odraslega samca in se z njim pari. Po približno 34 tednih samica zapusti skupino, si poišče skriti prostor in skoti mladiča. Navadno skoti le enega. Skoti ga kar v plitvi vodi in ga takoj potisne na površje, da zajame zrak. Pet minut po kotitvi mladič že zna plavati in tekati. Samica ga doji šest ali osem mesecev, čeprav ostane pri materi več let. Mati ga ne doji več, mu pa pomaga pri hranjenju in ga varuje pred nevarnostmi. Velikokrat opazimo samico z več mladiči,

najmlajši je tik za njo, najstarejši pa na repu vrste.

Hrana in način prehranjevanja

Nilski povodni konj preživi dnevno 18 ur v vodi ali v blatnih kopelih, kjer se hladi. Hrano išče preostanek dneva. Ob sončnem

zahodu se živali podajo iz vode vsaka zase, le mati ima s seboj mladiče. Podajo se na pašnike, kjer z gobci trgajo travo. Če na poti s travnikov proti vodi naletijo na blato, se v njem z veseljem povaljajo in velik del dneva preživijo v vodni kopeli. Glede na svojo velikost pojejo malo hrane, saj na noč zaužijejo približno 40 kg hrane.

Osnovni podatki

Dolžina: 3,5-4,5 m
Višina: 1,6 m
Teža: samec 1,5-3,2 t, samica do 1,5 t
Spolna zrelost: samec s 6 leti (navadno se razmnožuje po 20.letu), samica s 5 leti
Trajanje brejosti in kotitev: približno 8 mesecev, v deževnem obdobju
Število mladičev v leglu: ponavadi 1, lahko tudi 2
Obnašanje: družaben (skupine 15-20, lahko tudi več živali)
Hrana: predvsem različne trave
Oglašanje: tuleče mukanje, glasno, sopihajoče godmjanje, sopihanje
Življenjska doba: 45-50 let

Ali veš, da ...

... ko nilski povodni konj odpre gobec, znaša kot med čeljustma 150°?

... nilski povodni konj ne bi dolgo preživel na žgočem soncu na kopnem, saj skozi njegovo kožo voda izpareva hitreje kot pri ostalih živalih?

... so nilski povodni konji mnogokrat gostitelji želv, ptic in ostalih živali?

... ima nilski povodni konj do 50 cm dolge podočnike v spodnji čeljusti, s čimer odžene napadalce?

... je nilski povodni konj eden izmed najtežjih sesalcev? Tehta lahko do 3,2 tone.

Tadeja Rome

Domen Šverko

Taborjenje v Ribnem

Fantastično piratsko doživetje

Letos smo najbolj ponosni na rdečo nit taborjenja, ki je tokrat bila »Pirati iz Ribnega«. Skozi celotno taborjenje so potekale različne aktivnosti na to tematiko (iskanje skritega zaklada, piratske igre, piratske ustvarjalne delavnice) in seveda tudi osvajanje kopice klasičnih taborniških veščin in znanj. Prav za namen piratskega dne smo iz lesa zgradili veliko piratsko ladjo, otroke razdelili v piratske posadke, ki so prek različnih nalog in trgovanja z ostalimi posadkami na koncu morali napasti pirate v njej ter zajeti ladjo. Razvila se je dobra strateška igra in na koncu je zmago slavila posadka kapitanke Anne Bonny, ki je po uspešnem trgovanju prejela »orožje« in nato z odločnim napadom z vodnimi baloni z ladje pregnala posadko kapitana Črnega Sinija. Za najbolj pogumne je nato sledila še piratska proga preživetja, kjer so se morali prebiti skozi blatno kopel in različne ovire na poti. Res prima blatno doživetje. Dan se je končal s piratskim krstom, kjer so vsi, ki so bili prvič na taborjenju, prejeli svoja taborniško-piratska imena.

S taborjenjem in program smo bili na koncu prav vsi taboreči zelo zadovolj-

Tudi letošnje taborjenje tabornikov rodu Pusti grad iz Šoštanja v Ribnem je uspešno za nami. Približno 120 tabornikov iz Šoštanja (peščica jih je bila tudi iz naših čet na Polzeli, Preboldu in Petrovčah ter naši posebni gosti iz Hrvaške) je letos ponovno neizmerno uživalo v lepotah, ki nam jih ponuja Kajuhov tabor v Ribnem pri Bledu.

ni. Posebej je treba omeniti naše goste iz Hrvaške (7 članov taborniškega odreda Sava Zagreb), ki so bili res super popestritev in priložnost za spoznavanje novih prijateljev in hrvaških taborniških običajev. Pa tudi hrvaško-slovenska taborniška poroka ni manjkala. Gostje so obljubili, da se v Ribno zagotovo še vrnejo.

Tja pa se bomo vrnili tudi mi, že naslednje poletje. Seveda pa so pred nami že novi izzivi in novo taborniško leto.

Izbira taborniškega noža

Kaj je taborniški nož? To je nož, ki ga tabornik nosi s seboj na akcije, izlete v naravo, na taborjenje in ga uporablja pri aktivnostih v naravi. Taboriške akcije se zelo razlikujejo med seboj, tudi taborniki smo vseh starosti, od najmlajših do tistih malo starejših. To pomeni, da je zelo težko postaviti eno definicijo, kaj je taborniški nož. Nekje sem prebral, da je najboljši tisti nož, ki ga imaš pri sebi, ko ga potrebuješ, in s tem se verjetno lahko strinjamo vsi.

Pri izbiri noža ne bo odveč, če bomo pred nakupom razmislili o nekaterih osnovnih stvareh. To nam lahko prihrani precej slabe volje, da ne omenjam bolečih rok in žuljev, predvsem pa bistveno zmanjša možnost poškodb.

Način uporabe: Seveda je najbolj pomembno vedeti, za kaj bomo nož pretežno uporabljali. Morda ga bomo uporabljali predvsem za preprosta opravila na izletu in taborjenju.

Mogoče ga bomo večkrat uporabljali na bivakiranju, kjer je, poleg nekoliko zahtevnejšega dela v gozdu, nož osnovni pripomoček za pripravo hrane.

Kdor se bo odločil za resno avanturo preživetja v naravi, bo verjetno bolj pozoren na izbiro jekla, obliko in dolžino rezila, obliko ročaja, kvaliteto nožnice itd.

Na splošno velja, da so preklopni noži primernejši za lažja opravila, noži s fiksnim rezilom pa zdržijo tudi bolj grobo uporabo. Vsekakor pa noži niso namenjeni za metanje v drevesa ali kopanje lukenj v tla.

Teža in uravnoteženost noža: Velikost in teža noža sta odvisni od moči in spretnosti posameznika. Uporaba pretežkega noža ali noža, ki ima težišče preveč proti konici noža (pravilno težišče je nekje na stiku rezila in ročaja oziroma tam, kjer pri običajnem prijemu držimo kazalec), povzroči hitro utrujenost in s tem večjo možnost poškodbe. Torej, za običajno uporabo je bolje izbrati nekoliko lažji nož, saj bo delo z njim uspešno, hitro in predvsem bolj varno.

Rezilo noža: V naših trgovinah so na voljo skoraj izključno noži iz jekla, odpornega proti rji (stainless), kar je primerna izbira za splošno uporabo. Odgovori na vprašanja o dolžini, debelini in obliki rezila se ponujajo kar sami. Za pripravo hrane je boljši tanjši nož, tisti z debelejšim rezilom zmore težja opravila, daljši in debelejši nož s težiščem spredaj pa lahko uporabimo tudi za sekanje. Za delo v gozdu potrebujemo nož z močno konico, za pripravo hrane je dobro imeti več krivine na rezilu. O vseh teh lastnostih bomo več povedali v naslednjih prispevkih.

Ročaj: Mora biti prilagojen velikosti roke uporabnika in mora omogočati več načinov držanja noža. Slab, prevelik ali premajhen neergonomski ročaj je eden glavnih razlogov za boleče roke in žulje, sploh pri daljšem delu. Poleg naravnih materialov (rog in les) v zadnjem času uporabljajo za izdelavo ročajev umetne materiale, ki zagotavljajo trpežnost in dober oprijem.

Kako torej izbrati?

Za MČ in mlajše GG je manjši preklopni nož z varovalom pred naključnim zapiranjem verjetno prava izbira. Nekateri proizvajalci ponujajo nože za otroke z zaobljenimi konicami. Obstaja zelo velika možnost, da bo tak nož ostal neuporabljjen. Konica je namreč zelo pomemben del noža in jo uporabljamo pri večini opravil, le da se tega sploh ne zavedamo. Vsakega otroka je treba poučiti o pravilnem in varnem rokovanju z nožem. To je naloga staršev in vodnika. Otrok se noža ne sme bati, mora pa se zavedati, da to ni igrača in da lahko nož uporablja samo v prisotnosti starejših. Mnenja o tem, kdaj je nož primerno nabrušen, da ga lahko uporabljajo otroci, so deljena. Verjetno je nož, s katerim lahko brez velike muke odrežemo leskovo šibo, odrežemo kos kruha ali salamo in prerežemo vrstico, dovolj dobro nabrušen za vsakodnevno uporabo. Nenabrušen nož je nevaren, ker z njim preveč pritiskamo in zato pride do zdrsa, zaradi česar lahko pride do težjih poškodb.

V krogu ljudi, ki veliko časa preživijo v naravi, v zadnjem času prevladuje mnenje, da je najbolj vsestransko uporaben nož, ki ima rezilo dolgo nekje od devet do dvanajst (ali malo čez) centimetrov. Tak nož je lahek, primeren za vsakodnevno uporabo, pripravo hrane, pa tudi za najbolj zahtevna opravila. Cene se gibljejo od 20 pa do 200 evrov in več. Razlike so zaradi različnih materialov in kvalitete izdelave, se pa da dobiti zelo kvaliteten nož po sorazmerno nizki ceni. Pri izbiri je treba upoštevati tudi kvaliteto nožnice, ki velikokrat zaostaja za kvaliteto noža.

Kdor se bo odločil za nakup noža z daljšim rezilom (predlagam, da ni daljše od 17 cm), mora biti pri izbiri precej bolj previden. Kvalitetni noži v tej kategoriji so precej dražji. Nikar ne kupujte "survival" noža z votlim ročajem. Tak nož se bo pri prvi resni uporabi verjetno zlomil. Upoštevajte tudi, da proizvajalec mogoče namenoma ni dokončno nabrusil noža (nož je sicer oster, a kot brušenja je prevelik), ker predvideva, da bo tak nož kupil izkušen uporabnik, ki bo način in kot brušenja prilagodil svojim potrebam.

O značilnostih nožev, načinih uporabe, brušenju, varnosti pri delu in še marsikaj boste izvedeli v naslednjih številkah Tabora. Če imaš težave pri izbiri primernega noža, pošlji vprašanje na tomster958@gmail.com, pa bomo skupaj poskusili najti rešitev. ■

IO ZTS - stran vodstva

Barbara Bačnik - Bača

Donacije iz dohodnine možne za vse rodove ZTS že za leto 2011

V Uradnem listu RS <http://www.uradni-list.si/1/objava.jsp?urlid=201157&stevilka=2653> je bil objavljen sklep Vlade RS o objavi seznama upravičencev do donacij za leto 2011. V prilogi tega sklepa je tudi seznam teh organizacij. Na osnovi usklajevanja med ZTS in MORS je slednje predlagalo Vladi RS, da se na ta seznam uvrsti vsa društva tabornikov - rodove, ki so člani ZTS. Sedaj so rodovi ZTS že na seznamu za leto 2011 in naprej. Ker so bila ta usklajevanja na začetku tega leta, smo predlagali rodove, ki so bili v oviru ZTS registrirani v letu 2010.

Seveda, to da so rodovi na seznamu, je samo potencial ali možnost. Koliko bodo rodovi res dobili donacij, je pa odvisno od tega, koliko izjav zavezancev za plačilo dohodnine (torej ljudi - posameznikov, ki jo plačujejo) bodo do konca leta dostavili na njihove davčne urade, in od tega, koliko ti ljudje zaslužijo. Vsak zavezanec lahko nameni le do 0,5 % dohodnine in lahko te odstotke razdeli več organizacijam, ki so na seznamu.

Status delovanja v javnem interesu (DJI)

Zavedati se je treba, da z uvrstitvijo na seznam upravičencev za prejemanje donacij iz dohodnine rodovi niso pridobili samega statusa društva, ki deluje v javnem interesu. Tega lahko pridobijo kadarkoli, če izpolnjujejo pogoje in če v skladu z Zakonom o družtvih ter pravilnikom ustreznega ministrstva, ki pokriva področje, na katerem želijo pridobiti status DJI, posredujejo vlogo z vsemi dokazili in prilogami. Šele na osnovi tega ustrezni organ izda odločbo o dodelitvi statusa DJI in jo pošlje prosilcu.

Več o tem na Tabolatoriju, ki bo od 1. do 2. 10. 2011

Status društva, ki deluje v javnem interesu, je možen tudi za področje mladinskega dela

Poleg drugih področij, na katerih se da zaprositi za status društva, ki deluje v javnem interesu, je sedaj to možno tudi na področju mladinskega dela. Tik pred počitnicami je MŠŠ sprejelo pravilnik o tem (več na <http://www.ursm.gov.si/>). S sprejetjem omenjenega pravilnika so zaključili prvo fazo normativnega urejanja mladinskega sektorja v Sloveniji. S tem so izpolnjeni tudi vsi pogoji za izvajanje zakonskih določb v zvezi s podeljevanjem statusa delovanja v javnem interesu

60 let

ZVEZA TABORNIKOV SLOVENIJE NACIONALNA SKAVTSKA ORGANIZACIJA

v mladinskem sektorju. So pa v pogovorih tudi neuradno napovedali, da bodo iz razpisov Urada RS za mladino v bodoče financirane samo organizacije s pridobljenim statusom na področju mladinskega dela.

Dogovarjamo se, da bi na delavnico za starešine rodov letos na Tabolatoriju prišli predstavniki URSM in podrobneje razložili celotno problematiko.

Tabolatorij 2011

Vodstva rodov in območji ter vse ostale interesente vabimo na letošnji Tabolatorij, ki bo potekal 1. in 2. oktobra v ČŠOD-ju na Vojskem. Zopet smo za vas pripravili različne delavnice in debatne skupine ter veliko informacij o domačih in mednarodnih dogodkih še v letošnjem in v naslednjem letu. Tabolatorij zaključimo v nedeljo po ogledu Antonijevega rova v idrijskem rudniku. Več informacij in prijavnico prejmete po ZTS-info, Rutki in na uradni strani na FB. Vabljeni!

ZTS se predstavi na Jamboreeju

Na Svetovnem skavtskem jamboreeju smo poleg slovenskega predstavitenegašotorja dobili svoj prostor tudi v šotoru WOSM, kjer sta Ana in Jernej predstavljala Svetovno skavtsko konferenco in Forum mladih 2014. Na stojnici sta nas predstavljala z barvitimi plakati, promocijskimi svinčniki in zapestnicami, mimoidočim pa posredovala informacije o obeh dogodkih. Porabila sta tudi precej promocijskega materiala "I feel Slovenia". Enega od sestankov vodij odprav sta izkoristila za bolj neposreden stik in stojnico za nekaj časa prestavila pred šotor vodij odprav. Interes za oba dogodka so razumljivo pokazali predvsem starejši taborniki, ki so v primerjavi z mlajšimi tudi že veliko več vedeli o obeh dogodkih. Mimoidoče so najbolj zanimale informacije o Sloveniji in oba sta s ponosom in zanosom pripovedovala o tem, kako lepo je pri nas!

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

Grega Pompe, Rod Tršati Tur

Soorganizator letošnje Zlate puščice

Od kar pomni, ga privlači narava z vso svojo neokrnjenostjo. Uvrstili bi ga lahko med tehnične tipe, saj se že od nekdanj navdušuje nad stroji in tehnologijo nasploh. Septembra se loteva magisterija na višji šoli za računalništvo in informatiko. V kolikor se ne trese hiša zaradi njegove električne kitare, pozornost vzbudi z dišavami, ki se vijejo iz lonca. Njemu so zaupane nove objave na spletu in original računi, a to sta le kapljici v morju njegovih vlog. Svojih talentov Grega pri tabornikih namreč nikoli ni skrival, zato ni čudno, da je pustil pečat že na toliko različnih področjih.

Pri tabornikih najde vsak svoj smisel, nekaj, zaradi česa se vedno vrača v zelene šotore. Kaj pa tebe pri taborniškem življenju najbolj privlači?

Narava me je že od nekdaj navduševala. Takoj, ko sem dobil priložnost, že v osnovni šoli, sem se vpisal k tabornikom. Pri tabornikih sem sigurno ostal zaradi zanimivih tedenskih srečanj in taborov, kjer so moja vedoželjnost polnila taborniška znanja, kot sta orientacija in preživetje v naravi. Danes bi k ljubezni do narave in naštetemu dodal še občutek svobode, pobeg od mestnega življenja in pa seveda družbo.

Dolgo časa si bil spletni urejevalec, nato si prevzel vlogo blagajnika. Vmes si bil tudi kuhar, si dežurni kitarist, fotograf in seveda tudi bivši vodnik. Brez slabe vesti lahko trdim, da si oseba z mnogimi talenti.

Hvala. Res je. Rad poizkušam nove stvari in se s tem v življenju istočasno iščem. Nič od naštetega pa ne izključuje dejstva, da sem v sržu tehničen tip, kajti vseh nalog, ki si jih omenila, sem se lotil na svoj, torej tehničen način. Vloge, ki sem jih imel oziroma jih še vedno opravljam, se mi zdijo vsaka zase pomembna, ker se prek njih ogromno naučim in ker na različne načine doprinašajo k osebnotnostnemu razvoju. Pri tabornikih sem se tako že veliko naučil in vem, da se bom v prihodnje še več. Moja aktualna zadolžitev je skrb za finančno ureditev rodu, prek katere sem dobil bolj jasno sliko o tem, kaj pomeni taborniška organizacija z vidika financ.

Pride v pošteve tudi kuhanje na taboru?

Seveda. Tudi sam sem že imel priložnost biti glavni kuhar. Dolga leta sem bil dežuren prinašalec sladoleđov, s čimer se me je prijel vzdevek »sladoleđdar«. Hecno, po čem se te otroci najbolj zapomnijo.

Spoznaš se na računalnike in veš, kako zelo lahko pridejo prav. Kako, če

sploh, gresta skupaj računalnik in tabor?

Ko grem na tabor, prenosnik brez slabe vesti pustim doma. Nositi na tabor računalnik se mi zdi neprimerno, kljub temu da bi večkrat prišel prav. Iz tega sledi, da nisem pristaš vse bolj sodobnih taborov. Tabor je pojem za umik v naravo, umik, ki izključuje naj sodobnejšo tehnologijo. Z njo bi bil čar taborništva namreč uničen.

Bliža se lokostrelsko tekmovanje Zlata puščica. Je res, da je tovrstno taborniško lokostrelsko tekmovanje edino pri nas?

Ja, res je. Tradicionalna akcija Zlata puščica je pionir. Naš rod, rod Tršati Tur (v preteklosti znan pod imenom Tone Tomšič), je z akcijo začel že pred mnogimi leti.

Razloži nam kaj o zgodovini Zlate puščice?

Prva Zlata puščica je bila organizirana sredi sedemdesetih let v Sračji dolini v bližini ljubljanskih Črnuč. Kmalu so lokacijo preselili na lokostrelsko strelišče v Koseze. Tekmovanje se skozi leta ni bistveno spreminjalo. Veliko bolj se je spreminjala lokostrelska oprema in taborniško lokostrelsko znanje. Oprema v pozitivno, medtem ko znanje, žal, v negativno smer. Leta 2005 smo prenehali z organiziranjem Zlate puščice, a smo leta 2009 včasih zelo obiskano lokostrelsko tekmovanje ponovno oživili.

Zakaj je prišlo do tega?

Zlato puščico smo za nekaj let postavili na stranski tir, ker je prišlo do precejšnjega usihanja udeležencev.

Se torej taborniki nad lokostrelstvom ne navdušujemo toliko kot nekoč?

Menim, da tu ni šlo toliko za zmanjšanje interesa, pač pa nasičenost z ostalimi taborniškimi akcijami, a glavni problem še vedno tiči v pomanjkljivi lokostrelski opremljenosti rodov.

Kot rečeno, se trudimo akcijo vrniti na zemljevid taborniških akcij in prek

nje ponovno oživiti lokostrelstvo, ker se nam zdi ta prvina ena najbolj osnovnih taborniških veščin. Močno si namreč želim, da bi lahko približali lokostrelstvo čim večjemu številu tabornikov. Pri tem pa imamo na žalost sistemsko težavo. Veliko rodov nima primerne opreme, nima lokov. A sigurno spada streljanje s puščicami med bolj zanimiva poglavja taborniškega življenja. Navdušencev nad robinhudovstvom ni nikoli manjkalo. Z nekaj naše spodbude, kot je Zlata puščica, bo lok morda spet prepoznan kot nepogrešljivi kos opreme vsakega rodu.

Za udeležbo na tekmovanju je najbrž treba imeti osnovno znanje lokostrelstva. Kje pa se lahko čisti začetniki naučijo lokostrelskih spretnosti?

Pri nas vključujemo lokostrelstvo v redni letni program. Tako se člani osnov lokostrelstva naučijo že zgodaj. Vse je sicer odvisno od vodnika. Glede na izkušnje lahko rečem, da se vod običajno ne loti stvari, ki jih vodnik

ne obvlada. In ravno vodnik je tisti, ki pomembno prispeva k navdušenju in prenosu znanja na mlajše generacije. Sicer pa ZTS organizira specialistični tečaj lokostrelstva. Za popestritev programa je vsekakor koristno, če imamo v rodu specialista lokostrelca. Seveda pa tečaj ni pogoj za udeležbo na tekmovanju.

Kdo vse se lahko udeleži tekmovanja takega tipa?

Udeleženci so lahko tako MČ-ji, kot tudi vsi starejši, željni preizkušanja samega sebe. Pri lokostrelstvu je eden od velikih plusov ta, da se osnove streljanja lahko osvojijo precej hitro. Seveda pa natančnejše streljanje zahteva trening in urjenje. S tem pridejo do izraza tudi drugi cilji, ki si jih zadamo z udeležbo na Zlati puščici.

Ponuja Zlata puščica poleg streljanja na klasičnem strelišču še kaj?

Ker se po svojih sposobnostih in željah razlikujemo, se tekmovanje deli na dve kategoriji: klasična lokostrelska disciplina in taborniško lovska disciplina.

Prve se udeležujejo MČ-ji in GG-ji. Pri njej gre za klasično streljanje z več razdalj, kar zahteva osnovno znanje: pravilno držo in napenjanje loka, tehnike merjenja ipd.

Lovska disciplina je za tiste bolj di-vje sorte in se mi zdi posebej zanimiva, ker v samo tehnično zahtevnost vnaša prvinskost. Strelja se z običajnimi loki, a je prepovedana uporaba merilnih naprav in stabilizatorjev, s čimer v ospredje stopi instinktivno streljanje. Strelišče je s čistine predstavljeno v gozd, teren se spreminja in postavljanje ovir preide v roke narave. Strelja se prek dreves, vej, ipd. Pri tej disciplini idealnih pogojev torej ni.

Kako pa je z lokostrelsko opremo, si jo rodovi lahko kje izposodijo?

Naš rod toliko lokostrelske opreme nima, zato je tudi možnost izposoje žal izključena. Ena rešitev je izposoja opreme prek območnih zvez. V Ljubljani je MZT sicer nakupila nekaj lokostrelske opreme, vendar je skrb za opremo slaba.

Za konec morda povabilo na Zlato puščico 2011?

Absolutno! Vabljeni vsi na Zlato puščico 2011, ki bo 8. oktobra na strelišču pri Dobrovi. Več si lahko prebereš na naši rodovi spletni strani <http://rtt.rutka.net/>. Omenim lahko, da se Zlate puščice, kljub njeni lokaciji, udeležujejo predvsem rodovi izven Ljubljane. Morda je čas, da se tudi MZT izkaže v lokostrelstvu. ■

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

Energizer

Septembrske spoznavno-zabavne igre

Zopet se piše mesec september, šola se je že začela in tudi taborniki so spet tu z rednimi vodovimi sestanki. In ti? Vodnik GG-jev, že imaš zalogo idej in načrtov za svoj vod? Predlagam, da letos začnete z igro. Igranje je namreč še kako v funkciji prebijanja ledu, pa še zabavno je.

Foto: Bizi

Spoznavna igra

Namen igre je spoznavanje. Določeni igralec pove svoje ime in pokaže s krettnjo neko svojo značilnost (npr.: pove, da ji je ime Ana, in zraven pokaže krettnjo igranja flavte, ker je glasbenica). Nato vsak naslednji po vrsti ponovi imena svojih predhodnikov in zraven pokaže njihove krettnje (ali pa samo pokaže njihove krettnje) ter na koncu doda še svoje ime in značilnost.

Znane osebnosti

Sedimo v krogu. Izžrebamo eno od črk abecede. Nato morajo vsi povedati čim več imen znanih osebnosti, ki se pričlenjajo z izžrebano črko (po vrsti v krogu - vsak eno). Imena, ki ga je nekdo že povedal, ni mogoče ponoviti. Tisti, ki se ne more spomniti takšnega imena, izpade. Zmaga tisti, ki ostane do konca. Namesto znanih osebnosti lahko naštevamo tudi živali, mesta ali karkoli drugega.

Zmešnjava divjih živali

Na liste napišemo imena živali ali pa jih narišemo. Vsake-mu igralcu pritrđimo en list na hrbet, tako da ne ve, katera žival je. Ob našem znaku naj člani drug drugega sprašujejo po svoji identiteti. Sprašujejo naj vse igralce v skupini. Vprašajo

Po vsaki igri lahko sledi (se priporoča) razprava na tremo igrice. Ali jim je bilo všeč, kaj so si še posebej zapomnili, kaj je bilo težje, kaj lažje, kaj je koga presenetilo, zmotilo itd.?

lahko neomejeno število vprašanj, ki ne smejo biti direktna. Odgovori so le "ja", "ne" in "mogoče". Ko je posameznik prepričan, da ve, katera žival je, napiše na listek svoje ime in žival. Ko vsi končajo, se posedemo na tla in vsakega posebej vprašamo, katera žival je, in preverimo, če je uganil prav.

Sestavljenka

Naloga vsake skupine je v tem, da izbere štiri najljubše številke, npr. 7-4-3-6. Nato se odpre neko knjigo, ki jo ima vodnik že vnaprej pripravljeno, recimo na strani 74 in se v 3. vrstici najde 6. glavno besedo, ki se jo prepíše na list. Ta postopek se ponovi petkrat, tako da ima skupina na razpolago pet glavnih besed. Člani skupine poskušajo v 10 minutah z veliko domišljije povezati te besede v smiselno celoto, ki je v zvezi s temo.

Možnost: namesto 5 glavnih besed lahko skupina izbere 3 samostalnice, 3 glagole in 3 pridevnike, ki se jih nato uporabi v zgodbi. Zgodba se predstavi v obliki skeča.

Rokujmo se

Svojim članom recite, da imajo v tej igri možnost in nalogo, da se vsakdo v skupini rokuje z vsakim, kakor se tudi sicer rokujejo, kadar se s kom spoznajo ali pozdravljajo. Naj si poskusijo zapomniti način rokovanja, moč stiska roke, toplino in značilnost dlani. Po skupinskem rokovanju, v katerem sodelujete tudi vi sami, naj poskusijo prostovoljci miže ali z zavezanimi očmi ugotoviti, kdo iz skupine jim je dal roko. Seveda morajo ti pri tem molčati, da se ne bi izdali z glasom.

Uspešen začetek nove taborniške sezone
vam želim!

JAMBOREE 2011

Kjer so dovoljene sanje,
tam se ustvarja prihodnost

JAMBOREE 2011

*Kjer so dovoljene sanje,
tam se ustvarja prihodnost*

Kaj je 40.000 mladih po letih in srcih prignalo na sever Evrope? Smo uspeli obrniti nov list zgodovine? So Švedi s svojim »proprsto skavstvom« pokazali, kakšna je lahko skavtska organizacija prihodnosti? Kaj so na tem velikem praznovanju počeli udeleženci slovenske odprave? Prispevamo dovolj, da bo naš svet jutri res boljši?

22. Svetovni skavtski jamboree je potekal med 27. julijem in 8. avgustom 2011. Svetovna skavtska družina, katere članica je tudi Zveza tabornikov Slovenije, nacionalna skavtska organizacija, se je tokrat zbrala na Švedskem. Bilo je prvo svetovno

srečanje v novem stoletju skavtstva. Pričakovanja so bila visoka, saj Švedi veljajo za precej posebne ljudi. Tudi zato, ker so ustvarili družbo, ki velja kot sinonim urejenosti, kakovosti življenja, blagostanja, demokracije in socialne varnosti. In nenazadnje, tudi seznam švedskih naravnih in kulturnih znamenitosti je domala neizčrpen!

Zgolj nekaj utrinkov s slovenske odprave na 22. Svetovni jamboree vam tokrat predstavljamo na straneh vaše najljubše revije. Ker slike povedo več kot tisoč besed, vas vabimo, da si slikovne trenutke, zabeležene v času, ogledate tudi v galeriji na Jamboree.rutka.net.

Slovenska odprava na 22. Svetovni skavtski jamboree 2011

*Simply Scouting
Simplement du Scoutisme*

22nd World Scout Jamboree Sweden 2011
22nd Jamboree Scout Mondial Suède 2011

OSEBNA IZKAZNICA: JAMBOREE 2011

KRAJ:	Rinkaby, Švedska
ORGANIZATOR:	Svetovna organizacija skavtskega gibanja - WOSM Švedske vodniške in skavtske organizacije - Swedish Guiding and Scouting
TRAJANJE JAMBOREEJA:	12 dni: od 27. 7. 2011 do 7. 8. 2011 (udeleženci, vodniki, vodstvo odprave) 14 dni: od 25. 7. 2011 do 8. 8. 2011 (mednarodno osebje)
TRAJANJA SLOVENSKE ODPRAVE:	21 dni: od 19. 7. 2011 do 8. 8. 2011 (udeleženci, vodniki, vodstvo odprave)
MOTO JAMBOREEJA:	»Preprosto, skavtsvo!« (Simply Scouting)
KOMU JE NAMENJEN:	taborniki/skavti, 14 do 18 let

JAMBOREE 2011 OD DALEČ ALI KAKO SE JE PRAVZAPRAV ZAČELO

Ne bi se pretirano zlagali, če zapišemo, da se je tudi Jamboree 2011 začel le malo po koncu prejšnjega jamboreeja. Vse skupaj najprej kot tiha želja tistih, ki vemo, kako poseben in velik dogodek je takšno srečanje, ki se zgodi le vsake štiri leta in vsakič na drugi celini. Začelo se je kot tleča iskrica, ki je kmalu zanetila še nekaj src, in jeseni leta 2009 je vodstvo odprave tudi prvič sedlo za veliko mizo na Parmovi 33. Kot člani kakšne pollegalne organizacije smo se poimenovali Odbor. Bili smo mladi, a z nekaj izkušenj, pred veliko nalogo, a željni izziva. Kaj vse se je dogajalo do odhoda tistega tako težko pričakovanega 19. julija 2011, bodo vedeli le člani vodstva slovenske odprave. Od tedaj naprej je zgodba Jamboreeja 2011 na očeh vseh, delček nje tudi na straneh Tabora, za vedno pa jo bo v srcih nosilo in delilo 261 članov slovenske odprave na Jamboree 2011.

Jamboree fitness.

HO-HO ali POPOTOVANJE NA SEVER EVROPE

Pet avtobusov slovenske odprave je 19. julija 2011 v zgodnjih večernih urah krenilo iz Ljubljane na več ko 5000 km dolgo popotovanje. Popotovanje na Jamboree 2011 smo poimenovali HO-HO (ang. HOme HOspitality - izraz za običaj, da lokalni skavti v državi jamboreeja pri sebi doma gostijo skavte iz drugih držav), čeprav

gostoljubja domačinov zaradi spleta okoliščin na tak način nikoli nismo okusili. A ker se na koncu vedno zgodi tako, da je prav, smo na tej naši poti videli in doživeli marsikaj drugega. Vrhunec pa je predstavljal obisk fantastičnega skavtskega otoka Vassaro, kakšnih 150 km severovzhodno od Stockholma. Pa pojdemo po vrsti.

Prvi znaki potovalne mrzlice.

HO-HO

1. dan: odhod iz Ljubljane in nočna vožnja do Berlina

2. dan: Berlin

Prihod v zgodnjih jutranjih urah v kamp v bližini nemške prestolnice. Fotoorientacija in celodnevni ogled največjih znamenitosti po vodih.

3. dan: pot na Dansko

Odhod iz Berlina, trajekt Rostock-Gedser, ogled velikih belih klifov (Mons Klint), nočitev v kampu Gurredam v bližini Kopenhagna.

4. dan: Kopenhagen

Celodnevni ogled danske prestolnice, večerni program in nočitev v kampu Gurredam.

5. dan: jug Švedske

Popotovanje z Danske do Stockholma z ogledom znamenitosti juga

Švedske (univerzitetno mesto Lund, pomorski muzej Karlskrona, otok Oland) in nočna vožnja do skavtskega otoka Vassaro.

6. dan: otok Vassaro

Prihod in namestitve na čudovitem skavtskem otoku Vassaro, ogled in 1. sklop aktivnosti, švedska fika.

7. dan: otok Vassaro

2. in 3. sklop aktivnosti, ki so nam jih pripravili gostitelji v skavtskem centru, skupni večer.

8. dan: Stockholm

Ogled švedske prestolnice, nočna vožnja do jamboreeja.

9. dan: prihod na Jamboree

Naše popotovanje je za večino mladih udeležencev predstavljalo prvo takšno dogodivščino, spoznavanje severnih prestolnic pa svojevrsten izziv. V veliki meri so ogled mesta opravljali po vodih (9 udeležencev), skupaj s svojimi vodniki in s skrbno pripravljenimi navodili vodstva odprave. Kljub vsemu pa je nekaj odločitev padlo tudi na njihova ramena. Izkazali so se s svojo iznajdljivostjo, odgovornostjo in disciplino.

JAMBOREE 2011

Prihod na Jamboree je zaznamovala posebna mešanica občutkov. Zvrhana mera pričakovanja, saj smo se na ta 27. julij 2011 pripravljali skoraj dve leti. Velika utrujenosti, ki jo je za seboj pustil HO-HO. Neučakanost, na poti smo bili že več kot teden dni. In nenazadnje še tisti pozitiven notranji nemir, da nas najboljše pravzaprav šele čaka.

V zgodnjih jutranjih urah smo prispeli na prijavno mesto, hitro opravili s formalnostmi in se nekoliko presenečeni kar na enkrat znašli na tabornem prostoru. Zdelo se je, kakor da se vse odvija z bliskovito naglico in treba je bilo dobro pljunuti v roke. Dan in pol sta bila na voljo, da si postavimo prijeten, udoben in funkcionalen dom za naslednjih 12 dni.

Jamboree 2011 se je uradno začel z veličastno otvoritveno slovesnostjo. Od takrat naprej »milosti« ni bilo več. Aktivnosti so se pričele s polno paro, predstavitveni šotori so odprli svoje duri, avenije med mesti je napolnil vrvež mladih, iz kuhinj udeležencev je zadisalo, prvi našitki so zamenjali prve lastnike, nasmehi so parali obraze, prvi obiskovalci so previdno raziskovali planet Jamboree, slovenski udeleženci pa so enakovredno stopili v bitko za največjo iskro v očeh.

Jamboree 2011 je poleg kopice programskih aktivnosti (Globalna razvoja vas, modularne aktivnosti: People, Earth, Dream, Quest) ponudil tudi drugačne izzive, ki so se jih udeleženci udeleževali v svojem »prostem času« (FaiH&Believe, taborniške aktivnosti, športni izzivi, nagrade prijateljstva, zabavne aktivnosti v centrih podtaborov). Ena največjih posebnosti tega jamboreeja pa je bil gotovo Camp-in-Camp, 24-urni obisk tabornega prostora lokalnih skavtskih enot v bližnji in daljni okolici. Tam so se udeleženci srečali s skandinavskim razumevanjem skavtstva, lokalnimi vrstniki in z neokrnjeno švedsko naravo. Enodnevni »pobeg« od vrveža na jamboreeju je dosegel svoj namen, hkrati pa je - zaradi kančka utrujenosti - imel še blagodejen učinek na telo in duha.

Poleg navedenih aktivnosti ne smemo pozabiti še fantastičnega karnevala in dogajanja ob kulturnem dnevu (4. avgust), fantastičnih predstavitev naša države po posameznih taborih, forumov, simulacije skupščine Združenih narodov, predstavitvenih šotorov domala vseh držav, prstočasnih aktivnosti in še in še.

Piko na i je postavila pompozna zaključna slovesnost, ki je ni zmotil niti dež. Kate Ryan, skupina Europe in švedski kralj so stopnjevali vzdušje do samega vrhunca. Čustva so tedaj odšla svojo pot, mi pa naslednje jutro žal proti domu.

Prav poseben čar in dušo jamboreeju pa dajo udeleženci, s tistim iskrenim druženjem, spoznavanjem bogastva v naši različnosti, z izmenjavo izkušenj, pogledov in nasmehov. Ravno zato udeleženci lahko naredijo največ za uspešen jamboree. In slovenski udeleženci, ob izjemni podpori in odličnem delu vodnikov, so to izvrstno izkoristili. Sebi in drugim udeležencem so pričarali izjemen jamboree, ki ga res ne bodo nikdar pozabili!

Skupaj nam bo uspelo!

Majhne skrivnosti velikih kuharskih mojstric.

Kuharska mojstra Emilija Blodj sta skrbela za prehrano na HO-HO.

Moški ribiči se odpravljajo na lov! (obali velikih belih klifov - Mons Klint)

Skansen, muzej na prostem v Stockholmu, nas je za hip vrnil v preteklost.

Slovenija, z nasmehom!

JAMBOREE 2011 V ŠTEVILKAH

- 39.000 taborečih na Jamboreeju 2011
- 29.000 udeležencev, starih 14-18 let
- 8.000 članov mednarodnega osebja
- 4.285 skavtov iz Velike Britanije (največji kontingent)
- 10 držav z dvema članoma kontingenta
- 15.613 km so prepotovali do Jamboreeja skavti s Fidžija
- 800 nogometnih igrišč bi spravili na taborni prostor
- 76.600 sušic
- 2700 km toaletnega papirja
- 1.300 WC-jev
- 400 tušev
- 213 ton odpadne hrane, ki so jo predelali v bio-plin
- 500 kg recikliranega papirja
- 650.000 neplačanih ur za načrtovanje Jamboreeja

Skavtski otok Vassaro je ponudil kopico dogodivščin!

Pozdrav iz slovenskega predstavitvenega šotora.

Aktivnosti ni zmanjkalo.

SLOVENSKA ODPRAVA V ŠTEVILKAH

- 261 članov slovenske odprave
- 180 udeležencev, 20 vodnikov, 10 članov vodstva, 51 članov mednarodnega osebja
- 5 avtobusov, 10 šoferjev, več kot 5000 km
- 1.753.200 sekund nepozabne dogodivščine

Simply Scout
Simplement du Scout

22nd World Scout Jamboree Sweden
22^{ème} Jamboree Scout Mondial Suède 2011

POGLED OD ZNOTRAJ

POGLED NA JAMBOREE S »ŠVEDSKE« STRANI

Poleg usklajeno pisane četice udeležencev in osebja slovenske odprave smo se na Švedskem znašla še tri dekleta, ki smo na povabilo organizatorjev ali po lastni pobudi sodelovale v ekipi organizatorjev, v t.i. planning teamu.

Načrtovanje takega dogodka seveda traja zelo dolgo in širši planning team se je začel oblikovati že več kot leto in pol pred otvoritvijo Jamboreeja. V vsem tem času so člani manjših ekip (department, section) prihajali in odhajali, na koncu pa nas je ostalo in sodelovalo približno 1500.

MISLI GLOBALNO, DELUJ LOKALNO

Globalna razvojna vas je tisti del jamboreeja, kjer je treba nekaj velikih besednih vez (npr. ustvarjamo boljši svet, misli globalno, deluj lokalno ipd.) postaviti v ospredje in jih uresničiti. Udeležencem smo skušali dati okolje, kjer so raziskovali in se kaj novega naučili o perečih globalnih temah. Naša želja je bila, da bi to novo znanje prelili v motivacijo za aktivnosti v njihovem lokalnem okolju.

Ekipa 22 ljudi je leto in pol pridno pomagala zunanjim partnerjem pri pripravi njihovih aktivnosti in razvijala svoje aktivnosti v šestih različnih tematskih blokih: informacijska tehnologija, podjetništvo, mir, človekove pravice, okolje in zdravje.

Če se nam je še teden dni pred začetkom, ko smo se zbrali na takrat še precej praznih travnikih blizu Rinkabyja, zdelo, da se ne bomo uspeli pripraviti na več kot 4000 udeležencev dnevno, je prvi dan pokazal, da zmoremo. Delo je bilo ob pogledu na nasmejane udeležence poplačano! Z nekaj začetnimi spodsrljaji smo zapluli v svojih šest odprtih dni. Na pot se nam je tu in tam postavila kakšna ploha ali kar cel dan dežja, pritožba in poškodba, a smo se na vse skušali odzvati z nasmehom in veliko mero optimizma. Dež je tako postal tekoče sonce, pritožba motiv za izboljšanje, poškodba pa učna ura za naslednje dni.

Ko je napočil konec, je bilo kar težko verjeti, da je že za nami. Da se je končalo leto in pol dela. Da bo počasi treba domov. Kaj si bom sama najbolj zapomnila od treh tednov na Švedskem? Dolge noči plastificiranja materialov za delavnice, ko je bilo na koncu že vse smešno. Skupinski blop. Neverjetna povezanost mednarodnega osebja v bloku človekove pravice. Nasmejani obrazi ob vrednotenju z udeleženci. Dejstvo, da sva z drugo vodjo mojega bloka preživel skupaj tudi po 22 ur na dan, pa se nama ni uspelo skregati (na koncu sva se že trudili, da bi se). Mali upor bloka človekove pravice. Gumijasti bomboni in čokoladne kroglice. Delavnica UNHCR. Slovesnost s svečami. Veliko jih je.

POGLED NA ŠVEDE »OD ZNOTRAJ«

Švedi so zagotovo zelo organizirani, a tudi njih marsikaj preseneči. Stvari se jim vedno zdijo boljše kot nešvedskim članom ekipe. Mogoče tudi zato včasih ne najdejo odgovora na vseh tisoč neskandinavskih (zanje nepomembnih) vprašanj. Znotraj ekipe je veliko spodbujanja in zagotovo ne skopirajo s pohvalami (včasih celo nezasluzenimi). Hitro se prilagodijo mednarodnemu okolju in v korist ekipe »preklopijo« na skupni jezik tudi med seboj.

Ljubezen ne pozna meja.

IZJAVE ČLANOV SLOVENSKE ODPRAVE

S katerimi tremi besedami bi opisal-a Jamboree 2011? Zakaj?

Sašo Slabajna, udeleženec

»Težko oziroma skoraj nemogoče je opisati Jamboree le s tremi besedami. Ker je bilo vedno polno nekega dogajanja, aktivnosti na pretek in ker ga le enkrat v življenju lahko doživiš kot udeleženec, bi ga lahko opisali kot edinstven in nepozaben skavtski dogodek. Toliko različnih ljudi, novih izkušenj, prijateljev s celega sveta, zabavnih dogodkov v glavni areni in še bi lahko naštevali. Preprosto skavtstvo. Bi-Pit!«
Mojca Volk, vodnica

»Neponovljivo, drugačno, odlično. Jamboree je izkušnja, ki jo v taki obliki zagotovo doživiš le enkrat v življenju. Je drugačna od vsega, kar poznaš, predvsem zaradi novih krajev, ki si jih na poti ogledaš, zaradi ljudi, ki jih na poti spoznaš, in novih, drugačnih idej, kako se lahko česa lotiš. Če pa je še vse to združeno z odlično družbo, je preprosto odlično.«
Miloš Borovšak, mednarodno osebje in član vodstva odprave

»Tri besede: svetovno, pisano in naporno. Zakaj prav te tri? Ker dejansko najboljšje opišejo Jamboree. Na Jamboreeju je bil zbran cel svet, taborniki od povsod, ki so predstavljali pisano in veselo množico, ki sem ji kot IST pomagal, da bi čimbolj uživala in da bi to uspelo tudi meni in to je bilo naporno, a svetovno hkrati.«

NAMESTO ZAKLJUČKA

Slovenska odprava na 22. Svetovni skavtski jamboree 2011 je pustila pisano paleto občutkov in močan pečat, predvsem udeležencem, starim 14 do 18 let, ki jim je bil Jamboree 2011 tudi namenjen. Odprava je izpolnila zastavljene cilje, pravo vrednost pa bo pokazal čas, ko bodo ti udeleženci vse svoje nabrane izkušnje, vtise, razmišljanja, vrednote, znanje in prijateljstva delili tudi s tistimi, ki na Jamboree 2011 žal niso mogli priti. Način razmišljanja, delovanja in sobivanja na jamboreeju predstavlja tudi resno in smiselno alternativo družbi, v kateri živimo danes. Zato Jamboree včasih imenujemo tudi »drugi planet«. Je res tako utopično, da bi vsi udeleženci Jamboreeja 2011, kot odgovorni državljani, v katere jih vzgajamo, lahko pripomogli k temu, da bi vsak dan - tukaj in zdaj - lahko imeli »Jamboree« za vse in vsakogar?!

Jure Habjanič - JEŽ, vodja slovenske odprave

»Živi, zdravi, zadovoljni so tri čarobne besede, ki mi rojijo po glavi. Kot vodja odprave sem največ skrbi - gotovo in upravičeno - namenil varnosti in zdravju slovenskih udeležencev. Odgovornost je bila res velika in napak si v takšnih primerih ne moremo privoščiti. Marsikaj bi se dalo narediti tudi drugače in bolje, a kljub vsemu verjamem, da smo s to dragoceno izkušnjo Jamboreeja vsi zadovoljni!«

Naslednjč bo svetovno skavtsko sonce vzšlo leta 2015

Japonska 2015, prihajamo!

Odprava Zveze tabornikov Slovenije, nacionalne skavtske organizacije, pa gotovo ne bi bila mogoča in uspešna brez neprecenljivega dela vseh vodnic in vodnikov, vodstva odprave in vseh članov mednarodnega osebja! Za vaš izjemen prispevek se vam iskreno zahvaljujemo. Prav tako gre zahvala tudi staršem, sponzorjem, donatorjem, poslovnim partnerjem, podpornikom in prijateljem. Iskrena hvala tudi vam, brez vas bi bilo mnogo težje.

Velika skavtska družina se je tokrat zbrala na Švedskem.

*Simply Scouting
Simplement du Scoutisme*

22nd World Scout Jamboree Sweden 2011
22^{ème} Jamboree Scout Mondial Suède 2011

Primož Kolman

Astronomija

Lov na polarni sij

Aurora Borealis ali polarni sij je v severnih deželah povsem običajen pojav, medtem ko je le redko viden iz Slovenije. V začetku letošnjega avgusta se je Slovencem prvič po letu 2004 ponudila priložnost za opazovanje tega pravljičnega pojava. Pojav sicer ni bil viden s prostimi očmi, dalo pa se ga je ujeti na fotografijo z dovolj dolgim ekspozicijskim časom. Opis opazovanja s Pohorja lahko preberete na naslednji spletni strani: <http://www.rtvslvo.si/zabava/druzabna-kronika/foto-po-osmih-letih-so-nad-slovenijo-spet-ujeli-severni-sij/263541>

Polarni sij je posledica sončne aktivnosti, ki v povezavi z zemljinim magnetnim poljem nad kraji, ki so blizu polom, ustvarja čarobni ples raznobarvne svetlobe. Za omenjeni polarni sij, ki smo mu bili priča v noči s 5. na 6. avgust je bila kriva skupina peg na Soncu (z oznako 1261), ki je pred tem kar trikrat zaporedoma izbruhnila v smeri Zemlje. Take izbruhe poznamo pod oznako CME (coronal mass ejection). Gre za izredno močne izbruhe, ki se med drugim kažejo kot bliski močne ultraviolečne svetlobe. Ti bliski so pogostejši, ko je Sonce v svojem 11-letnem ciklu najaktivnejše. To pa je prav zdaj oziroma v naslednjih mesecih.

Odkrili prvega zemljinega "trojanca"

Iz NASE so sporočili, da so odkrili prvi zemljin trojanski asteroid. Trojanški asteroidi so asteroidi, ki si z nekim planetom delijo tirnico okoli Sonca. Do sedaj smo poznali "trojance" Marsa, Jupitra in Neptuna, zdaj pa je očitno, da ima vsaj enega tudi Zemlja. Asteroid z imenom 2010 TK7 meri približno 300 metrov v premeru in ima zelo čudno

tirnico, ki ga popelje povsem na drugo stran Sonca, lahko pa se približa Zemlji na le 24 milijonov kilometrov. Tirnica asteroida je za naslednjih 100 let dovolj dobro izračunana, da vemo, da do trčenja z Zemljo v tem času zagotovo ne bo prišlo. Bo pa zato 8. novembra letos 300.000 kilometrov od Zemlje drvel 400-metrski asteroid NEO 2005 YU55. Mogoče ga bomo lahko celo opazovali.

Vesoljska sonda Dawn pri Vesti

Ameriška vesoljska sonda Dawn je prva sonda v zgodovini, ki se je uspešno utirila v orbito okoli nekega asteroida iz asteroidnega pasu med Marsom in Jupitrom. Vesta, ki jo je sonda dosegla 16. julija letos, je drugo največje nebesno

telo v omenjenem asteroidnem pasu. V premeru meri 530 km. Večji je le Ceres, ki pa po razvrstitvi spada že med "male planete" in hkrati predstavlja končni cilj misije Dawn. Prve slike Veste kažejo, da je asteroid izrazito neenakomerno posut s kraterji. Severna polovica asteroida je namreč polna kraterjev, medtem ko jih na njegovem južnem delu praktično ni. Zaenkrat znanstveniki še nimajo razlage za ta fenomen. Slika Veste je objavljena na naslednji spletni strani: <http://apod.nasa.gov/apod/ap110802.html>

Več o misiji si lahko preberete na uradni spletni strani: <http://dawn.jpl.nasa.gov/>

Polarni sij, posnet v Kanadi (vir: http://en.wikipedia.org/wiki/File:Red_and_green_aurora.jpg)

Kapucinka

(*Tropaeolum majus*)

Je do pet metrov dolga rastlina, ki se plazi po tleh. Ima zeleno mesnato steblo, ki se zakoreninja povsod, kjer se dotakne zemlje. Listi so skoraj okrogli, zeleni in mesnati, nameščeni na dolgih pecljih. Rastlina cveti od spomladi do jeseni. Na steblih razvije dišeče in somerne cvetove. Vsak cvet ima po pet rdečih, oranžnih ali rumenih venčnih listov. Prvotna domovina kapucinke je Peru v Južni Ameriki.

Ima značilno oster okus, ki nekoliko spominja na okus kumaric ali črne redkve.

Učinkovine: vitamin C, žveplo, fosfor, eterično olje z žveplom. Uporabnost: sveže liste in cvetove se lahko uporablja v solatah, juhah in prikuhah. Popke lahko uporabimo kot nadomestek za kapre. V zdravilne namene se kapucinka uporablja pri težavah z dihalni, pri nedelujočih ledvicah in mehurju, iz nje se izdeluje vodica proti izpadanju las.

Solata

Potrebujemo mlade kapucinkine liste, ki jih dobro očistimo, česen, sol, olje in kis ali limonin sok. Solati dodamo dva skuhana in zdrobljena krompirja.

Kapucinkina juha

Potrebujemo: štiri pesti mladih listov kapucinke, dva korenčka, majhno cvetačo, pest koprivinih listov, drobno čebulo, drobnjak, peteršilj, poper, sol, dve žlici olja, vodo.

Priprava: Sesekljano čebulo, drobno narezane mlade liste kapucinke, korenček in koprivine liste prepražimo na olju, prilijemo 1 liter vode, dodamo poper, sol in sesekljan česen. Na koncu dodamo še drobno narezan peteršilj. Na krožniku potresemo juho še z drobno narezanim drobnjakom.

Nadomestek za kapre

Čvrste kapucinkine popke naberemo, operemo in nadevamo v kozarec s širokim grlom. Čez popke prelijemo dober jabolčni kis. Kozarec postavimo v temen in hladen prostor za 40 dni, zatem je nadomestek uporabljen za prehrano.

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

Brez vodnikov ni članov in rodov

Kljub dobri zasedenosti tečajev še vedno premalo vodnikov

Tadej Pugelj

V letošnjih poletnih terminih je bilo po območjih izvedenih osem vodniških tečajev z nekaj manj kot 160 udeleženci in udeleženkami. Povprečje z 20 tečajniki na tečaj je sicer obetavno, skupno število pa je "za enostavno reprodukcijo" še vedno premajhno.

Po analizah, ki so pokazale, da je povprečna »življenjska doba« vodnika tri leta, bi morali vsako leto v rodu usposobiti eno tretjino novih vodnikov. To na primer za rodove (z razponom od 50 do 70 članov in 6 do 9 vodi) pomeni, da bi morali vsako leto na vodniški tečaj poslati od dva do tri vodnike. Če v Sloveniji deluje okoli 600 vodov, bi to pomenilo 200 vodnikov letno. Ob tem seveda ni upoštevana želja po rasti, ki je v rodovih bolj odvisna od kadrovanja vodnikov kot pa od interesa mladih.

Sicer pa so letos poleg utečenih izvajalcev (MZT, Gorenjsko območje, RJZ) drugo leto zapored tečaj uspešno izvedli tudi na severnoprimumskem in južnoprimumskem in notranjskem območju, prvič (po večletnem premoru) pa so tečaj uspešno izpeljali tudi na obljubljskem območju. Tečaji so potekali večinoma na lokacijah, kjer imajo taborniki svoje domove (Čepovan, Izola, Pšenk, Marindol) in na ta način boljše pogoje (ali pa lažjo organizacijo) za izvedbo tečaja.

Posebnost letošnjih tečajev je bila, da je večina tečajnikov na tečaje prihajala z »domačih območij«. To pomeni, da so se vodstva tečajev pri kadrovanju v lastnem območju še posebej

potrudila in namenila skrbi za razvoj kadrov v lastnem okolju več pozornosti. Ob tem je skrb vzbujajoče dejstvo, da na treh območjih tečajev ni bilo in da iz rodov, ki delujejo na teh območjih, ni bilo udeležencev. Gre za mariborsko, pomursko in dolensko območje, kjer so težave pri delovanju rodov tudi sicer precejšnje.

Vsebinsko tečaji potekajo po programu, ki ga je sprejel tudi Strokovni svet za šport. Letos jeseni bo program pod rešetom izvajalcev in strokovnjakov, saj bo ZTS prenovljene programe (za vse tri stopnje) posredovala v potrjevanje za obdobje 2012-2016. Na letošnjih tečajih so bile predstavljene sistemske novosti na področju programa za mlade (veščine, specialnosti, nove stopnje in zahteve za osvajanje), ki bodo v prihodnje vplivale na razvoj mladih generacij.

Letos smo pogrešali sofinanciranje s strani MŠŠ in Evropskega socialnega sklada, je pa razpis za obdobje 2011-2014 že objavljen in upamo, da bo konzorcij, v katerem bo sodelovala tudi ZTS, uspešen pri pridobivanju možnosti za sofinanciranje usposabljanja vodnikov - za ZTS najpomembnejših kadrov.

TABOLATORIJ 2011

**1. in 2. oktober
ČŠOD - VOJSKO**

Vodniški tečaj

Nindže Kornjače, Malancani, Ose in Smrkci ...

Kaj sploh še rabimo za odličen vodniški tečaj?

Letos smo se obljublanci po dolgem času odločili, da je spet čas, da vzgojo naših mladih upov vzamemo v svoje roke, in pripravili smo vodniški tečaj Obljubljanskega območja. V zadnjih 10-ih dneh avgusta se je tako na Pšenku nad Idrijo zbralo 25 tečajnikov (22 iz petih rodov našega območja ter tri članice Rodu Črno jezero). Osemčlanska ekipa je ob pomoči zunanjih predavateljev glave mladih vodnikov 10 dni polnila z znanjem - tako taborniškimi kot tudi bolj organizacijskim. Pogovarjali smo se o pripravi

vodovih srečanj, izdelavi letnih planov, organiziranju vodovih izletov (vse to smo seveda tudi preizkusili v praksi), pa tudi o varnosti, značilnostih naših članov, motivaciji, komunikaciji, vzgoji in še in še. Vse tečajnike moramo na tem mestu pohvaliti, saj so pozorno spremljali predavanja in se na koncu izkazali s svojim znanjem.

Najbolj pomemben del tečaja so bili seveda trenutki prostega časa, ko so za zabavo običajno poskrbele Nindže kornjače (Ožbej Istenič - Ozi, Mark Babnik in Luka Drolc). Poleg njih so pozi-

tivno ozračje na tečaju ustvarjali tudi mentorji Taja Brinovec, Luka Nagode in Peter Virant ter starešina Primož Jeras, ki so nas nemalokrat nasmejali: Primož s svojim plesom, Taja s svojim nalezljivim smehom, Virant - brez komentarja (nekateri stvari naj ostanejo na tečaju) in Luka, ki je z nasmeškom prenašal vse šale na svoj račun (pa saj nisi tako majhen).

Večerne igre, petje ob ognju, zaljubljeni pogledi, solzice ganjenosti ob pisanju sporočil za druge udeležence in seveda zadnja večerja (pica) nam bodo vsem, tako ekipi kot tudi tečajnikom, še dolgo ostali v spominu. Za konec naj rečem, da se popolnoma strinjam z mislijo enega izmed tečajnikov, ki je v zaključno vrednotenje zapisal: »Vse dobre stvari hitro minejo. Ta tečaj je trajal samo en dan!«

Meta Dagarin in Maja Lupše

Maja Lupše, Andriana Janičičević,
Blaž Zupančič (kanarčki)

Tečaj za vodje

Pirati, pirati iz Bohin'a

Sredi avgusta so se modri kapitani pirati (mentorji), rumeni delavci v podpalubju (kanarčki) in rjavi čistilci ladijskega poda (tečajniki) zbrali v Bohinjski Tortugi. Svoje sidro je v Bohinju odvrгло 45 pripravnikov za pirate, ki so prišli z različnih koncev Slovenije, da bi postali uspešni kapitani svojih domačih ladij.

Prišli so se uriti, da bi postali pravi taborniški vodje - pripravljeni, neustrašni, pogumni načelniki družin, klubov ter rodov in čet. Združili so se v dveh temeljnih in v enem nadaljevalnem tečaju. Ker boj z nepravilnimi piratskega sveta in ostrimi čermi ni lahek, ker mora biti sablja pravilno zloščena, jadra obrnjena v pravo smer in ker nas sirene na poti lahko zavedejo, kompasi pa ne kažejo v pravo smer, je na pomoč priskočilo 14 izkušenih piratov, mentorjev in kanarčkov, ki z veseljem razdajajo svoje neprecenljivo piratsko znanje in delijo izkušnje, pridobljene v bojih na širnih morjih.

Biser znanja, ki so ga na tečaju iskali pirati, je skrival veččine, ki naj bi jih imel vsak vodja v taborniški organizaciji, in je zajemal teme, ki so uporabne za delo v rodovih. Biser temeljnega tečaja je tečajnikom odkril širine na področju temeljnih načel, psihologije, strukture ZTS, osnovnega programa, vodenja, strateškega planiranja in financiranja, mednarodne dimenzije, kriznega komuniciranja, vzgoje v ZTS ipd. Nadaljevalni tečaj je bil namenjen poglobljanju in razširjanju znanj temeljnega tečaja. Tečajniki so v biseru lahko našli javno nastopanje in retoriko, duhovnost, vrednotenje, taborništvo v širši družbi,

mednarodno dimenzijo, identiteto skavtstva, upravljanje s časom, kreativnost, druge metode planiranja ipd. V programu je bil čas tudi za specialistične tečaje, ki so predstavili svoj program.

Ker smo bili pravi pirati in nam vse to ni bilo dovolj, smo vmesni čas porabili za športne spopade med različnimi posadkami in veliko igro Ladjice potapljat. Ob večerih smo se vsi zbrali na palubi ter se ob ognju in kitari povsneli po napornem dnevu. Pred spanjem pa še veliki ples - rum čin čin.

Tokratna energija šole je bila, po besedah izkušenih kapitanov, neverjetna. Tečajniki so navdušili z zainteresiranostjo, entuziazmom in resnostjo. Postali smo velika piratska družina in v svet smo odšli s polno skrinjo biserov znanja, svežih idej, novega zagona, bistrih misli in lepih prijateljev.

Pirati, kapitan! Naj bodo izzivi na domačih ladjah vedno znova uspešno premagani in naj vam sonce sije visoko nad jamborom!

Izjave tečajnikov

Nina Kapelj, RKV Postojna

“Na inštruktaži sem se imela zakon, pirati so zažigali, predavanja so bila super in zanimiva, mentorji so se res potrudili, tudi zunanji predavatelji so bili zelo pripravljeni. Na bivaku smo se imeli res super. Skratka, če vam je naslednje poletje dolgčas, pridite na inštruktažo.”

Žiga Lesjak, RJZ Velenje

“Bilo je super, noro! Imeli smo fantastične mentorje, zelo dober tim, ki je skupaj s kanarčki poskrbel, da je program potekal tako, kot je moral. Naučili smo se ogromno in dobili dovolj znanja, da lahko to širimo naprej po rodovih.”

Lucija Rojko, RBS Ljubljana

“Inštruktaža se mi je zdela super, če primerjam s temeljnim tečajem, je res nadgradnja. Še bolj pozitivna in zanimiva izkušnja. S tečajem smo se zelo povezali, ker nas je bilo manj, in to se mi zdi dobra stran. Sotečajniki so bili zelo zanimivi, ker so bolj izkušeni in lahko črpaš ideje in novo energijo za nadaljnjo prakso. Vesela sem, da sem se tega udeležila.”

Ram Dušič Hren, RČM Ljubljana

“Inštruktaža se mi je zdela res super, odnesel sem veliko novega, ne samo glede taborništva, ampak tudi glede življenja na splošno. Spoznal sem zelo veliko novih ljudi, zelo kvalitetnih, super smo se imeli, res smo se povezali. Na splošno samo pozitivno.”

TOTeM

Medtem ko so se nekateri študenti pripravljali na izpite in so si srednješolci morali privoščiti oddih po prvih dneh pouka, smo se vsi ostali zbrali v Ilirski Bistrici na jubilejnim 13. ... Aja, ne! ... na 14. Taborniškem odbojgarskem tekmovanju na mivki (TOTeM). TOTeM je kot vedno potekal prvi vikend v septembru, prav tako kot Moto zbor v bližnji Vrbici.

Na tekmovanje se je prijavilo 13 izjemnih ekip, ki so se cel vikend v potu in mivki podile za žogo. Kljub napovedi ni bilo o večernih nevihtah ne duha ne sluha in tako smo se morali tekmovalci in navijači, ki jih je bilo zavidljivo veliko, spopadati tako z nasprotnikom kot tudi s pekočim soncem in vročino. Vročina pa ni nikomur pokvarila razpoloženja, ki se je stopnjevalo od dobre igre, odličnih nasprotnikov, glasnih navijačev, pa do hrane, ki je bila kot vedno odlična. Le kdo bi bil lahko slabe volje s polnimi usti dunajcev in svežega mehkega kruha s hrustljivo skorico.

TOTeM vodja Marko je tudi letos pravila in potek tekmovanja priredil številu ekip tako, da je vsaka ekipa igrala najmanj pet tekem že v predtekmovanju. Po zanimivih razpletih tekem so se v finale brez poraza uvrstili Hello Kitty in Ta dobri (RSŽ-ml). Tam so bili boljši višji in izkušenejši mucki, ki so z 2:1 v setih premagali Kranjčane. Letos Hello Kitty niso iskale mačka v žaklju, temveč so se pripravkale v sam vrh taborniške odbojke.

Letošnji TOTeM je bil super zaradi ne prehudega vetra, ki bi odnašal žogo na vse konce in kraje igrišča, odlične hrane in izvedbe tekmovanja, dobre družbe in odličnih tekem. Se vidimo naslednje leto!

Ana Križnar

SiNi

Slovenska odprava:

Pot odprave bo predvidoma potekala med 15. in 30. julijem 2012.

Prijave:

- od 15. septembra do 10. decembra 2011

Cena:

- plačilo do 15. decembra (objavljeno bo na spletu)

Prijavnico in razpis dobite na spletni strani:

- roverway2012.blogspot.com

glej. čuti. zasleduj.

Roverway 2012

www.roverway.fi

roverway2012.blogspot.com

Roverway je namenjen tabornicam in tabornikom, članom WOSM in WAGGS, med 16. in 22. letom starosti.

Potekal bo med 20. in 28. julijem 2012 na Finskem. Sestavljen je iz dveh delov. Pot, kjer bodo udeleženci v 50-članskih skupinah/plemenih bivakirali nekje v skrivnostni finski pokrajini.

Po končani poti pa se bodo vsa plemena zbrala na skupnem taboru in štiri dni uživala v zanimivih dejavnostih z ostalimi udeleženci. Pričakujejo jih prek 3000 s celega sveta.

Mednarodno osebje

Če si star 22 ali več in nisi vodnik ali vodja plemena, lahko postaneš del mednarodnega osebja in se pridružiš zabavi.

Potrjeno: Taborniki smo zakon!

V taborništvu smo zadnje čase vedno bolj dejavni v mreženju z drugimi organizacijami. Smisel mreženja je tudi v tem, da izmenjujemo različne poglede na svet, dobre prakse, ideje in da dobimo nek zunanji pogled na delovanje naše organizacije. To pomeni, da se bolj zavemo naših prednosti in slabosti.

Ta članek pišem, ker se je letos med 23. in 30. julijem zgodil zelo dober primer mreženja in bi izkušnjo rada delila z vami. Ob reki Kolpi smo Rod Bičkova skala organizirali tabor (programski in logistični del) za otroke, žrtve nasilja v družini (33). Vse se je dogajalo pod vodstvom sodelavk iz društva Ženska svetovalnica (ŽS), ki so tudi idejne vodje in so si zamislile celoten koncept ter izvedbo tabora. Poleg ŽS (5) in RBS (8) so kot vodstvo in podpora na taboru sodelovali tudi študentke in študenti psihoterapije (9) ter svetovalke (3) iz organizacije in institucije, iz katerih so bili tudi nekateri otroci.

Izzivi, s katerimi smo se soočali skozi teden so bili velikokrat nepredvideni in dostikrat bolj zakomplicirani kot tisti taborniški, ki smo jih tako vajeni 'mimogrede' reševati vsak

Razmišljanje

dan. A ravno zaradi teh novih izzivov smo na taboru ugotovili, da smo taborniki zelo kompetentni na področju dela z odraslimi in otroki. Da smo dobro uigrani in da so naše dolgoletne izkušnje v vlogah vodenja, organiziranja ter animiranja otrok in odraslih neverjetne. V kritičnih trenutkih smo se s težavami soočali veliko lažje kot tisti brez kilometrine ali kakršnihkoli podobnih izkušenj. Ubirali smo preproste pristope z obilico taborniške modrosti.

Izkušnja je bila tako za otroke kot tudi za vodstvo neverjetno doživetje, ob katerem smo se resno vprašali o smislu in bistvu življenja ter odnosih in problemih, s katerimi se sooča, na svoj način, prav vsak človek. Skoraj prepričana sem, da je na tem taboru vsak izmed nas nekaj iz 'svojega nahrbtnika' odložil ter naložil nekaj novega, kar ga bo spremljalo še dolgo na njegovi ali njeni poti.

Če boste kdaj imeli priložnost sodelovati v podobnem projektu, se ne ustrašite. Tako izkušnjo vam toplo priporočamo. Nas je obogatila! Nove ideje in spoznanja bomo sigurno vnašali v naše delovanje in s tem pripomogli k lastnemu razvoju, razvoju rodu in naše celotne organizacije.

Lucija Rojko

Družbeno odgovorni dnevi MZT Ljubljana

V šolskem letu 2011/12 se bo v Mestni zvezi tabornikov Ljubljana odvijal projekt Družbeno odgovorni dnevi/DOD MZT. Projekt izhaja iz več potreb. Ena od bistvenih je ta, da določene marginalne skupine nimajo možnosti, da bi spoznale taborniške aktivnosti. Razlog je pogosto ta, da imamo taborniki toliko opravkov s samimi seboj, da enostavno nimamo časa, ki bi ga lahko posvečali projektom take vrste.

Hočeš nočeš, to občasno opazi tudi javnost, kar pa nas popelje k naši drugi potrebi: boljša podoba taborništva v družbi. To pomeni, da si želimo, da bi nas družba obravnavala kot senzibilno organizacijo. Tretja, nič manj pomembna potreba, pa je ta, da bi imeli naši člani (s tem mislimo predvsem PP in RR, pa tudi starejše GG) pestrejšo in bolj organizirano možnost spoznavanja določenih družbenih skupin in njihovih problemov ter posebnosti. Poleg vsega naštetega je projekt DOD MZT odlična priložnost tudi za mreženje organizacij. V sklopu projekta bomo izvedli tri družbeno odgovorne dneve. Taborniki bomo obiskali tri različne ustanove, kjer bomo za njihove varovance priredili dan taborništva. Dejavnosti

bomo prilagodili potrebam varovancev, v njih pa bomo vključili tudi zaposlene. Pred družbeno odgovornimi dnevi bomo za sodelujoče tabornike izpeljali pripravljani sestaneke, kjer jih bomo seznanili s posebnostmi varovancev,

za katere bomo izvedli aktivnosti. Tako bodo vsi sodelujoči na projektu pridobili in utrdili znanje. Po vsakem izvedenem obisku bomo obisk in pripravo ovrednotili, za mnenje in priporočila pa bomo prosili tudi na dejavnostih prisotne zaposlene, ter iz ugotovitev zasnovali načrt za naslednji obisk. Ustvarjeno bo tudi internetno socialno omrežje, kjer si bomo med seboj delili misli, ugotovitve, ideje in morebitne težave, do katerih bomo prišli med izvajanjem projekta. Vabljeni vsi PP-ji, RR-ji in starejši GG-ji, ki vas tematika projekta zanima in se čutite motivirane, da bi predstavili taborništvo tudi tistim, ki te možnosti nimajo. Vsi zainteresirani pišite na naslov lucija_r@hotmail.com, hkrati pa spremljajte objave o dogodkih na MZT spletni strani in Facebooku.

Lucija Rojko

Od rodov

Vodniški tečaj Gorenjskega območja

Na vodniški tečaj Gorenjskega območja nas je 20. avgusta postopoma pricaplalo vseh šestindvajset. Kup mladih tečajnikov, vsi polni pričakovanj in želja po novem znanju. Občutek, da nas do naše nove naloge v življenju, biti odgovoren vodnik in skrbeti za kopicico razigranih otrok, loči le še kakšen mesec, je vznemirljiv, saj nikoli ne veš, kaj te čaka. Vodniški tečaj pa nam je ustvaril vsaj približen vpogled v naše bodoče izzive.

Niso nas pustili sanjariti, zato so nam mentorji že prvi dan pripravili predavanja in naloge. Struktura ZTS, zgodovina taborništa, o vzgoji ... veliko pomembnega in za uho nepriljubljene. A so se super potrudili in nam vse te teme predstavili na veliko bolj zanimiv način, kot pa le metoda sedi in poslušaj. Pripravljali smo skeče na določeno temo, o tem kasneje na veliko razpravljali ter se iz srca nasmeljali resničnim primerom, ki se dogajajo v rodovih. Marsikdaj smo bedeli pozno v noč in delali letne načrte, akcije ter vodove sestanke. Spat si šel že čisto zblojen, a radoveden, s kakšnim presenečenjem boš zjutraj zbujen. Piščalka, raglja? Mogoče pa kaj bolj prijetnega, kot je kitara ali animatorka s svojo impresivno plesno točko? Ja, ti animatorji so res zakon.

Popetrijo ti vsako prosto minuto na tečaju. Vsi tečajniki in mentorji smo se z veseljem igrali vse igre, pa naj so bile še tako otročje in nesmiselne. Nihče ni pri tumči tutumčiju igral vloge gledalca. Večerni programi so bili pa itak oh in sploh. Ko se pri TV večeru zagledaš na platnu, lahko le še umreš od smeha.

Na tečaju smo se odpravili tudi na dvodnevni bivak. Odahnili smo si, ko smo končno zagledali senco na jasi, kjer smo bivakirali, saj je sonce tako močno pripekalo. Zvečer smo si na žerjavici pekli hrenovke in se zibali v ritmu kitare, najztrajnejši pa smo ujeli tudi kakšen zvezdni utrinek. Ko pa smo se vsi odpravili spat, so nas obiskale divje svinje, ki so imele čudežne spretnosti. Hodile so namreč le po dveh nogah! Hmm.

Vodniški tečaj je tabor, ki ga udeleženec zagotovo nikoli ne pozabi, in vsi, ki so ga že opravili, vam to lahko zagotovijo. Če ne drugega, spoznaš ogromno novih tabornikov, s katerimi ohraniš stike in v bodoče še kaj produktivnega narediš.

Nina Kozamernik, RDR,
foto: Jure Ausec

Razmišljanje

Majhnim in dobrim politikom

Taborništvo je menda vzgojno, nepolitično, prostovoljno gibanje, odprto vsem, ne glede na poreklo, narodnost, vero ali prepričanje. Vsaj tako je zapisano na spletni strani ZTS. Kaj je narobe s tem opisom? Nekateri bi rekli, da bi lahko k opisu dodali tudi odprtost do drugače spolno usmerjenih, ker je to ravno aktualna tema. To je najbrž res, toda tu je globlja zabloda pri dojemanju nas samih kot tabornikov: imamo se za nepolitično gibanje.

Ko sem se v nekem trenutku znašel na predavanju načelnika ZTS, Andreja Lozarja - Silosa, se mi je med vsemi električnimi impulzi in sinapsami nekaj zataknilo. Silos je razlagal, koliko tabornikov smo uspeli spraviti v odbor za mladinsko politiko Vlade RS, kolikšen vpliv imamo v Mladinskem svetu Slovenije in koliko denarja prejme ZTS od raznih državnih organov. Kje je tu kaj nepolitičnega?

Da bi potešil svojo stisko, sem se obrnil k stricu Aristotelu, enemu prvih, ki so se na dolgo razpisali o politiki. On je razglasil človeka za politično žival (zoon politikon), kar naj bi pomenilo, da je zmožen živeti v skupnosti ter sodelovati pri bolj ali manj razumskem urejanju odnosov med pripadniki le-te. To bi dalje pomenilo, da nam politika (urejanje odnosov med ljudmi) prekriža pot, tudi kadar se borimo za vpliv v državnih organih ter tudi kadar se odločamo, kdo izmed taborečih bo

danes dežurni ali pa kdo bo prihodnje leto vodnik.

Naša politika pri določanju dežurnih potemtakem lahko sloni na enakopravnosti - vsak je dežuren enkrat, lahko pa bi bila tudi diskriminatorsna - samo punce so dežurne. Lahko bi se celo pojavil avtoritaren vodja, ki bi si sam vzel pravico, da določi kdo bo kdaj dežuren. Lahko bi sledili njegovim ukazom ali pa bi se mu uprli in zahtevali drugačno politiko določanja dežurnih. Upam in verjamem, da se najraje odločamo za prvo pot: vsi drugačni, vsi enakopravni!

Se pa moramo zavedati, da obstaja vsaj še eno drugačno videnje politike. Večina vas ob izrazu 'politika' najbrž asociira Janšo in vse njegove tožbe, Pahorja s svojo malho Red Bullov ali pa razdražljiv glas gospe s poročil, ki kataklizmično oznanja odstop neke velike živine. To je ostalo od slovenske strankarske politike in od tega se

taborniki želimo oddaljiti. Pa tudi če bi bila slovenska politika taka, kot bi morala biti - brez neskončnega klobčiča afer, protipropagande in precejšnje nekompetentnosti, a s polno mero sposobnih, izobraženih in preudarnih vodij - tudi takrat bi se taborniki morali oddaljiti od strankarske politike, da ne bi naši tabori postali gojišča za strankarske podmladke.

Pod črto, obstajata vsaj dve vrsti politike: politika velikih živin in vsakdanja politika malih ljudi. Res je, da se moramo po malem vmešavati med velike in pomembne, če želimo dobiti kak cent ali dva za naše aktivnosti. A v osnovi je naša domena druga politika, manj vidna, a veliko bolj plemenita. Zato poziv vsem vodnikom, načelnikom, gospodarjem rodov in vsem drugim tabornikom: lahko ste boljši politiki od vseh poslancev v parlamentu skupaj, ker ravno prek malih dobrih dejanj taborniki ustvarjamo boljši svet!

Jan Simončič

Mjeda

Bear Grylls in kako nam je naredil vse prej kot medvedjo uslugo

Njegovo ime je Edward Michael Grylls. Bear Grylls. Kje naj sploh začnem opisovati ta fenomen 37-letnega Angleža, ki je s svojim pogumom, iznajdljivostjo in pozitivnostjo osvojil ves svet?

Pred kar nekaj časa, ko so začeli po spletu krožiti izseki njegovih oddaj, se mi ni zdel nič posebnega. Zdel se mi je kot nekakšna moderna različica MacGyverja in Stevea Irwina, malo pomešana z vsemi resničnostnimi šovi na temo preživetja v naravi. Ena tistih stvari, ki jih ljudje spremljajo na varnem, iz svojega naslanjača, kjer se lahko skupaj z glavnim junakom v svoji domišljiji spoprimejo z izzivi, pred katere drugače verjetno ne bi bili nikoli postavljeni. Torej, sprva sem Beara Gryllsa zlahka odpisala kot enega tistih ekstremistov, ki z določenim poglobljenim naborom znanj in sposobnosti preživetja v naravi trenutno navdušuje ljudi, ni pa kaj več kot samo to.

Potem pa sem videla njegove fotografije (o, ja, te modre oči v kombinaciji z rjavimi lasmi, ta čudovit nasmešek). In prebrala več o njegovem življenju. In pogledala nekaj njegovih oddaj. In preverila njegov Twitter in Facebook profil. Ugotovila, da je najmlajši Britanec, ki je osvojil Everest. Poveljnik poročnik prostovoljne rezerve britanske Kraljeve mornarice. Družinski človek (Le kje najde čas?). Motivacijski govorec. Lastnik linije oblačil in drugih izdelkov, ki pridejo prav v naravi. In seveda: tabornik. No, tehnično gledano skavt, ampak če rečem tako, se mu ne počutim pretirano blizu, ker sama sebe težko vidim kot skavtinja, ko pa imamo te stvari tako »popedenane« v Sloveniji... V glavnem, ne samo, da je tabornik, še bolje - je najmlajši vodja skavtske organizacije Združenega kraljestva in njegovih prekomorskih teritorijev, deveti po vrsti, ki je nasledil lorda Badena-Powella na tem položaju. In če si nisem ustvarila povsem napačnega mnenja o njem na podlagi moje (poglobljene) raziskave, mora biti tudi naravnost fantastičen človek.

To sklepam po tem, da v svojih oddajah nikoli ne podleže slabi volji ali obupu, temveč se ves čas z očarljivo trdno voljo loteva problemov, kakor prihajajo nasproti (to pomeni, da nikoli ne jamra, četudi se počuti za umret slabo), da se zmerja z veseljem sreča s svojimi oboževalci (ja, še zmeraj sem ljubosumna, ker vas je obiskal na Jamboreeju) in da postaja z vsem, kar počne ter kakršen je, en najbolj vsestranskih vzornikov oziroma idealov dandanes (Ali pa so se samo meni zašibila kolena, ko se je sredi ledenih francoskih Alp slekel in razkril prijete boksarice z vzorcem britanske zastave. Nemogoče.): moškimi, ženskam, mladim, starim, še najbolj pa tabornikom. In mislim, da je prav nam, tabornikom, naredil vse prej kot pa medvedjo uslugo. Naši otroci se zgledujejo po svojih vodnikih. Po kom pa naj se zgledujejo vodniki in ostali aktivni »starejši« taborniki? Po Bearu Gryllsu, kakopak.

P.S.

Uredništvu revije Tabor: prostovoljno se javljam za ekskluzivni intervju z njim, če lahko Zveza uredi kontakt, stroške pokrijem sama, brez problema, brez vsakega problema.

P.P.S.

Bear Grylls, če slučajno to bereš, moja številka je: 040 62 6... (se zahihita)

Kolumni

Boris Mrak

Pogumno novim doživetjem in zmagam naproti

Poletje in tabori so za nami, za nami so prijetne in tudi malo manj prijetne dogodivščine z naših taborov. Zopet so se odprla šolska vrata, pred nami so nove zadolžitve in skrbi, pa tudi obljube, ki si jih na začetku vsakega šolskega ali taborniškega leta zadamo. Kdo ne pozna tistih obljub o tem, da se bomo sprti učili, delali naloge, se trudili za boljše ocene, redno hodili k pouku ipd.? Seveda se take obljube nanašajo tudi na našo organizacijo. Pa smo se iz preteklih izkušenj kaj naučili? Bomo v naši organizaciji letos bolj aktivni? Se bomo redno udeleževali naših, taborniških akcij? Seveda, sredi poletja smo bili ob tabornem ognju vsi zelo pametni in smo imeli toliko dobrih idej, kaj vse bi se dalo izboljšati v našem vodu, družini, rodu in sploh v ZTS, narediti bolj prijetno, bolj zabavno. Ampak kaj, ko človek pride domov in naenkrat je toliko drugih domačih obveznosti, pa še šola in profesorji, ki od nas zahtevajo skoraj nemogoče, pa še s prijatelji je treba na kak žur! Ja, kje bom pa jemal čas in energijo, da vse postorim?

Saj vem, da nekateri tega ne boste verjeli, ampak z dobro osebnostno organiziranostjo, se vse to da. Za vzgled si lahko vzamete kar kakšnega prijatelja ali sošolca, ki zmore vse to, pa še kaj drugega. In vedno se jim čudimo! Kako le zmorejo vse to? Da se jim le da! Ampak, malo osebnega angažiranja, malo dobre volje, dobra družba, ki te potegne, in vse bo šlo bistveno lažje. Vendar za dobro razpoloženje in vzdušje moramo tudi sami nekaj prispevati. Zgolj s posedanjem doma pred računalnikom in z mobilcem v roki to seveda ni mogoče. Dobro družbo in dobre prijatelje si ustvarimo samo v neposrednem, osebnem stiku s sovrstniki in na skupnih doživetjih, ki so lahko včasih zabavna, včasih pa tudi malo neprijetna (pa kaj to, zapomnili si bomo itak samo lepa doživetja). Toda samo na tak način se spoznavamo in utrjujemo prijateljstvo, ki nam bo še kako bogatilo naše življenje.

Taborniška organizacija je prav gotovo ena od organizacij, ki nam nudi vse to in še kaj več. Saj ni treba veliko, samo stopimo skupaj, razdelimo si malo dela in že bomo hiteli novim dogodivščinam naproti. Ne boste verjeli, ampak vseh teh doživetij z izletov, pohodov, taborjenj in drugih akcij se boste z veseljem spominjali vse življenje in s seboj boste nosili neprecenljivo bogastvo - prijetne spomine na dogodivščine, ki vam jih nikakor ne morejo dati ne računalniki, ne mobilci, ampak samo druženje s prijatelji in skupna doživetja.

September je čas, ko roudvi zopet pričnejo z delom, pred nami so akcije za pridobivanje novih članov, načrtovanje dela vsaj za obdobje do novega leta, oblikovanje novih vodov itd. Prav tako se nam obeta posvetovanje o delu organizacije na ravni ZTS in to že v začetku oktobra. Upam in želim si, da nam bodo vse te aktivnosti prinesle uspeh in zadovoljstvo pri našem delu v času do našega naslednjega taborjenja.

Torej, na začetku taborniškega leta sami sebi obljubimo, da se bomo udeležili kar se da veliko taborniških akcij in večino našega druženja preživeli v naravi, skupaj z ostalimi člani našega voda, rodu ali ostalimi taborniki. In naš cilj naj bo skupno taborjenje prihodnje leto (pa kjerkoli že bo). In če bo še uspeh v šoli na koncu leta dober, bodo taborjenje in počitnice še toliko bolj vesele in prijetne.

Pa srečno!

Gozdna šola ZTS v Bohinju

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

Kolofon

Uredništvo: Ales Cijan (ales.cijan@volja.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomočnik urednika, Petra Grmek (sra.grmek@gmail.com) - urednica sklopa Igra, Zan Kuralt (zan.kuralt@gmail.com) - urednik fotografije. **Predsednik izdajateljskega sveta:** Igor Bizjak (biz@rutka.net). **Novinarji in sodelavci:** Jure Ausec (jure.ausec@gmail.com), Barbara Bažnik (barbara.baznik@rutka.net), Jaka Bevk (jaka.bevk@tele-sabine.net), Casper Carar (carragaspar@gmail.com), Borut Cerkvenič (borut.cerkvenic@viera.net), Matjaz Kerman (leskopivo@gmail.com), Primož Kolman (primoz_kolman@yahoo.com), Nina Medved (nina.medved@quest.arnes.si), Frane Merela (frane.merela@quest.arnes.si), Boris Mrak (boris.mrak@rovvas.si), Tadej Pugač (pugy@rutka.net), Luka Rems (luka.rems@gmail.com), Tadeja Rome (whatshtername.nessje@gmail.com), Polona Rožman (polona.rozman@gmail.com), Tomaz Smigajda (smigajda@gmail.com), Petra Skalčič (petra_scalcic@tutmail.com), Tomaz Sterišča (tomaz.sterischa@gmail.com) in Domen Sverko (dsve2001@yahoo.com). **Lektoriranje:** Miha Bejek (miha.bejek@gmail.com).

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR financirajo Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: revija.tabor@gmail.com, info@zts.org, WWW: http://www.zts.org. Cena posameznega izvoda je 2,09 € letna naročnina je 20,86 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokopisov in fotografij ne vračamo. Upisujemo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi petek v mesecu. DDV je vracunjan v ceno. Graficna priprava in tisk: Tidesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisane v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

Jaka Bevk - Šeki

SCOUTS®

Taborniki ustvarjamo boljši svet

					SESTAVIL: MATJAŽ KERMAN	DARITVENA MIZA, ŽRTVENIK	JED IZ ZVITIH ZEJNATH LISTOV	KAPTIAN, KI JE LOVIL MOBY DICKA	TABOR	DOLGOREPA PISANA PAPIPGA	SL. IGRALEC ALI	ZBOR OSMIH PEVCEV
					NADLEŽNA ŽUŽELKA				DANSKI OTOK V MALEM BELTU			
					ITALJIAN (SLABŠALNO)				VODNA ŽIVAL BOJAN OBREZ			
					LEGENDARNI VZHODNO-NEMSKI AVTOMOBIL							
TABOR	BARVA IGRALNIH KART	PREBIVALEC IRSKE	DRŽAVA V AFRIKI (GL. MESTO AKRA)	8. ČRKA ABECEDE GRŠKI BOG VOJNE	IZRASTEK NA GLAVI	ROBERT ALTMAN PRIPADNIK ITALOV		ATOL V TUAMOTU	NEM. SATIRIK BUCHWALD KONEC POLOTOKA			
GLAVNO MESTO RUJANDE							100 M2 DEL GLIVE, KI VSEBUJE TROSE			MEHKO USNJE, IRHOVINA	ŽENSKO IME	VELETOK V INDIJI
NAJVIŠJA GORA V TURČIJI						OTOČJE V KARIBIH SIMBOL ZA NIKELJ						
UMETNIŠKO OBDOBJE V SREDNJEM VEKU									VELETOK V NEMČIJI			
ORGANISATION OF CENTRAL AMERICAN STATES (KR.)					ROJSTNI KRAJ NIKOLE TESLE				GRŠKI BOG PODZEMLJA			

Iz taborniške pesmarice Budjav Lebac

S.A.R.S

Gašper Cerar

Jaka Bevk - Šeki

Gm Cm

Čik pogodi šta imam za večeru,

F B
budjav lebac, budjav lebac.
Njam njam njam njam.

Gm Cm

Čik pogodi šta imam za večeru,

F Gm
budjav lebac, budjav lebac.

Gm Cm

Ajme mene joj, ajme mene joj,

F B
budjav lebac, budjav lebac.
Njam njam njam njam.

Gm Cm

Ajme mene joj, ajme mene joj,

F Gm
budjav lebac, budjav lebac.

Gm Cm

Džemu jem ja stalno ali nemam džema,

F B
da na leba, mažem njega.
Njam njam njam njam.

Gm Cm

Džemu jem ja stalno ali nemam džema,

F Gm
da na leba, mažem njega.

Gm Cm

Još da imam malo alevu i loj,

F B
da na leba mečem svega.

Gm Cm

Još da imam malo alevu i loj,

F Gm
da na leba mečem svega.

Gm Cm

Džaba meni dža džaba kad je slan,

F B
budjav lebac, budjav lebac.
Njam njam njam njam.

Gm Cm

Džaba meni dža džaba kad je slan,

F Gm
budjav lebac, budjav lebac.

Gm Cm

Ajme mene joj, ajme mene joj,

F B
budjav lebac, budjav lebac.
Njam njam njam njam.

Gm Cm

Ajme mene joj, ajme mene joj,

F Gm
budjav lebac, budjav lebac.

Gm Cm

A kod komše uvek pun frizider svega,

F B
mortadela i Nutela.

Gm Cm

A kod komše uvek pun frizider svega,

F Gm
mortadela i Nutela.

Gm Cm

Čik pogodi šta imam za večeru,

F B
budjav lebac, budjav lebac.
Njam njam njam njam.

Gm Cm

Čik pogodi šta imam za večeru,

F Gm
budjav lebac, budjav lebac.

Gm Cm

Ajajajajajajajajajajaaaaa,

F B
budjav lebac, budjav lebac.
Gm Cm

Ajajajajajajajajajajaaaaa,

F Gm
budjav lebac, budjav lebac.

Jesenski koledar akcij

Zakorakali smo v pisano jesen, s tem pa tudi v novo taborniško leto. Uživajte na vodovih srečanjih in omenjenih akcijah, ne pozabite pa tudi na rodova jesenovanja in vodove izlete!

Foto: arhiv RJZ Velenje

18. september - Velenjska mestna avantura, Velenjska mini avantura - RJZ Velenje

Orientacijsko tekmovanje z različnimi disciplinami (specialna orientacija, plavanje, kolesarjenje, veslanje, jamarstvo, spuščanje po vrvi, rolanje, skije) na 80, 40 ali 20 kilometrov dolgi progi. Za dvočlanske ekipe, v Šaleški dolini. V sklopu Pikinega festivala bodo velenjski taborniki poskrbeli tudi za najmlajše z organizacijo Velenjske mini avanture: igriva pustolovščina, namenjena otrokom med 5. in 12. letom starosti.

Več informacij najdeš na www.mestneavantura.si in www.miniavantura.si.

23.-25. september - Republiško orientacijsko tekmovanje 2011 (ROT 2011)

Organizator, Zveza tabornikov Slovenije, in soorganizator, Rod Jezerski zmaj Velenje, vam pripravljata nepozabno dogodivščino v Velenju in njegovi okolici. "In mi povej za čarobne stvari, da srce se sprosti, da ugasnejo skrbi. Polepšaj mi dan, odpelji me drugam, greva skupaj čez pot, greva v Velenje na ROT!" Več informacij na www.rot2011.si ali na info@rot2011.si

1. oktober - Vesela srečanja MČ - MZT Ljubljana

V Ljubljani. Primerno za vse MČ-je in njih vodnike.

8. oktober - Zlata puščica - RTT Ljubljana

Lokostrelsko tekmovanje v Šujici pri Dobrovi, primerno za vse starostne skupine (MČ+).

Več informacij na <http://rtt.rutka.net/zp/index.htm>

19. november - Fotoorientacija - MZT Ljubljana

Fotoorientacija po Ljubljani. Primerno za vse starostne skupine.

Več informacij še sledi.

DOTIK

SiNi

Sledi

Taborjenje ali jamboree v mnogih še vedno živi, četudi poletja med nami že davno več ni.

Bilo je nepozabno, super, odlično in mega ...
na taboru, v tujini ali doma.
Saj sploh ni pomembno kdaj in kje ...
s taborniki si s srečo napolnim srce.

A najlepše od vsega je ta čuden občutek te dni ...
ko se zavem, da mi nekaj močno Čfali!

JASNO!!!

To je rutka, ki v tebi in v svetu pušča sledi!

Čorbica, kdo bi se ji lahko uprl?
Foto: Žan Kuralt - Taborjenje RSŽ-mi

Imam jo!!!
Foto: SiNi - Taborjenje Ribno

Brutalen servis ... ki pa je končal v grmovju za igriščem.
Foto: SiNi - TOTeM

Veseli ob dobljeni točki. **Foto: SiNi - TOTeM**

Pa še zanimivost za naše »kreatorje« taborniškega kroja, ki ne znajo odločiti, kaj naj dekleta nosijo. Belgijske nosijo simpatična zvončasta krilca.
Foto: Frane Merela - Belgijski taborniki v Sloveniji

Pravijo, da blatna kopel pripomore k svilnato mehki koži ...
Foto: Žan Kuralt - Taborjenje RSŽ-mi

Ko še flipčart potrebuje osvežitev.
Foto: kanarčki - Inštruktaza

zadnja plat
Poslji fotografijo na
zadnjaplatt@gmail.com

REPUBLIŠKO

R

O
ORIENTACIJSKO

TEKMOVANJE
T

2011

23. - 25. SEPTEMBER 2011

JA VEŠBAJ MI DAN, ODPELJI ME DRUGAM, GREVA SKUPAJ ČEZ POT, GREVA V VELENJE NA ROT.
ZA 'POVEJ IN Z
ČAROBNE STVARI, DA SRCE SE SPROSTI, DA UGAŠENJO SKRBI. POLEPŠAJ MI DAN, ODPELJI ME DRUGAM, GREVA SKUPAJ ČEZ POT, GREVA V VELENJE NA ROT.

TEKMOVALNE KATEGORIJE:

:: POPOTNIKI | 1996 - 1991

:: POPOTNICE | 1996 - 1991

:: RAZISKOVALCI IN GRČE | 1990 IN STAREJŠI

:: RAZISKOVALKE IN GRČICE | 1990 IN STAREJŠI

INFO@ROT2011.SI

ZVEZA TABORNIKOV SLOVENIJE
SCOUT ASSOCIATION OF SLOVENIA

ZA VEČ INFORMACIJ LAHKO KLIKNETE NA
WWW.ROT2011.SI

GREMO SKUPAJ ČEZ POT,

GREMO V VELENJE NA ROT.

