

tabor

številka 12, december 2010, letnik LV
revija Zveze tabornikov Slovenije

Intervju: Mitja Lamut, starešina ZTS

Podeljena nagrada Skavt Peter

Tabor na obisku: Rod bistre Savinje

Vsem bralcem želimo...

SREČNO 2011!

SCOUTS

Taborniki ustvarjamo boljši svet

Januarski Tabor

Januarska številka Tabora izide 14. januarja. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. december.

Uredništvo

Čas lučk je zopet tu

Neverjetno, kako hitro trgamo strani na koledarju. Zadnja dva lista že kličeta po novih dvanajstih. Ampak "ta zadnja dva" sta vedno polna pričakovanj, želja in imata najbolj zapolnjene kvadratke. Tako je, čas lučk je zopet tu! Takoj za jesenjo na Krasu je to zame najlepši čas! Pa ne zaradi daril, zabav ali načrtno-naključnega srečanja nekje na ulici, kjer izložbe kar kričijo od vsega okrasja, ampak zato, ker vem, da je to zaključek in hkrati začetek nečesa novega, pa čeprav samo v naših glavah.

Ste že potegnili črto za to leto? Kaj te je najbolj osrečilo, presenetilo, nasmejalo, zadovoljilo? Pa v novem letu že veš, kje bo najboljše taborjenje vseh časov? Se v tvojem odgovoru skrivajo čarobni trenutki, ki jih preživiš s prijatelji, družino? Že veš, da boš spoznal-a nove, zanimive ljudi, ki bodo hodili ob tebi še dolgo, ali pa da boš izgubil-a prijatelja, ki je le za hip stopical po tvoji poti, ampak dovolj dolgo, da te ob misli, da ne bo več prisoten na tvoji čajanki, stisne pri srcu?

Težko je sedaj odgovoriti na ta vprašanja, ker ne vemo, kako nas bo življenje jutri presenetilo. Lahko pa sanjamo, upamo in si želimo. Tega nam nihče ne more vzeti. Vem, da bom naslednje leto v tem času že imela odgovore na vsa ta vprašanja, in vem, da bom tudi letos pomagala prenašati sporočilo Luči miru iz Betlehema. Ker mi ni vseeno in ker me svet potrebuje! Tako kot potrebuje tebe in tvoj prispevek k boljšemu jutri. Moja želja vam je sporočilo »Legende«, kot smo mu radi rekli: »Bodite odprti in stalno spreminjajte svoje mnenje glede na nove informacije.«

Polona Rožman, načelnica za program za mlade v ZTS

- 12** Faca vod: Mušice
- 14** Intervju: Mitja Lamut
- 18** Tabor na obisku
- 24** Tabolatorijske delavnice
- 26** Skavt Peter
- 27** Fotoorientacija
- 28** ZNOT
- 33** Luč miru

Zimske radosti tabornikov iz Rodu Stane Žagar mlajši. Foto: Žan Kuralt

MEDO...

JA?

?!?

SAJ SE
ZNAŠ ORIENTIRATI
S POMOŽJO
VELIKEGA
VOZA?

SEVEDA, DA
ZNAM! TODA
TO NI EDINI
NAČIN!

KAJ REŠA?

LAHKO SI TUDI/
POMAGAMO Z ORIONOM,
KI NAM POVE, KJE
SE NAHAJA
JUG!

MĚ, NE

MODRA POŠASTKA SI JE UREZALA PRST Z BRITVICO. IZ PRSTA MOČNO KRVAVI

ORANŽNA POŠASTKA JE PADLA Z DREVESA, BOLI JO NOGA. MOGOČE JE ZLOMLJENA. KAKO JI BOŠ POMAGAL?

KAKO SE IGRA?
ČE PRAVILNO OSKRBIŠ SOIGRALCA, GREŠ 3 POLJA NAPREV, ČE NE, PA SE OBA S "POŠKODOVANIM" SOIGRALCEM POMAKNETA ZA 1 POLJE NAZAJ.

POŠASTKI Z RDEČIMI PIKAMI JE VEJA OPLAZILA OKO.

ZELENO POŠASTKO S SPIRALAMI JE PIČLA ČEBELA.

SLEDI ZELENJI in OBLUŽEM 7 POLJ NAPREV

SLEDI ORANŽNI 5 POLJ NAZAJ

OB
C
• TO
• IG
• VO
• ZN

MAVRIČNA
IMA KL
KAKO JI

UREŽI SE!

ZELENA POŠASTKA
SE JE OPEKLA,
KO JE NALAGALA
NA OGENJ.
KAJ NAJ STORI?

ORANŽNO
POŠASTKO
SO OŽULILI
ČEVLJI.
POMAGAJ
JI!

SVEZNA
OPREMA:
BORBA PRVE
POMOČI
KRALNA
KOCKA
DNIK/ICA
ANJE

VIOOLA POŠASTKA JE
PADLA S KOLESA IN
SI OPRASKALA
ROKO IN
NOGO.
OSKRBI JI RANE!

RUMENO POŠASTKO
JE UGRIZNILA KAČA.
KAJ NAJ
STORI?

RUMENA
POŠASTKA
KRIVAVI IZ
NOSU

MODRI POŠASTKI

SE JE TRN ZAPIČIL V ROKO.
KAJ NAJ STORI?

A POŠASTKA
OPA.
POMAGAŠ?

Razvedrilo

Vesna Boštjančič

1. POVEŽI PIKE

Poveži pike od 1 do 63 in ugotovi kakšna risbica se skriva za njimi.

2. MIKLAVŽEVO DARILLO

Miklavž se ni in ni mogel odločiti kakšno darilo naj prinese tabornici Špeli. Tako se je

odločil za zvezdno karto, ki bo Špeli pokazala kakšno je njeno miklavževo darilo. Pomagaj Špeli

in pobarvaj zvezdice v takšnem zaporedju kot je narisano poleg zvezdne karte (start-cilj). Začni pri zvezdici, ki je že pobarvana. Srečno!

Rešitev:
rokavice.

GG delavnica

Čisto preprosta darilna vrečka

Potrebuješ: vrečko za kruh (dobiš jo v vsaki trgovini, kjer prodajajo kruh ali žemljice), rdeč trak oziroma vrvico, belo, rdečo in črno tempera barvo in veliko domišljije.

Priprava:

Na vrečko nariši motiv po želji - jelene, snežake ali snežno pokrajino z belo tempera barvo. Oči, gumbke in metlo lahko snežakom narišeš s tankim rdečim ali črnim flomastrom, ko se bela tempera že posuši. Če ima vrečka na eni strani kakšno sliko, jo prebarvaj z belo tempera bravo. Počakaj, da se posuši in nato s flomastri nariši svoj motiv.

Ko takole okrašiš vrečko, daj vanjo skrivno darilo za prijatelja in ga okraši s rdečo vrvico. Tako bo tvoje darilo domiselno zavito in še za čisto okolje boš poskrbel.

Če nimaš ideje za darilo, lahko skupaj z vodnikom ali starejšim PP-jem spečeš piškote. Piškote lahko podariš babici, dedku ali skrivnemu prijatelju, ki bo še kako vesel tvojega darila.

Narediš lahko tudi različne okraske iz odpadne embalaže. Iz kartonske škatle ustvari domiselne obeske in jih podari. Izreži pol centimetra debele trakove in jih zlepi skupaj v obliki

snežinke. Snežinko nato pobarvaj z belo tempera barvo. Naredi še okrogle okraske: iz kartona izreži krog, na vrh kroga nalepi pentljo iz rdečega traku, pod pentljo pa nalepi tanke paličke oziroma vejice v obliki snežinke. Kroge nato po želji tudi pobarvaj. Te domiselne obeske daj v darilno vrečko in jo podari.

Lepo darilo je tudi lepa misel, ki jo lahko najdeš na internetu. Z lepo mislijo lahko marsikomu polepšaš dan in prihajajoče praznike. Skrij misel v darilno vrečko in jo podari nekemu, ki jo morda v teh dneh najbolj potrebuje. Lahko pa si skupaj s člani voda izmenjate lepe misli v darilnih vrečkah in si tako polepšate praznične dni. Doma narejeno darilo ima večji čar kot drago kupljeno darilo, saj prihaja od srca. Vanj pa je vložen tudi trud prijatelja.

Pa obilo zabave in vesele praznike!

Petra Skalič

Jaka Bevk - Šeki

Sive celice

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

Sudoku

Kviz - Taborniška (ne)znanja

- Kakšna oblačila nosimo na bivakiranih pozimi?
 - Suha in topla oblačila.
 - Mokra oblačila.
 - Ni pomembno, kakšna oblačila nosimo.
- Pod koliko stopinj naj ne bi padla temperatura v bivakih?
 - Pod 10 stopinj Celzija.
 - Pod -5 stopinj Celzija.
 - Pod -10 stopinj Celzija.
- Kje snežnih bivakov ne delamo?
 - Na ravnem in varnem območju.
 - Na plazovitem območju.
 - Na strmem in varnem območju.
- Zračenje je zelo pomembno pri bivakih iz snega. Kaj naredimo?
 - Naredimo zračnik.
 - Naredimo vrsto lukenj za zračenje.
 - Ne naredimo ničesar.
- Časopisni papir je zelo dober ...
 - pripomoček za zaščito pred Soncem.
 - izolator.
 - za zaščito bivaka.

Premetanka »kemija«

Vstavi besede: natrij, lantan, kalcij, mangan, železo, nikelj, paladij, silicij.

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

Povežite kemijske elemente na desni strani z njihovo uporabo na drugi strani.

1. mavec	A. natrij
2. rezila za buldožerje	B. lantan
3. kamenčki za vžigalnike	C. kalcij
4. konstrukcijska jekla	Č. mangan
5. zlitine za kovance	D. železo
6. mikročipi za računalnike	E. nikelj
7. kuhinjska sol	F. paladij
8. zobne krone	G. silicij

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

Taborniška (ne)znanja

Bivaki - 3. del

Vrste zimskih bivakov

V snegu je zavetje oziroma ohranjanje telesne temperature zelo pomembno, zato pazimo, da nosimo suha oblačila (rezerva nikoli ne škodi), dovolj hrane in tople pijače. Zelo dobra izolacija je tudi časopisno papir, ki ga najprej zmečkamo, nato pa si ga ovijemo okoli telesa med dve plasti oblačil. Na enak način si lahko ogrejemo tudi noge. Pozimi imejmo s seboj tudi kapo, tudi med spanjem, saj telo skozi glavo izgublja največ toplote.

Gradnja bivaka iz snega morda ni tako zahtevna, vseeno pa je smiselno izkoristiti že dana zavetja, kot so luknje v snegu, zavetje pri drevesih (opisano pri letnih bivakih v prejšnji številki), snežni jarki.

Prednosti snega pred ostalimi materiali sta predvsem neprepustnost za dež in veter ter dobra izolacija. V notranjosti se zrak hitro segreje, vendar pa je zaradi neprepustnosti treba skrbeti za zračenje - naredimo zračnik.

V vsakem snežnem zavetišču pred vstopom preverite prezračevanje, otresite sneg s čevljev in oblačil ter označite vhodni blok (tistega, s katerim ste zaprli vhod) - da ga boste zjutraj lažje našli, seveda.

V snežnem zavetišču naj temperatura ne bi padla pod -10°C , ne glede na zunanje temperature. Če v bivaku prižgemo svečo, se bo zrak seveda segrel, paziti moramo le, da se sneg ne bo stopil in da bo bivak še vedno dovolj prezračevan.

Ker so omenjeni bivaki iz snega, moramo paziti, da jih ne delamo na plazovitih področjih in da niso preveč izpostavljeni soncu.

Za začetek spoznajmo snežno luknjo in snežni usek.

Snežna luknja

Izkopljemo luknjo oziroma votlino v večjem kupu snega ali metu. Tla so narejena v treh nivojih: na najvišjem zakurimo, na srednjem je ležišče, v spodnjem pa se zadržuje mraz - tam hranimo opremo. Vhod zapremo s sneženim blokom in ga označimo. V stropu ob strani pustimo dve odprtini - dimnik in prezračevalnik.

Snežni usek

Čez jarek ali luknjo v snegu zložimo dve vrsti snežnih blokov tako, da jih naslonimo enega na drugega (kot sleme), nato pa zapremo še stranski odprtini. Če je jarek ali luknja v snegu dovolj globoka, lahko čeznjo položimo smuči ali nekaj močnejših vej - kombiniramo z drugimi materiali. Tudi tu zgladimo špranje s snegom in pustimo zračnik ter uredimo ležišče, podobno kot pri ostalih.

Opomba: S spoznavanjem letnih bivakov bomo nadaljevali po zimskem premoru.

Faca vod

Mušice

Vod Mušice prihaja s Koroške, iz Rodu Severni kurir Slovenj Gradec. Sestavlja ga šest mladih tabornic: Kaja, Neja, Maja, Živa (taborniško ime Živc), Tinkara (taborniško ime Tinka) in Staša. Stare so 11 let in skupaj so že 3 leta. V tem času so prejele zelene rutice in odhajajo novim taborniškim dogodivščinam naproti. Pravijo, da je njihov vod najboljši, v prostem času pa se zelo rade družijo z ostalimi taborniki in se udeležujejo raznih akcij po vsej Sloveniji.

Kako ste si izbrale ime voda?

Na prvem vodovem srečanju smo se skupaj odločile za ime Mušice, ker je takrat med nami bilo velikooo mušic (smeh), ki so nas ves čas spremljale, tako da smo se jih že navadile.

Na kaj ste v vodu še posebej ponosne?

Na naša priznanja in pokale s tekmovanj.

Kaj vas poleg taborništva še zanima?

Glasba, atletika, tuji jeziki, živali, narava, informacije z interneta (računalništvo).

Kako bi izgledal vaš idealni tabor?

Šle bi na Havaje, kjer bi plavale, deskale, se sončile, pekle twist - taborniški kruh, naredile bi si bivak!

Kako ste izvedele za tabornike?

Za tabornike so nam povedali starši, sošolci, prijatelji ...

Kaj bi povedale o vaši vodnici Maji?

Je najboljša vodnica, ampak zdaj nas fantje bolj zanimajo. (smeh)

Katera taborniška akcija vam je do sedaj bila najbolj všeč?

Dan tabornikov (v Velenju, l. 2009, op.), mnogoboji, taborniški feštilav.

Kaj najraje počnete na taboru?

Plavamo, čistimo alge iz reke Krke, rešujemo ribe ...

Na kateri vodov simbol ste najbolj ponosne?

Na vodovo zastavico in vodov znak.

Česa se v prihodnosti pri tabornikih najbolj veselite?

Vodovega bivakiranja, letnega tabora, zimovanja, vodovega izleta nekam na Primorsko, čez nekaj let pa vodniškega tečaja.

Kaj bi rade sporočile bralcem Tabora?

Vsi bodite taborniki, smejte se, pazite na naše okolje, da ne bo onesnaženo, fajn se imejte!

Mali povodni konj

(*Hexaprotodon liberiensis*)

Svet živali

Mali povodni konj ali "the pygmy hippopotamus" živi v deževnih gozdovih, v nižinskem svetu zahodne Afrike, med drugim v Liberiji, Sierra Leone, Gvineji in Slonokoščeni obali. V naravi je že resno ogrožen, saj se njegov življenjski prostor na račun človeka krči.

Način življenja

Mali povodni konj je plaha, samotarska žival. Živi v deževnem gozdu zahodne Afrike v vegetaciji rek, vlažnih gozdov in močvirnatih področij. Zgodí se tudi, da se pojavi v kulturni krajini, vendar se boji ljudi, tako da se umakne, preden ga lahko vidimo. Navadno se izogiba družbe sovrstnikov. Samec in samica imata svoj revir. Predvideva se, da samec poseljuje večje revirje kot samica. Oba spola označujeta meje svojega revirja z iztrebki. Mali povodni konj podnevi počiva, šele v zaščiti teme se odpravi iskati hrano.

Hrana in način prehranjevanja

Mali povodni konji so vegetarijanci. Radi imajo vodne rastline, travo in druge nizko rastoče zelene rastline, odpadlo sadje in listje. Izpulijo močvirnate rastline in jih cele požrejo, s svojimi močnimi zobmi pa zmeljejo trde sadeže, osmukajo listje grmičevja in mladih dreves. Visoke veje lahko dosežejo tako, da se postavijo na zadnje tace in se oprejo s sprednjimi tacami na deblo. Za hranjenje porabijo šest do devet ur dnevno, praviloma jedo med tretjo uro popoldne in polnočjo.

Razmnoževanje

Mnogokrat se revirji samcev malega povodnega konja in samic prekrivajo, tako

je samec v bližini, ko je samička pripravljena na parjenje. Približno sedem mesecev po parjenju se skoti en mladič, ki dvakrat do trikrat na dan spije velike količine materinega mleka. V prvih tednih življenja se še majhen mali povodni konj ne more prav daleč sprehajati. Zato ga mati skriva v goščavi in ga od časa do časa obiskuje, da ga nahrani. Ko je star pet tednov, tehta desetkrat toliko kot ob rojstvu. V starosti šestih do osmih mesecev se odvaja od matere, kako dolgo pa še ostane pri materi, ni znano. Pri

približno štirih do petih letih je mali povodni konj spolno zrel.

Mali povodni konj in človek

Malega povodnega konja v njegovem življenjskem prostoru lovijo domačini, ki jedo njegovo meso. Dandanes živali preti še večja nevarnost: uničenje njegovega življenjskega prostora, deževnega gozda in močvirnatih področij. ■

Osnovni podatki

- višina: 75-85 cm
- dolžina: glava-trup: 140-155 cm, rep: okoli 25 cm
- teža: 160-270 kg
- spolna zrelost: v ujetništvu pri 4-5 letih
- čas parjenja: v prosti naravi neznan, v ujetništvu v vsakem letnem času
- čas brejosti: 190-205 dni
- število mladičev: praviloma eden
- obnašanje: samotarski, včasih tvori majhne družinske skupine
- hrana: listje, vodne rastline, korenine, sadeži, trave, zelišča

Ali veš, da ...

- ... se mali povodni konj ne poti, temveč iz kože izloča tekočino roza barve?
- ... je mali povodni konj med hranjenjem lahko zelo glasen - tako, da se ga lahko sliši z razdalje 50 metrov?
- ... na soncu zelo hitro izgublja vodo skozi kožo - do petkrat hitreje kot človek?
- ... je bil do sredine 19. stoletja poznan le v Afriki, šele v 20. stoletju pa so ga dobili prvi živalski vrtovi?
- ... je od svojega bolj znanega sorodnika, povodnega konja, krajši za približno 2,5-krat, nižji pa za 1,5-krat?

Tadeja Rome
Domen Šverko

INTERVJU

Boris Mrak

SiNi

Mitja Lamut, starešina Zveze tabornikov Slovenije

Tabornik od leta 1963, član Rodu dobre volje iz Ljubljane, predstavlja taborniško organizacijo v družbi in ni vpet v vsakdanje delo Zveze tabornikov Slovenije (ZTS).

Pred dobrim letom in pol smo dobili novo vodstvo ZTS in takrat je bila predstavljena vizija razvoja, ki jo je predstavil sedanji načelnik ZTS, Andrej Lozar - Silos. Se je uresničila? V kolikšni meri in s kakšnim uspehom? Smo uresničili zastavljene cilje?

Sedanje vodstvo in načelnik sledijo viziji razvoja ZTS. Med pomembnejšimi izhodišči je bilo odpiranje ZTS navzven, ki se vsekakor uresničuje. Imamo aktivno vlogo v Mladinskem svetu Slovenije; imamo delegata in še tri druge tabornike preko drugih organizacij v Svetu vlade za mladinska vprašanja; Ministrstvo za šolstvo in šport ter Ministrstvo za javno upravo sta nam dodelila dva večja projekta, kjer je ZTS nosilec - EduAkcija in Medgeneracijsko sodelovanje. Skratka, ZTS postaja vse bolj »spoštovan« dejavnik v slovenski družbi. To pa ne bo trajalo kar samo od sebe - na tem področju je treba neprestano delati.

Vendar se mi zdi, da organizacija navznoter nekako stopica na mestu in premalo izkorišča prav navedene uspehe. Morda je to zatišje pred večjim zagonom. Mladim je treba ponuditi taborniške teme, ki so sedaj aktualne oziroma primerljive s tistimi, ki jih zanimajo sedaj. Premalo je mogoče tudi povsem izvirnega slovenskega taborniškega programa, ki nas je odlikoval in razlikoval od drugih v preteklosti. Nadaljnje delo je treba zastaviti tako, da izkoristimo prednosti, ki jih ZTS sicer ustvarja z načrtno vzgojo mladih. Seveda so to moja osebna videnja, saj kot starešina ne soustvarjam razvoja

taborniške organizacije in tudi ne sodelujem aktivno pri delu organov, kar je glede na koncept dela organizacije in statutarna določila edino pravilno.

Leto 2011 bo slavnostno leto za ZTS, ko bomo praznovali 60. obletnico ustanovitve. Ali lahko praznovanje tako visokega jubileja organizacije pripomore k njenemu kakovostnemu premiku in v katero smer?

Zagotovo bodo praznovanja pripomogla k boljši prepoznavnosti organizacije. Že film našega tabornika Miha Hočeverja »Gremo mi po svoje«, ki je sicer nenačrtovano že v tem letu prišel med nas, nam je dal začetni zagon k praznovanju.

Kakšna bo in kje bo posebna prireditve ob visoki obletnici, bo znano v prihodnjih dneh, ko bo o tem odločal izvršni odbor. Vsekakor pa bi to moral biti dogodek, ki bo dal piko na i vsem akcijam, ki bodo aprila v celem letu 2011 posvečeni tej obletnici.

ZTS kandidira za organizacijo 40. Svetovne skavtske konference, ki bo leta 2014, ko bomo slovenski taborniki praznovali 20-letnico polnopravnega članstva v Svetovni organizaciji skavtskega gibanja (WOSM). Kakšne možnosti ima ZTS, da bo januarja na 39. Svetovni skavtski konferenci v Braziliji izbrana za organizacijo tega tako pomembnega dogodka? Se je Slovenija dovolj dobro pripravila na to kandidacijo? Smo uspešno lobirali pri članicah WOSM?

Kot mi je znano, so se pripravljala dela začela že v preteklem mandatu, aktivnejše priprave na kandidacijo pa potekajo od zadnje skupščine. Posamezni člani organizacijskega odbora so se udeležili več konferenc in srečanj po svetu, od koder so prinesli pozitivna sporočila o naklonjenosti naši organizaciji, saj bi bila takšna konferenca prvič v tem delu Evrope. Tudi tehnične

priprave zadolženih članov potekajo intenzivno. Zavedati pa se moramo, da je naš konkurent italijanska skavtska organizacija, ki ima močne zveze in podporo v mednarodnem skavstvu, česar ne smemo zanemariti. Italijani naj bi organizirali konferenco v Firencah oziroma Riminiju, kar morda privlači bolj, kot naša Slovenija. Vendar menim, da bodo naši odgovorni člani svoje delo dobro opravili in uspeli s kandidacijo Ljubljane, kar bi bilo velikega pomena na našo organizacijo v vseh pogledih.

Promocija taborniške organizacije preko filma režiserja, scenarista in seveda tabornika Miha Hočeverja bo prav gotovo povečala zanimanje otrok in mladine za našo organizacijo. Ali je organizacija pripravljena na to nenadno »povečanje povpraševanja«? Bo lahko sprejela v svoje vrste večje število novih otrok? Ali zna organizacija izkoristiti dano situacijo? Ali pa nam bo ta enkratna priložnost za povečanje članstva in izboljšanje kakovosti dela enostavno splavala po vodi?

Število novo usposobljenih vodnikov v zadnjih dveh letih je podobno kot v prejšnjih. V krajih, kjer taborništvo že deluje, je bil že zaznan večji interes po vključitvi v naše vrste. Menim, da bo taborniška organizacija kos temu zanimanju, saj so kapacitete vodov zelo prilagodljive, v organizaciji pa gojimo odprtost do vsakega, ki bi želel postati tabornik ali pa tudi samo priti na kakšno aktivnost.

Še vedno pa so problem tiste bele lise, kjer naša organizacija ne deluje. Zagotovo se bodo pojavili tudi posamezniki in skupine v teh krajih, kjer bo treba ustanavljati taborniške enote povsem na novo. In to je tudi naš cilj, ki nas spremlja vsa leta delovanja. Tu bo morala pomagati zveza in to s kadri, ki smo jih usposabljali v preteklih letih, svojo vlogo pa morajo odigrati tudi sednje enote.

Organizacija se vse pogosteje srečuje s težavo zagotavljanja ustreznega števila sposobnih prostovoljcev za delo v organih ZTS. Je organizacija temu vprašanju v preteklosti sploh posvetila pozornost? Kakšen je pogled organizacije na delo tabornikov prostovoljcev v organih ZTS in ne le delo v rodovih?

To je dejansko problem, s katerim se srečujemo v vseh letih našega delovanja. Dober kader, ki ga je vedno premalo, se posveti delu v matični enoti. Vse je odvisno tudi od posameznika in njegovih ambicij. Včasih smo večino kadrov za delo v organih ZTS poiskali med študenti, ki so študirali v Ljubljani, kar v zadnjih letih ni več pravilo.

Mislím, da moramo v organizaciji poiskati »združilo« za tako stanje. Več bi bilo treba delati na osebnem pristopu k posameznemu članu, ki naj bi opravljal delo v organih ZTS. Več mora biti tudi osebne povezanosti članov v organih. Kot mi je znano, je to v sedanjem vodstvu organizacije prisotno, kar je zelo razveseljivo. Delo in s tem odgovornost ne bi smela biti več toliko naravnana na mandat vodstva, ampak bolj projektno. S pravo kombinacijo bomo gotovo uspeli napredovati, saj smo še vedno, kadar je šlo zares. Zagotovo pa so člani organov ZTS presegli ozko gledanje na organizacijo z vidika matične enote in ravnali odgovorno, kar organizacija seveda podpira.

Že vrsto let se pogovarjamo o »Domu ZTS« v Ljubljani in tema ima že dolgo sivo brado. Nobe na od idej, o katerih smo se pogovarjali v preteklosti, se ni uredničila. Glede na to, da taborniki dom vsekakor potrebujemo, kje vidiš možnosti in rešitve pri ureditvi tega projekta? Ali v organizaciji obstoja dovolj solidarnosti, da s skupnimi močmi zberemo sredstva za dom?

Vse variante za izgradnjo taborni-

škega doma so propadle zaradi spremenjenih prostorskih načrtov, tako da ostaja edina možnost nakup že obstoječe nepremičnine, ki bi zadostila vsem našim zahtevam. To pa je primerna dostopnost, možnost dejavnosti in zagotovitev prostora za večje skupine. Vsekakor bi bil dom v katerem koli času velik zalogaj. Pomembno je, da se pripravimo na morebitno priložnost, da bi lahko takrat, ko se bo pokazala, hitro in učinkovito ukrepali. V primeru nakupa oziroma izgradnje doma pa sem prepričan, da se bo izkazala solidarnost vseh članov.

Skavtska fundacija - ustanova ZTS je bila ustanovljena že leta 1995. Kljub tako dolgem delovanju, ta ustanova ni postala del taborniške organizacije oziroma je člani niso vzeli za svojo. V čem je težava? Kje je bila narejena napaka? Kaj bi morali spremeniti?

Pokazalo se je, da so društva tabornikov - rodovi prešibki, da bi lahko prevzemali odgovornost za delovanje tabornih centrov, ki jih želi Fundacija vzpostaviti. Vse bolj sem prepričan, da bi morali spremeniti filozofijo delovanja. Fundacija bi morala pripraviti konkreten projekt in ga financirati z različnimi načini, zlasti iz naslova solidarnosti in donatorstva. Ob tem bi se lahko pokazala vsa taborniška predanost organizaciji, zlasti s strani nekdanjih članov, ki jih ni tako malo.

V življenju in delu taborniške organizacije se velikokrat srečamo z dilemo o vlogi starejših članov v naši organizaciji. Taborniško gibanje je mladinsko gibanje in je namenjeno predvsem mladim, vloga odraslih je samo pomagati mladim pri doseganju njihovih ciljev. Kje vidiš vlogo starejših (taborniki - veterani) v ZTS?

Vloga odraslih je predvsem mentorska, ko se govori o izvajanju osnovnega programa oziroma organiziranju de-

lovanja vrstniških skupin - vodov ter aktivnosti v rodovih. Poleg tega imajo odrasli pomembno vlogo v funkciji zagotavljanja pogojev za delo taborniške organizacije.

To vlogo pa premalo izpostavljamo in še manj imamo organiziranega pristopa do nje. Odrasli, ki so zrasli v taborniški organizaciji, pomenijo velik neizkoriščen kapital znanja in kompetenc. Res je, da imajo manj časa, vendar je bil do sedaj še vsak pripravljen kaj postoriti, kadar je organizacija to potrebovala.

Kritičen pa sem lahko do vseh tistih nekdanjih tabornikov, ki ne prevzamejo pobude za svoje delovanje in pomoč taborništvu. Ne sprejemam, da ti člani enostavno čakajo, kaj jim bo vodstvo ZTS nudilo brez kakršnekoli samopobude.

Med starejšimi, zlasti nekdanjimi taborniki, smo se že večkrat pogovarjali o posebnem posvetovalnem telesu, ki bi glede na sestavo članov lahko veliko pripomogel k bolj kakovostnemu delu taborniške organizacije. Niti ni nujno, da bi šlo za statutarno določen organ.

Blagovne znamke ZTS v družbi še nismo uveljavili. Kot mladinska organizacija skrbimo za vzgojo in izobraževanje mladine, ne ukvarjamo se z vrhunskim športom in selekcijami. Zakaj ne moremo uveljaviti naše organizacije, ki vsem mladim, ne glede na njihove sposobnosti, nudi enake možnosti za koristno preživljanje prostega časa in spoznavanja z vrsto športnih, kulturnih in raznovrstnih pristočasnih dejavnosti?

Blagovno znamko sicer imamo, tržno pa je uspešna ravno toliko, kolikor so podjetja ali drugi financerji pripravljeni investirati v njo, kar pomeni zelo malo oziroma skoraj nič. Še vedno smo premalo medijsko zanimivi, da bi se investitorji odločali za povezovanje s taborniško blagovno znamko. Zagotovo

pa bi z načrtnim delom vsaj za nekatere proizvode, ki so povezani z življenjem v naravi, to lahko uresničili, tako kot to že uresničuje svetovna organizacija pri nekaterih proizvodih. Seveda pa se strinjam z oceno o še vedno premajhni prepoznavnosti taborništva, saj v naših vrstah lahko ostane vsak, ki ga organizacija privlači in članstvo ni povezano s krutim selekcioniranjem, kar je značilno zlasti za vse športe, pa tudi nekatere druge pristočasne dejavnosti.

V organizaciji je morda že kar tradicionalno prisoten negativen odnos rodov (pa ne vseh, da se pravilno razumemo), do naše centralne pisarne - Zveze, kot ji rečemo po domače. Za vsako raven naše organizacije (rod - ZTS - WOSM) so značilne pristojnosti in odgovornosti članov. ZTS kot zveza društev je pomembna vez med rodovi (lokalnimi organizacijami) in WOSM-om. Ali je potemtakem ZTS res neobdobje? Je morda zavedanje o potrebnosti zveze premajhno? V čem je pomen zveze in za kaj jo potrebujemo?

ZTS je že tako razvejana in pomembna organizacija, da potrebuje minimalno profesionalno strokovno vodstvo. Vsaka mreža - in ZTS je mreža društev in posameznikov - potrebuje svoj povezovalni center. Boljši kot je, boljše je za organizacijo, seveda pa to

predstavlja strošek. Pri tem ne smemo zanemariti, da je velika večina vodstev rodov v obdobju »mladih odraslih«, ko si prave organizacijske in delovne izkušnje šele pridobivajo in so seveda razumljivo kritični do »pisarne«. Vendar je bilo to vedno tako, kar pa tudi ni slabo za boljše delo Pisarne.

Me pa moti, če včasih posamezna vodstva rodov ali celo območnih organizacij to izkoriščajo in s svojim pristopom dela, da bi si povečali priljubljenost ali opravičili svoje delo, na nek način iz vodstva ZTS in strokovne ekipe ustvarjajo subjekt nepriljubljenosti, ki naj ne bi nič prispeval k rezultatom dela. In če upoštevamo ugotovitev, da je pripravljenost za prevzemanje dela in odgovornosti na državni ravni na splošno zelo majhna, je potem logično, da je ta negativen odnos plod prevelikega pričakovanja od trenutnega vodstva ZTS.

Taborniki smo bili uspešni pri potrditvi programov usposabljanja taborniških kadrov s strani Sveta za šport. Vzgoja kadrov, zaradi velikega vsakoletnega osipa - menjave članstva, je najpomembnejši resor vsakega Izvršnega odbora ZTS, kajti brez ustreznih kadrov organizacija (in to katerakoli) nikakor ne more biti dolgoročno uspešna. Ali je sedanje izobraževanje ustrezno? Je dovolj kakovostno? Smo za pomoč pri izobraževanju v naše vrste povabili in pritegnili bivše naše člane, ki so prepoznavni tudi v širši družbi?

Kvaliteta izobraževanja v ZTS je vsekozi na visoki ravni. Nenazadnje priča o tem tudi ta zunanja potrditev, ki jo je leta 2008 po daljših prizadevanjih vendarle podelil Strokovni svet za šport. V zadnjih letih morda res posvečamo premalo pozornosti temu, da bi bile vsebine nekako »pod okriljem« družbeno priznanih vrhunskih strokovnjakov.

To seveda še ne pomeni, da so sa-

mi tečaji slabi. Je pa škoda, ker imamo med temi strokovnjaki kar precej tabornikov ali vsaj prijateljev taborniške organizacije. Ti bi lahko celotno izobraževanje kadrov v ZTS postavili na povsem drugo kvaliteto raven. Prepričan sem, da bomo sedaj, ko smo kadrovske pokrili delo načelnika za vzgojo in izobraževanje ter delo z odraslimi, nadaljevali v tej smeri.

Nesreče so pri preživetju prostega časa v naravi vedno prisotne. Ali taborniki temu področju posvečamo dovolj pozornosti? Kaj bi morali narediti, da bi se v največji možni meri izognili takim neljubim dogodkom (nesrečam)?

V naši organizaciji smo v celotnih šestdeset letih na srečo imeli le nekaj primerov resnih nesreč, pa tudi manjših, zlasti glede na vsebino našega dela v naravi. Za njihovo preprečevanje je pomembna predvsem kvalitetna taborniška vzgoja in s tem tudi povezana odgovornost in soodgovornost vseh udeležencev neke akcije. V ZTS sicer imamo navodila glede odgovornosti, pravilnike itd., vendar so to le formalnosti. Bistveno je, da na samoodgovornosti in pazljivosti tedensko delamo s člani, imamo teme na izobraževanjih vodij, ki zajemajo vsebine o preventivnem delovanju na aktivnostih. Tudi taborniški priročniki pišejo o ravnanju v nepredvidenih okoliščinah, v katerih se lahko znajdemo.

Vendar tovrstnega delovanja in opozarjanja nikoli ni preveč. Mislim, da bi lahko že v osnovnem vzgojnem programu, od murnov naprej, posvetili več pozornosti varnosti v organizaciji in predvsem lastni varnosti.

Ta se začne s tem, da gremo, recimo, na naše aktivnosti primerno opremljeni. Lahko pa bi posvetili nekaj pozornosti raznim »nenavadnim« življenjskim drobnarijam, kot je recimo ta, da bi mladi PP-ji v okviru kakega svojega projekta ugotavljali, kolikšna je širina

zasilnega izhoda iz lokalnega diska in na katero stran so obrnjena vrata. Pa na to, kako je urejeno zračenje in seveda, če se to sklada s predpisi. Kaj lahko pomeni množica kot potencialna nevarnost pred vrati, itd.

Vedno smo učili otroke tisto »nekaj več«, kar jim šola, družina ali kdo drug ne povedo, pa to vseeno potrebujejo. Nasvete glede (ne)varnosti in ravnanja v zvezi z njo se vedno potrebuje.

V organizaciji smo že večkrat poskušali izpeljati projekte zbiranja sredstev (fundraising) za naše skupne programe, pa nam to nekako ni šlo vedno dobro od rok. V čem tiči vzrok? Smo preveč zaprti v rodove vrtičke? Se ne znamo poenotiti pri zbiranju sredstev?

Menim, da so bili vsi dosedanji projekti zbiranja sredstev vodeni preveč na splošno, saj ljudje radi zbirajo sredstva za točno določen projekt. Zmotno je misliti, da bomo lahko zbrali denar npr. za izobraževalni program v nekem terminu. S pravim pristopom pa bomo uresničili npr. nabavo oziroma izgradnjo novega tabornega objekta, v točno določenih izmerah, s točno določenim namenom itd. Takšnega načina se poslužujejo mnoge človekoljubne in podobne organizacije in to večinoma uspešno.

Mislim, da bi tudi tu lahko več naredili že v osnovnem vzgojnem programu. Z majhnimi rečmi pri mlajših članih in z večjimi podvigi pri starejših. Tako bi se odnos do tovrstne dejavnosti dolgoročno vsekakor izboljšal.

Leto 2010 se izteka. Konec leta si vsi voščimo z željo, da bi nam tudi v prihodnjem letu šlo dobro. Kaj bi zaželel tabornikom?

Vsem želim srečno novo leto in veliko taborniških delovnih uspehov ter predvsem dobre volje, ki jo bomo v prihajajočem letu vsi potrebovali.

Mitja, hvala za prijeten prednovoletni klepet!

Tabor na obisku

Najboljši čaj v "mestu". Foto: Milena Svet

Zgodovina

Prvi podatki o delovanju taborništva v Šempetru sežejo v leto 1960. Tega leta je bil ustanovljen Odred bistre Savinja Šempeter v Savinjski dolini, natančneje 12. aprila 1960.

Naslednje obdobje taborništva pa je trajalo od leta 1980 do leta 1989, ko so tabornike vodile Ivica Čretnik, Danica Laznik, Lidija Ušen in Barbka Urbancl. Včlanjenih je bilo približno ena tretjina učencev iz osnovne šole in najmlajši taborniki - murni iz vrtca Šempeter, skupaj okoli 100 članov. Vsako šolsko leto je bilo zaključeno z letnim taborjenjem, ki se ga je udeležilo od 20 do 80 otrok. Tabori so potekali v Ribčevem Lazu, Karlovcu, trikrat v Geršičih, Pokojcu, Pri-mostku, Kamanju in dvakrat v Podzemlju.

Naše taborniško obdobje se je začelo v šolskem letu 1995/96. Zaradi spremenjenih statutarnih določil Zveze tabornikov Slovenije smo se preimenovali v Rod bistre Savinje Šempeter v Savinjski dolini in izbrali nov znak rodu.

Rodovi sestanki, MČ-ji in GG-ji

Vodovi sestanki potekajo tedensko v osnovni šoli in njeni okolici. Včasih se odpeljemo do jame Pekel, kjer lahko aktivnosti izvajamo v objemu našega drugega doma -gozda.

Rod bistre Savinje,

Kjer izpod hribov priteče bistra Savinja in se vije med polji s hmeljevskami, postavljenimi v kopice, ob rimskih nagrobnikih in v bližini kraške jame Pekel že mnogo let odmeva taborniška himna. Včasih malo tiše, zdaj spet bolj naglas.

Prilave na mnogoboju.

Akcije

Med letom popestrimo naša tedenska srečanja z najrazličnejšimi akcijami, ki jih organiziramo sami ali pa v sodelovanju z ostalimi rodovi v bližini.

Jeseni najraje opravimo kakšen krajši pohod, se posladkamo s kostanjem in pečenimi jabolki, če nas zamika kakšna neobičajna taborniška dejavnost, pa natakemo rolerje in se zapodimo z metlami za žogico.

Predpraznično vzdušje nas je že nekajkrat popeljalo na Dunaj skupaj s taborniki RZR Zreče, kjer smo sprejeli plamen Luči miru iz Betlehema. Naši GG-ji so tako prvič začutili utrip skavtskega gibanja izven naših meja. Svoje vtise strnejo na prednovoletni čajanki, kjer predajo poslanico ostalim članom in skupaj ponesejo plamen med krajanje. Pozimi preživljamo podaljšane vikende na zimovanjih. Odpravimo se v katerega od bližnjih planinskih domov ali kakšen taborniški dom. Letos bomo zimovali na Skomarju. Poleg zimovanja nas v tem letnem času vedno zamika kakšna vragolija na snegu.

Ko skopni sneg in na plan pokukajo prvi zvončki, zavijamo rokave in skupaj z ostalimi društvi v občini poskrbimo za prijaznejše okolje. Toplo pomladansko sonce je kot nalašč za organizacijo kakšne orientacije ali izleta v neznano. To je tudi čas priprav na taborniške mnogoboje. Ob dnevu tabornikov poskrbimo za aktivno druženje vseh članov rodu, sprejem novih ter za promocijo taborništva v kraju. Letos smo organizirali prvi »mini« tabor na lepi jasi v bližnji okolici, ki so se ga udeležili skoraj vsi člani našega rodu, tudi najmlajši. Otroci so prvič videli pravo poljsko kuhinjo in latrino. Uživali so v naravi ter se pripravili na državni mnogoboj.

Redno se udeležujemo območnih in državnih mnogobojev, kjer so naši člani vedno zelo uspešni.

Ker ima vsaka zgodba svoj konec, tudi mi naše aktivno leto zaključimo na taborjenju - zdaj že nekaj let skupaj s taborniki RPG Šoštanj.

Šempeter v savinjski dolini

Kokica, Sokol

arhiv RBS

Pogovor s starešino rodu, Juretom Vrenkom

Kako dolgo si že pri tabornikih in kdo te je navdušil?

Pri tabornikih sem od petega razreda osnovne šole, od leta 1997. Zanimivo, da me je za taborništvo navdušil moj mlajši brat, ki je bil član prvega MČ voda ob ponovnem zagonu našega rodu.

Kaj ti je najbolj ostalo v spominu v času, ko si bil še član voda?

Prvo taborjenje v Marindolu leta 1998, kjer smo marsikatero ušpičili. Sredi nevihtne noči smo morali dokazati, da smo pravi taborniki. Poslali so nas iz tabora, kjer smo morali postaviti bivak, v katerem naj bi prenočili. K sreči nas ni močilo kot glavne junake filma Gremo mi po svoje, ker smo se lahko vrnili nazaj v tabor. (smeh)

Kakšno delo pri tabornikih še opravljaš, poleg starešinstva?

Imam vod GG-jev. Pomagam pri izvedbi vodniških tečajev celjsko-zasavskega območja, sem član skupine za prenovu programa ZTS za starostno vejo GG, poleg povezovanja ostalih vodnikov v rodu poskušam povezovati in ohranjati stike z ostalimi rodovi po Sloveniji.

Švedska 2011?

Seveda. Do sedaj nisem imel te možnosti, da bi se udeležil tega velikega dogodka. Na Švedsko pa se odpravljam kot vodnik in zelo sem vesel in ponosen, da se bo Jamboree-ja udeležilo tudi vseh pet članov mojega voda. Upam, da nam bo to enkratno doživetje vsem ostalo v lepem spominu.

Ali daje ta vaša »mini« odprava zagon vsem tabornikom RBS?

Mislím, da. Udeležencem je to motiv za nadaljnje delo, mlajši pa se že veselijo Japonske 2015. Kar pomeni, da bo ostalo nekaj »zagnanih« vodnikov, ki bodo nadaljevali naše delo s prihodnjimi rodovi.

Še kakšna misel ali želja?

Vsi v naravo.

Nekaj malega za lokalno skupnost. Foto: Milena Svet

Rodova uprava

Starešina: Jure Vrenko

Načelnica: Milena Svet

Blagajničarka: Božena Svet

Tajnica: Mateja Zvonar Kandare

Vodniki MČ:

Božena, Mateja in Luka Marinič, Katja

Četina, Natalija Knez

Vodniki GG:

Milena in Jure

Struktura rodu

MČ: 32

GG: 16

PP: 2

RR: 3

Grče: 4

Skupaj: 57

IO ZTS - stran vodstva

Barbara Bačnik - Bača

Tabolatorij

V tretjem novembrskem vikendu se je na Debelem rtiču zbralo nekaj več kot šestdeset predstavnikov iz 21 rodov in predstavniki območnih vodstev ter IO-ja in pisarne ZTS. Z intenzivnim celodnevним delom smo izpeljali vse predvidene aktivnosti in izvedli več uporabnih delavnic. Na posvet smo povabili tudi predstavnike Službe vlade RS za podnebne spremembe na čelu z Jernejem Stritihom, ki je predstavil okoljsko politiko Slovenije v bodoče in kakšno vlogo lahko igramo taborniki pri tem. Delavnice posveta pa so prinesle kar nekaj zanimivih informacij in napolnil za nadaljnje delo, ukrepanje in smernice organizacije.

Ponoven poziv rodovom k izdelovanju lesenih obročkov

Priprave na kandidaturo Zveze tabornikov Slovenije, nacionalne skavtske organizacije za organizacijo 40. Svetovne skavtske konference in 12. Svetovnega skavtskega foruma mladih so v polnem teku. V upanju, da bi se kar najširši krog članov vključil v ta projekt in se čutil del njegaja, prosimo rodove, da na aktivnostih do jeseni 2010 (taborjenja, jesenovanja, območne akcije) v program vključijo tudi kreativne delavnice izdelovanja obročkov za rutice.

Obročke želimo na 39. Svetovni skavtski konferenci, ki bo potekala januarja, kot majhno pozornost članov ZTS razdeliti vsem delegatom, če bo obročkov dovolj, pa tudi opazovalcem in gostom. Zato potrebujemo čim več (med 200 in 500) obročkov.

Leseni obročki, višine 1 cm, naj bodo narejeni iz vej s premerom približno 3 cm in izdolbljeno luknjo s premerom približno 2 cm. Lubje lahko ostane na veji, odstraniti ga je treba le na eni strani, kamor se bo pozneje vžgal določen motiv/napis.

Obročke naj predstavniki rodov prinesejo na sedež ZTS, Parmova 33, Ljubljana.

Poskrbimo, da si bodo udeleženci z vsega sveta zapomnili prijazno gesto slovenskih tabornikov!
(slika iz ene prejšnjih revij)

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

SCOUTS
Taborniki ustvarjamo boljši svet

Organizacija 60. obletnice delovanja ZTS v letu 2011

Drugo leto bomo stari 60 let - kar je hvale vreden in jubilejen dogodek, ki ga bomo tudi temu primerno obeležili. Vabljeni vsi aktivni in manj aktivni taborniki z vseh koncev Slovenije, da se pridružite skupini za oblikovanje programa in izvedbo organizacije. Nosilni dogodek (t.i. proslavo) bomo organizirali v prvem tednu meseca aprila 2011. Zainteresirani se javite na e-mail baca@rutka.net, saj je skupina že začela z delom.

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

Državni mnogoboj 2011

Komisija za program za mlade še išče soorganizatorja državnega mnogoboja 2011. Razpis oziroma povabilo rodovom k sodelovanju je Komisija objavila že 10. junija 2010, vendar se za so-organizacijo državnega mnogoboja do razpisanega roka ni javil nihče. Ponudbe za soorganizatorja državnega mnogoboja pošljite na ZTS v skladu z zahtevami do srede, 15. 12. 2010, do 14. ure. Polona Rožman, Načelnica za program za mlade v ZTS

Nova črna luknja v galaksiji M-100?

Prejšnji mesec smo lahko v našem dnevnem časopisju zasledili novico, da astronomi slutijo, da so opazili najmlajšo črno luknjo. Novica sicer še ni potrjena, saj obstajata vsaj dve razlagi za nastanek sevanja, ki so ga opazili. Skratka, v galaksiji M-100, od nas oddaljeni nekaj več kot 50 milijonov svetlobnih let, je leta 1979 nek amaterski astronom odkril supernovo.

Izbruh zvezde, s kar 20-krat večjo maso od našega Sonca, je bil tako močan, da je zvezda po siju izstopala iz megličaste galaktične tvorbe. Po sprejeti teoriji naj bi zvezde, ki so več kot 8-krat večje od Sonca, svoj obstoj končale kot črne luknje. Pojem črne luknje je do danes teoretično že kar dobro obdelan, v praksi pa se s črnimi luknjami srečujemo zgolj posredno, namreč preko pričakovanih pojavov, ki naj bi jih spremljali. Že dejstvo, da gre pri prej omenjeni supernovi za 20-kratno maso Sonca, daje slutiti, da bi lahko opaženemu izbruhu sledil tudi nastanek črne luknje. In kaj sploh je črna luknja?

Zvezda, ki je dovolj masivna in ji prične zmanjkovati »goriva«, se začne zaradi gravitacije sesedati vase. Takrat začne »kašljati« - strokovno temu pravimo, da postane nestabilna. V zadnjem »krču« izbruhne kot supernova in takrat nekaj dni sveti kot tisoč sonc. Potem ugasne in ostala snov se prične krčiti in stiskati pod lastno težo. Tega procesa nič več ne ustavi in zvezda se sesede praktično v »nič«. Ta »nič« pa ima še vedno maso in s tem gravitacijo, ki tudi svetlobi ne pusti, da bi ušla z njene površine. Izraz »črna luknja« pomeni prav to. Kot primerjavo, kako gosta snov je v središču črne luknje, lahko vzamemo Zemljo, ki bi jo stisnili na velikost graha.

M-100 je le ena izmed sosednjih galaksij, v katerih so odkrili supernove. Tudi v naši Galaksiji prihaja do izbruhov supernov. Do tega pride v povprečju enkrat na 300 let. Takšna zvezda je na nebu vidna tudi podnevi in sije kot »malo drugo Sonce«. Nazadnje so tako supernovo opazovali v Keplerjevih časih, pred več kot 400 leti, obstajajo pa še starejši zapisi kitajskih astronomov o podobnem pojavu iz leta 1054. Prav ostanek te supernove je meglica, ki v Messierjevem seznamu objektov na nebu nosi številko ena, torej M-1. Vendar v središču M-1 ni črne luknje, saj zvezda, ki je »dogorela«, ni bila dovolj masivna.

Meglica M-1 je ostanek izbruha supernove, ki so ga 4. julija 1054 zabeležili stari kitajski astronomi. Foto: <http://commons.wikimedia.org/>

Galaksija M-100, kjer se v enem izmed njenih krakov nahaja domnevno najmlajša poznana črna luknja. Foto: <http://commons.wikimedia.org/>

KOSOBRIŃOVI PRIPRAVKI

Črna redkev (*Raphanus sativus*)

Je dvoletna rastlina, redkeje pa tudi enoletnica. Koren je ploščato okrogel ali okrogel. Redkev uporabljamo še od pradavnih časov v prehrani in zdravilstvu. Ima značilen pečkostas okus in je težko prebavljiva. Po navadi jo uporabljamo kot dodatek k jedem ali predjed. Poznamo več vrst redkev: belo, rdečo in črno.

Črno redkev izkopavamo jeseni. Če jo hočemo shraniti za dalj časa, jo izkopljemo, odrežemo liste in jo shranimo podobno kot rdečo peso. Uporabljamo svežo korenino.

V kleti lahko v zabojčke nasujemo pesek in vanj zakopljemo črno redkev. V zaboj damo plast zemlje, nanjo naložimo črno redkev, zasujemo z peskom in naložimo naslednjo plast črne redkve ter še enkrat zasujemo s peskom.

Učinkovine: ogljikovi hidrati, beljakovine, celuloza, vitamini A, B 1, B 2. Poleg tega pa vsebuje še natrij, kalij, magnezij, rafanol, grenke in pekoče snovi.

Zdravilnost: bronhitis, hud kašelj, zaprtje, jetra, ledvične bolezni, izločanje žolčnih in ledvičnih kamnov, znižuje telesno temperaturo, vzbuja tek.

Uporabnost: sok, sirup, semena, presno narezan koren, solata.

Črna redkev z jogurtom

Črno redkev olupimo, naribamo na tanke rezance in dobro nasolimo ter pustimo stati vsaj 15 minut. Nasoljevanje je potrebno, da se izloči grenka tekočina, s tem pa postane lažje prebavljiva. Redkev dobro ožamemo in za vsak primer, da ne bi bila solata preslana, še speremo z hladno vodo ter odcedimo. Prelijemo z jogurtom in dobro premešamo.

Namaz iz črne redkve

Potrebujemo: 1/2 kg skute, 3 žlice kisle smetane, 4 žlice oljčnega olja, 10 dag drobno narezane črne redkve, sol.

Priprava: V skledi skuto dobro pretlačimo, dodamo kisko smetano, oljčno olje, narezano črno redkev in sol po okusu. Vse dobro premešamo in namaz je pripravljen.

Solata iz črne redkve

Potrebujemo: 1/2 kg črne redkve, 4 jedilne žlice kuhanega fižola, bučno olje, sol.

Priprava: Črno redkev tanko olupimo, naribamo, posolimo, premešamo in pustimo stati nekaj časa, da se izluži grenki sok. Nato jo ožamemo, dodamo fižol in zabelimo z bučnim oljem.

Sirup za izkašljevanje

Redkev olupimo, opremo in čim bolj na drobno naribamo, potem prelijemo z gozdnim, smrekovim ali hojinim medom in limoninim sokom. Dobljeno zmes dobro premešamo in pustimo stati 4 do 5 ur. Nato iz zmesi izcedimo sok in pijemo po žličkah večkrat na dan. Ljudje z ledvičnimi težavami naj se temu soku izogibajo.

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

Imeti vod GG

Novoletne zaobljube

Kako klišejsko, boste rekli, pa ne že spet ... saj je samo novo leto. Ja, ampak ne kar katerokoli leto. Je leto 2011, recimo temu drugačno in še posebej lepo leto. Če bomo o njem tako razmišljali, bo tako tudi postalo. Na voljo nam bo novih 365 dni, da iz sebe, drugih in okolice izvabimo tisto najboljšo.

No, pa začnimo. Recimo, da bi se bilo pametno zaobljubiti na več področjih, kot predlog oziroma idejo polagam v razmislek, kaj bi lahko kot GG vodnik naredil sam, kaj skupaj z vodom in kaj z rodom?

Osebna rast GG vodnika

Vsekakor spadajo v ta sklop izobraževanja. V letu 2011 se odloči in naredi naslednji korak, prijavi se na GG vodniški tečaj, če ga še nimaš (in imaš opravljen samo MČ tečaj), oziroma na kakšen drug specialistični tečaj. Zagotovo se najde kaj, kar te še posebej zanima. Prednost izobraževanj je tudi druženje, spoznavanje novih ljudi - tabornikov in izmenjava izkušenj.

Skupaj s svojimi PP-ji, RR-ji ali grčami se odpravi na eno od tekmovanj v orientaciji ali sorodnih veščinah, ki jih je vedno več in so vedno bolj zabavna.

Le glej, da se veliko gibaš in zdravo prehranjuješ - to je najboljša popotnica za dolgo in produktivno življenje, česar se mogoče sedaj še ne zavedaš.

Za nagrado za dobro delo in svojo prizadevnost si seveda tudi kaj privošči - nekaj, kar si že dolgo želiš. Sanje so tudi za to, da se sem ter tja uresniči.

Delo z vodom

Poveži se z drugim GG vodnikom ali vodnico iz bližnjega rodu in organiziraj akcijo vod-vodu.

Razveseli svoj vod s posebno akcijo, organizirano samo za njih, po možnosti večdnevno. Tako se boste še bolj povezali in utrdili svoje prijateljstvo.

Navduši svoje člane za prijavo na vsaj eno tekmovanje ali akcijo na območni in eno na državni ravni.

Odnosi znotraj rodu

Organiziraj (skupaj s še kom iz rodu) vsaj eno zabavo, druženje ali akcijo za PP klub, RR-je in grče, ki je sproščene narave.

Samoiniciativno sodeluj na rodovih sestankih in ne tarnaj nad trenutnimi razmerami, temveč naredi kaj, da se razmere vedno znova spremenijo na bolje. Kaj hitro ne boš več osamljen primer in ti bodo tudi drugi sledili. V letu 2011 bodi ti paradni konj in motor svojega rodu.

Ne pozabi, da je leto 2011 leto praznovanja 60-letnice delovanja Zveze tabornikov Slovenije. Angažiraj se tudi na tem področju!

Šola

V letu 2011 ne zanemari svojih šolskih oziroma študijskih obveznosti.

Izberi si nov tuj jezik, kakšno drugo večino ali celo šport in se enkrat na teden posveti temu - širjenju obzorij.

Okolje (lokalno in/ali globalno)

Varčuj, recikliraj, osveščaj sebe in druge, bodi zgled s svojim ravnanjem, spoštuj naravo.

Udeleži se vsaj ene čistilne akcije, v aprilu 2011 bo izbire na pretek.

Srečno 2011!

Kako izboljšati sestanke

Ena od delavnic letošnjega Tabolatorija je iskala ideje za boljše sestanke. Udeleženci so predstavili svoje izkušnje in razmislili, kje so priložnosti za izboljšave. Nato smo se lotili iskanja rešitev.

Sestanki so pri tabornikih bolj ali manj redna aktivnost: sestaja se rodova uprava, vodstva čet in družine z vodniki. Sestanke sklicujemo, ko organiziramo akcije ali pripravljamo kakšen drug projekt. Tudi sestanki s starši naj bi prišli občasno na vrsto. Vodniki se s svojimi člani dobivajo na »vodovih srečanjih«, ki jim včasih pogovorno rečemo tudi »sestanki«. Pa jih res lahko obravnavamo enako kot prej naštete? Še najbolj točen odgovor bi bil: odvisno je od tega, kaj počnemo. Sestanek je aktivnost z namenom - udeležimo se ga zaradi informiranja, izmenjave mnenj, reševanja problemov in za sprejemanje skupnih odločitev.

Nekateri se s sestanki srečujemo tudi pri vsakdanjem delu in se soočamo s podobnimi izzivi kot v prostem času v taborniških organizacijah. Zato je vsaka izkušnja koristna.

Poznamo nekaj splošnih smernic za uspešne sestanke:

- cilji sestanka so jasni in poznani vsem udeležencem,
 - dnevni red je sestavljen in znan pravočasno,
 - vsi pridemo na sestanek dobro pripravljani,
 - sestanek je dobro voden, v skladu z dnevnim redom in cilji sestanka,
 - prisotni poslušamo in sodelujemo ter
 - na koncu vsak ve, kaj (in kdaj) je njegova naloga po sestanku.
- Sestanek je odveč:
- kadar se o temah lahko pogovorimo

po telefonu ali elektronski pošti,

- ko se želimo pogovoriti s posameznikom (ne s celim timom) in
- če na sestanek nismo dobro pripravljani.

V nekaj dneh po sestanku vsem, ki so bili povabljeni nanj, pošljemo zapisnik. Z njim informiramo odsotne, služi pa nam tudi kot pomemben opomnik za aktivnosti, ki bodo sledile. Zapisnik naj bi vseboval odgovore na vprašalnice: kaj, kdo in do kdaj. Več o zapisnikih bo morda tekla beseda kdaj drugič.

Ugotovili smo, da nas najbolj zanimajo tri področja.

Kako ljudi motivirati za sestanke? Pred sestankom določimo bistvene točke dnevnega reda in konkretne cilje. Povabimo tiste, ki se jih sestanek tiče (najbolje pisno in ustno). Seznanimo jih z vsebino in jim predstavimo njihovo vlogo oziroma naloge na sestanku. Razložimo jim, zakaj sta njihova prisotnost in sodelovanje na sestanku pomembna. Izberemo primerno lokacijo, sestanek pa časovno omejimo. Med sestankom spodbujamo sodelovanje vseh prisotnih, skrbimo za upoštevanje dnevnega reda in ustavimo predolge monologe posameznikov. Po sestanku je čas za neformalno druženje na način, ki nam je všeč.

Kako obdržati pozornost prisotnih? Na sestanek se vsi dobro pripravimo in pridemo nanj čim bolj motivirani. Uvodne minute namenimo za klepet o stvareh, ki niso na dnevnem redu. Vsi smo seznanjeni s potekom in pravili sestanka (kdo ga

vodi, kako izmenjujemo mnenja in sprejemamo odločitve itd.). Vsak od prisotnih ima možnost izraziti svoje mnenje, a smo pri tem časovno omejeni. Glede na posamezno temo izbiramo različne metode izražanja: debate, poročanja, viharjenje možganov (brainstorming), glasovanje. Če je sestanek predolg, si vmes vzamemo čas za odmore. S posamezniki, ki imajo težave s pozornostjo, se pogovorimo na štiri oči, da najdemo ustrezno rešitev.

Kako doseči cilje sestanka (priti do rešitev, odločitev, zaključkov oziroma sklepov)? Prisotni imamo možnost izraziti svoje mnenje o določeni temi. Vsak sprejme mnenje ostalih, tudi če se z njim ne strinja. Ves čas imamo v mislih skupne cilje. Ko pretehtamo vse možnosti, je čas za sprejem sklepov: s soglasjem prisotnih, z demokratičnim glasovanjem ali s samovoljno odločitvijo vodje, če ima mandat, ki to omogoča (npr. veto starešine). Če pri kakšni temi pričakujemo zaplete, se že predhodno pogovorimo s posamezniki. Vključimo lahko tudi koga, ki o temi poda svoje izkušnje iz prakse. Posebej perečo temo po določenem času prekinemo in z njo nadaljujemo na naslednjem sestanku. Vse dogovorjeno (ali vsaj delne ugotovitve) zapišemo, kar nam je opomnik za aktivnosti ali izhodišče za naslednji sestanek.

Natančnega recepta, ki bi zadostoval za idealne sestanke, nismo našli. Spoznali pa smo kar nekaj napotkov, s katerimi lahko sestanke izboljšamo. Če se bomo učili iz izkušenj in se sproti prilagajali, nam bo vedno lažje.

Barbara Bačnik - Bača
osebni arhiv intervjuvanca

Taborniki in njihovi poklici

Ko Ostržek oživi ...

Jože Pernarčič - Pingo je leta 1977 prvič predstavil svoj komplet lutk na sejmu Vse za otroka, in sicer pod blagovno znamko PEJO. Vse svoje izdelke je oblikoval sam ter naredil številne izboljšave in inovacije. Prvi se je domislil izdelave senčnih lutk iz barvnega pleksi stekla. Kasneje se je podal tudi v pesniške in založniške vode, kot dramaturg je napisal dve drami in organiziral številne gledališke predstave za otroke.

Jože Pernarčič - Pingo (Rod Rožnik Ljubljana) - lutkar, pisec tekstov

Kako in kdaj se je začela vaša taborniška pot?

V taborniške vrste sem stopil leta 1964. Leta 1966 sem postal vodnik voda Pingvini, ki je prerasel v posadko Pingvini. Bili smo taborniki rečniki ali porečani in smo imeli tako kot pomorci modre uniforme. Drugače pa se naš program ni nič razlikoval od ostalih tabornikov, le da smo več pozornosti posvečali gradnji plovil, življenju ob reki in morju. Več kot 20 let smo imeli svoj taborni prostor v Rovinju. Od leta 1968 do 1971 sem bil načelnik odreda (rodu Rožnik), član IO ZTS in predsednik komisije za medvedke in čebelice pri IO ZTS.

Kaj ste vedno sanjali, da bi radi postali?

Vedno sem želel delati z otroki. Zato sem začel izdelovati igrače za prometno vzgojo in lutke.

Kaj ste po izobrazbi in katera šola vam je ostala v najlepšem spominu ter zakaj?

Po izobrazbi sem grafik, kar mi je pomagalo pri prvi izdaji rodovega glasila ŠTOR v off-set tehniki, katerega urednik sem bil, in knjižice Jurček na taboru. **Katere kompetence vas odlikujejo? Zakaj menite, da ste dober v tem, kar delate?**

Človek je najuspešnejši v tistem, kar ga veseli. Če mu je poklic tudi hobi,

bo dosegel najboljše rezultate. Lutke so mi bile vedno v veselje, zato sem predvsem pri delu z otroki in pedagogi na lutkovnih delavnicah, ki sem jih imel po celi Jugoslaviji, užival in se veselil njihovih uspehov pri izdelavi lutk.

Kako je taborništvo vpleteno v vaše delo, službo?

Taborniki so me naučili, kaj je dobra organizacija dela, predvsem pa, kako se dela z otroki.

Kateri del svojega poklica oziroma službe vam je najbolj in kateri najmanj pri srcu?

Neizmerno sem užival pri snovanju novih igrač, za katere sem na sejmu Vse za otroka dobil številna priznanja, malo manj pa pri izdelavi igrač.

Kaj ste na podlagi svojega dela spremenili v svojem življenju in bi priporočili vsakomur?

V kleti našega bloka sva z ženo vrsto let pripravljala predstave ob prihodu Dedka mraza, ki so ostale otrokom v izredno lepem spominu. Zato starši, vzemite si čas za svoje otroke. Pojdite z njimi v hribe, naredite lutko, igrajte z njimi košarko itd. Še prehitro bodo zrasli in trenutki, ki jih boste posvetili njim, vam bodo vedno ostali v lepem spominu.

Kakšne izzive ponuja delo z otroki, čeprav je zagotovo med občinstvom večina odraslih, ki jih

prav tako hitro pritegne lutkovna predstava?

Največja nagrada za delo z otroki je iskrica v njihovih očeh. Zato s takim veseljem organiziram lutkovne delavnice in predstave, v decembru pa jih obiščem kot Dedek mraz.

Za kaj gre pri vaši akciji Lutke otrokom?

Pri akciji "Vrnimo otrokom lutko" želimo spodbuditi otroke, da bi se na lutkovnih delavnicah spoznali z lutko. Za cilj smo si postavili, da bi 1000 otrok izdelalo 1000 lutk v letu dni. Ustanoviti želimo vsaj 10 novih lutkovnih skupin in zopet vzbuditi zanimanje za to žlahtno didaktično igračo. Otroci se z lutko poistovetijo, razvijajo dar govora, izgubijo strah pred nastopanjem, predvsem pa pri izdelavi razvijejo vse svoje ročne spretnosti in domišljijo.

Česa si želite v prihodnosti na področju svojega dela?

Da bi akcija "Vrnimo otrokom lutko" uspela in da bi čim več staršev nekaj svojega časa posvetilo otrokom pri izdelavi lutk.

In nagrado Skavt Peter prejme ...

Spust po Ljubljani prejel kipec

Spust po Ljubljani 2010, ki ga je maja organiziral Rod Bičkova skala iz Ljubljane, je letošnji veliki zmagovalac nagrade Skavt Peter. Nagrado je Komisija za program ZTS letos po nekajletnem premoru podelila tretjič, boj za nagrado pa je bil med 6 kandidati do konca zelo izenačen.

Bičkovci s Skavtom Petrom. Foto: Rok Koncilja

Na Debelem rtiču je v soboto, 20. novembra, po uspešno izpeljanih delavnica in posvetu TaboLatorij 2010, potekala slovesna podelitev tretje nagrade Skavt Peter. Po ogledu video predstavitev vseh kandidatov (oglejte si jih tudi sami na www.rutka.net/akcije/skavtpeter/kandidati), je občinstvo izpolnilo glasovnice za rodove in med štejetjem glasov prisluhnilo "živemu Skavtu Petru", Antonu De Costi - Sinetu.

Največ glasov preko spletnega družabnega omrežja Facebook je prejela akcija Bičcikleta žur (RJS Izola), strokovna komisija je največ točk podelila akciji Ščukanjanje (RJS Cerknica), občinstvo na podelitvi pa je izbralo

Spust po Ljubljani (RBS Ljubljana). V skupnem seštevku glasov je največ točk zbrala akcija Spust po Ljubljani in prejela prvi pravi kipec Skavta Petra!

Irena Rojko, vodja Spusta po Ljubljani 2010, je za revijo Tabor povedala: "V rodu smo zelo veseli nagrade, saj smo na letošnjem Spustu po Ljubljani res dali vse od sebe. Enostavno smo šli skozi vsa področja akcije in izboljšali vse, kar se je dalo. Brez omejitve, lenobe in strahu, da ne bo uspelo. Ko smo po sami akciji še prebrali kriterije Skavta Petra, nam je bilo jasno, da smo jim v veliki meri ustregli. Tako da: kriteriji niso izmišljeni, ampak jim bo ustrezala vsaka akcija, v katero boste

vložili dovolj truda in taborniškega duha. Mislim pa, da je v ZTS malo morje akcij, ki bi se še lahko prijavile. Če delamo dobro, naj nam ne bo tega težko tudi povedati naglas!"

Tudi revija Tabor čestita Rodu Bičkova skala za prejeto priznanje in ob tem poziva vse rodove, naj se s svojimi akcijami prijavijo za nagrado Skavt Peter. Naj bosta kratka video predstavitev akcije in intervju z organizatorjem le dodatni izziv za vse, da bomo skupaj še boljše.

Več na www.rutka.net/akcije/skavtpeter

Žiga Brenčič, RMT

Fotoorientacija

V soboto, 20. novembra, je v Ljubljani potekala fotoorientacija. Tokrat je tekmovanje organiziral Rod Močvirski tulipani. Ob 9. uri so se prve ekipe že podale na progo. Letošnja tema fotoorientacije so bila ure in Ljubljana skozi čas, zato so bile skoraj vse naloge časovno obarvane. Udeleženci tekmovanja so se pomerili v razvrščanju ur, reševanju testa iz zgodovine Ljubljane, prve pomoči, sestavljanja lego stolpa, petja pesmi, hitrostne etape in še marsičesa. Ker je bilo vreme lepo, se je zbralo kar 96 ekip, ki so tekmovale v petih različnih kategorijah: MČ-ji, GG-ji, PP-ji, občani in kolesčkarji, ki so bili na letošnji fotoorientaciji prvič. Organizatorji so bili z organizacijo akcije zadovoljni, saj se je tekmovanja udeležilo rekordno število ekip.

Pravljični prehod

December smo taborniki Rodu Pusti grad Šoštanj začeli skoraj pravljično. Vsakoletni prehod in prva taborniška prisega za murne sta letos potekala 3. decembra, v soju bakel v čudoviti zimski idili ob šoštanjskem jezeru. Cela četica novih murnčkov je komaj čakala, da dobijo svoje prve taborniške rutice. Nič manj navdušeni pa niso bili tudi novopečeni MČ-ji in GG-ji. Res lep uvod v praznični in pravljični december.

SiNi

Foto: SiNi

Foto: SiNi

Glas Jelovice

Štirideset let, štirideset zim in štirideset Jelovic

Jerca Bernik

Naša zgodba se začenja daljnega leta 1971. V začetku januarja poteka v Dražgošah vsakoletna spominska prireditve v spomin na boj Cankarjevega bataljona leta 1943. Pred štiridesetimi leti je takratni Odred svobodnega Kamnitnika iz Škofje Loke v okviru prireditve Po stezah partizanske Jelovice prvič organiziral tudi orientacijsko tekmovanje Glas svobodne Jelovice.

V prvih letih so trase potekale predvsem po planoti Jelovice, a kmalu so taborniki pregazili malodane celotno Jelovico in tekmovanje je postajalo logistično vedno bolj zahtevno. Tako se je tekmovanje sredi 80-ih let preselilo v Škofjo Loko. Zaradi oddaljenosti je vse bolj izgubljalo stik s prireditvami v Dražgošah in postalo predvsem taborniško. Vseeno pa se je vse do danes ohranilo nekaj delčkov, kot spomin na tiste čase - ime tekmovanja, datum tekmovanja in panoga reševanja ranjenca v snegu.

Proti koncu osemdesetih let se je pogosto selilo tudi v idilične vasice v okolico Škofje Loke. Od samega začetka je bil poudarek na orientacijskem pohodu, vendar je bil ta vedno popestren tudi z zanimivimi nalogami. Taborniki so se tako pomerili v nalogah iz vrisovanja, topografskih vprašanj, znanju iz prve pomoči in streljanju z

zračno puško.

V začetku devetdesetih let se je tekmovanje dokončno ustalilo pri tem, kar poznamo dandanes. Poleg orientacijskega pohoda se tekmovalci še vedno preizkušajo v znanju iz prve pomoči in topografije ter iščejo ranjenca v snegu. Se pa organizatorji iz Rodu svobodnega Kamnitnika vsako leto trudimo tekmovanje popestriti s spremljevalnim programom in vanj vpeljati še delček več tradicije.

Od leta 1971 je minilo štirideset let, štirideset zim in štirideset Jelovic. Štirideset Jelovic, a vsaka zase in vsaka nekaj posebnega. Izmenjalo se je veliko ljudi, nastalo je mnogo zgodb, a skupna ideja je ostala enaka.

Tudi letos vas v začetku januarja, natančneje 8. januarja, vabimo na že 40. Glas svobodne Jelovice, ki bo po mnogih letih ponovno potekal po gozdovih planote Jelovice.

Foto: Jerca Bernik

Rado Dagarin - nekdanji vodja tekmovanja

Ko po vseh teh letih pogledam nazaj, vidim, da se tekmovanje pravzaprav ni veliko spremenilo. Največja sprememba je sprememba lokacije, saj je tekmovanje takrat potekalo v Dražgošah, v bližnji osnovni šoli, organizatorji pa smo eno noč pred tem prespali kar v šotorih. Poleg tega so se nekoliko spremenile tudi tekmovalne kategorije. Imeli smo namreč samo tri, in sicer mlajši taborniki (12-15 let), starejši taborniki (15-18 let) in klubovci (nad 18 let).

Zanimivo je tudi, da je bil takratni vodja tekmovanja hkrati tudi traser.

Na Glas svobodne Jelovice imam sila prijetne spomine, zato sem še toliko bolj vesel, da po tolikih letih škofjeloški taborniki še vedno s tako zavzetostjo pripravljajo tekmovanje.

Foto: Igor Medić

Zala in Črt, Rod skalnih taborov Domžale

ZNOT 2010

Že nekaj let za prvi vikend v decembru naročamo sneg, no, pa smo ga letos le dobili. In to ne malo! Mraz, premočeni gozderji, makaronflajš po vrnitvi s proge in slastni jutranji krofi so le nekatere od stvari, ki že leta privabljajo številne tabornike iz celotne Slovenije.

Tokrat smo se namestili na OŠ Moste pri Komendi, kjer smo se v noči s 4. na 5. december stiskali v toplih spalkah ob prijetnih zvokih kitar. Kar 80 ekip se je pomerilo v znanju orientacije, taborniških znanj in drugih malce bolj šaljivih spretnostih. Začeli smo s kravžljanjem možganov pri topotestih, nato pa smo se podali na progo, v boj z neusmiljeno naravo. Vse za ceno uspeha, super nagrad in simpatičnih pokalov, tokrat v obliki naših znanih ZNOT krofov, ki so marsikoga premamili, da bi vanje celo zagrizel. Kljub zahtevnim razmeram - na delih proge je sneg tekmovalcem segal do pasu in čez - so se nekatere ekipe uspešno vračale v časovnici in z velikim številom najdenih kontrolnih točk. Ampak vse naštetu ni zmotilo dobrega razpoloženja ob vrnitvi v šolo.

Kako zelo znajo taborniki uživati v orientaciji, pa dokazuje izjava mladega PP-ja sredi noči, po vrnitvi s proge: »Samo brez orientacijske karte sem, pa se počutim, kot da mi manjka polovica stvari!«

Izjava ekipe traserjev:

Dolžine letošnjih prog so se gibale od šest do deset kilometrov. Razgiban teren in zasnežena polja so bila vzrok za počasnost tekmovalcev. Časovnica je bila glede na snežne razmere in dolžino proge po najinem mnenju dovolj dolga, a jo je veliko ekip prekoračilo. Posamezne etape so bile primerne starostni kategoriji. Preizkusili smo novo točkovanje skic, ki se je izkazalo kot uspešno.

Vtis tekmovalcev

Lojrenc Pavlin, RMT:

Mi smo se na ZNOT-u imeli super. Obilica snega, razgibana proga, odlična družba, dolga noč in slastni krofi. Pravi recept za odlično taborniško akcijo, ki je gotovo ne bomo zamudili tudi naslednje leto.

Nace Kranjc, RAJ:

Po dolgem čakanju smo letos komaj pričakali pravi zimski ZNOT. Snega je bilo veliko, prav tako veselja in dobre volje, ki nas vedno znova pripeljeta na ZNOT. Pohvale organizatorjem!

Živa Novljan, RPK:

Kot vsako leto je cela ekipa na ZNOT-u zelo uživala, vse skupaj pa je dodatno popestril še sneg, ki je hkrati olajšal in otežil premagovanje proge. Na koncu nas je naprej gnala le še misel

Meridianska konvergenca, kaj je že to?

na makarone, ki so bili letos res odlični. Orientacija v temi in po snegu je vsekar svojevrstna izkušnja.

Gamaše so bile nepogrešljive.

SVETkova avanTURA

Vesna Istenič

Polona Rožman

V zadnjih dneh oktobra je v Atenah potekala letošnja Akademija, ki sta jo skupaj pripravili pisarni evropske regije WOSM-a in WAGGGS-a. Potovanje v Atene ni bilo samo geografsko potovanje, ampak smo potovali tudi skozi čas, saj je bila tema Akademije antična Grčija in njeni učenjaki. V filozofe, matematike in astronome se je prelevilo okrog 150 udeležencev iz 33 držav. Iz Slovenije smo bili tam Meta Dagarin, Polona Rožman, Domen Uršič in Vesna Istenič s strani ZTS ter Maja Bertoncclj in Tadeja Zajec iz ZSKSS. Namen Akademije je ponuditi čim več delavnic in predavanj, na katerih udeleženci pridobijo širok spekter znanj in nove ideje za delo v skavtskih organizacijah. Izbirali smo lahko med 25-imi temami, katere smo si razdelili tako, da smo pokrili čim več delavnic, dopoldne in popoldne (delavnice o osebnem razvoju, mentorstvu, zagovorništvu taborništva, o učinkovitem uvajanju sprememb v organizacijo, aktivnosti ob letu prostovoljstva 2011, kako izkoristiti socialne medije pri tabornikih, o razvojni strategiji, duhovnosti ...).

Vzporedno z Akademijo je v Atenah potekal tudi Komunikacijski forum, ki sta se ga udeležila načelnik ZTS Andrej Lozar - Silos in Ana Britovšek. V treh dneh sta poslušala več predavanj o medijskem nastopanju in o odnosih z javnostmi, udeleženci so pisali obvestila za javnost ter razmišljali o načinih širjenja in rasti organizacij. Večere so organizatorji Akademije zapolnili z različnimi aktivnostmi, tako smo si lahko ogledali muzej sodobne umetnosti, mestne znamenitosti z Akropolo itd. Manjkal ni niti mednarodni večer, ki se je zaključil z velikim krogom tabornikov iz vse Evrope, ki so ob kitari peli in so se ustavili šele, ko jih je razgnalo hotelsko osebje. Zaključna slovesnost Akademije je bila v soboto zvečer. Začela se je z veliko igro, ki so jo pripravili roverji (PP-ji) iz Aten. Tako smo spoznali še nekaj grške zgodovine in pestro življenje grških bogov ter zaključili pod Akropolo z željo, da so taki in podobni dogodki potrebni in pomembni za razvoj organizacij.

Lahko rečemo, da smo se imeli vsi udeleženci Akademije v Atenah odlično in da smo domov prinesli ogromno znanj in novih idej! Nekaj ste jih že spoznali na TaboLatoriju, več pa gotovo v bližnji prihodnosti.

Od rodov

Primorke na snegu. Foto: Lana Kocijancič Butušič

Zasnežena motivacija Morskih viharikov

Enajstčlanska zasedba vodstva in PP kluba Rodu morskih viharikov Portorož si je zadala izvesti motivacijski vikend v koči Črni dol pod Sviščaki, ki jo imajo bistrški Ruševci. Zaradi močnega sneženja in slabih cestnih razmer smo se na pot odpravili kasneje, v soboto, 27. novembra. Ob druženju in zanimivem programu smo dodelali letni plan dela za prihajajoče leto. Ker naš rod naslednje leto praznuje 50 let delovanja, so bile naše misli usmerjene tudi v priprave na proslavo

in aktivnosti v okviru tega dogodka. Dan se je hitro končal in večer se je zavlekel do zgodnjih jutranjih ur. Imeli smo obilo sveže zapadenega snega, zato niti snežnih vragolij ni manjkalo. Nedeljski program smo zaključili s kosilom in se s težkim srcem, a nasmejani, po nepozabnem vikendu odpravili domov. Dogodivščine pa še kar ni bilo konec, saj smo morali pred odhodom še odkopati zasnežen kombi in z zamrznjeno ročno zavoro varno prispeti v dolino.

Borut Mrak

Taborniki Rodu Mirne reke delujejo s polno paro

Septembra smo taborniki Rodu Mirne reke začelo z rednim propagandnim taborom, katerega se je udeležilo precejšnje število novih in starih članov s starši. Vidilni jesenski naravi smo se peš odpravili v Škrajance na kostenjev piknik, na katerem smo poleg kostenja pekli še hrenovke in se igrali različne igre. Oktober je bil še posebno zanimiv, saj smo v sklopu meseca požarne varnosti šli na obisk v PGD Mirna, kjer so nam razkazali tovornjak in nas popeljali z njim. Čakala nas je tudi ena zanimiva preizkušnja, in sicer v lokostrelstvu - Zlata puščica, kjer smo dosegli zelo dobre posamične uvrstitve in ekipno prvo mesto. November pa je bil v znamenju slovenskega taborniškega filma Gremo mi po svoje, ki smo si ga šli v zelo velikem številu ogledati v kino v Novo mesto. Konec meseca smo se tri tabornice udeležile še prvega srečanja udeležencev za Jamboree 2011 na Švedskem. Decembra nas čaka čajanka in podelitev rutic ter Luč miru bomo prinesli v Mirno.

Nika

Foto: arhiv RMR

Foto: arhiv RMR

Od rodov

Topovci 2010 in Benetke malo drugače

Kljub temu da je od Tečaja orientacije in topografije minilo že nekaj časa, nam topovcem ne zmanjka norih idej in razlogov za druženje. »Združiti prijetno s koristnim« nas je popeljalo v Benetke, kjer je v nedeljo, 14. novembra, potekal vsakoletni MOV (Meeting Orientamento Venezia). Vsi smo bili v polnem pričakovanju: velika tekma, katere se udeleži več kot 3000 orientacistov iz vse Evrope in nekoliko drugačen teren, kot smo ga vajeni - Benetke, z vsemi kanali in ozkimi uličicami, ki bi jih kot turist večinoma spregledal. Naj se zabava začne!

No, začelo se je že precej zgodaj, ko smo se ob štirih zjutraj odpravili iz Ljubljane. Vsi zaspani smo čakali na sonce, ki se je sramežljivo skrivalo za oblaki. Prihod v Benetke, ladjica in počasen korak proti telovadnici, kjer smo se lahko preoblekli in pripravili na štart. »Kar v

Foto: Teja TM

Benetkah ali kako?« »In poglej, koliko ljudi!« »To bo akcija!« je odmevalo v naših mislih, ko smo nase vlekli tekaške hlače, zavezovali tekaške copate in si pripenjali štartno številko.

Kljub različnim začetkom štarta smo se skupaj odpravili na štartni trg, se ogreli in si zaželeli srečo, ko se je pričelo zares. Kategorij je bilo veliko in prav vsak je našel tisto, ki mu je najbolj odgovarjala. Po štartu pa: karta, ozke ulice, začudeni pogledi ljudi, tržnica, manjši mostiči, ponavljanje »Mi skusi,

mi skusi!« in veselje ob pogledu na belordeče prizme - tokrat kar sredi mesta - ki nekoliko približajo občutek na tekmi, čeprav ga mora doživeti vsak sam, ker je res nekaj edinstvenega, drugačnega in zanimivega. Na koncu pa še umirjen sprehod, nastavljanje soncu in hranjenje golobov pred Doževo palačo.

Mi že vemo, kje bomo preživeli enega izmed vikendov v novembru naslednje leto, pa ti?

Jona

Lisičkarjada

Sobota, 6. novembra, je bila prav poseben dan za vse MČ-je iz Rodu kraških j'rt iz Sežane, saj smo imeli tradicionalno jesensko akcijo Lisičkarjada. Na presenečenje otrok pa jih v gozdu ni čakala samo lisica. Lisička Zvitorepka je uboge kokoške, ki so mirno malicale, prestrašila in izgubile se so v gozdu! Na srečo pa so jim naši pogumni MČ-ji pomagali priti nazaj domov in še lisico so ulovili. Ob koncu pustolovščine so bili naši mali korenjaki nagrajeni s toplim čajem in slastnimi kostanji.

Foto: Polena Može

Katarina, MČ načelnica

Zate imam Luč

Zate imam Luč. Luč za ta svet.
Svet, ki je velik, svet, ki je težek, svet, ki trpi.
Majhno, prav drobčno Luč. Takšno kot ti.
In zdi se res majhna, premajhna, da bi spremeni-
nila svet. Kakor ti.
A zate imam Luč. Da se odločiš zanjo.
Da se odločiš za Mir, za Ljubezen, in jo neseš
domov.
Luč bo že našla pot, samo če jo hoče kdo nesti.
Zate imam Luč. Ker te svet potrebuje. Jo hočeš?

Vabljeni na sprejeme, ki bodo v nedeljo 12. de-
cembra ob 16. uri v Ljubljani, Celju in Ajdovščini.
Za več informacij obiščite <http://lmb.skavt.net/2010/>.

Risba: Karmen Kristan

In Memoriam

Božidar Pančur, 1932-2010

V 79. letu nas je zapustil dolgoletni tabornik in častni član Poključkega rodu Gorje. Skozi vse svoje življenje se je posvečal mladim in jih vzgajal v taborniškem duhu.

Že zelo mlad je leta 1951 sodeloval pri ustanovitvi taborniške organizacije v Sloveniji. Pot je nadaljeval v domačem kraju, skupaj s prijatelji in svojo ženo Marjanco je ustanovil Rod jeklarjev na Jesenicah, kjer se je preizkusil na različnih funkcijah: načelnik, starešina rodu, vodnik, predsednik občinske zveze tabornikov Jesenice, član izvršnega odbora ZTS, dolgoletni starešina državnih mnogobojev za murne in MČ, načelnik zleta na Fruški gori v Vojvodini, vodja slovenske brigade po poteh na Sutjesko, načelnik zleta slovenskega naselja na Petrovi gori, organizator vodniških tečajev za zgornjo gorenjsko, udeleženec in načelnik slovenske odprave na zletih v Sloveniji in tujini, povezoval se je tudi s skavti iz tujine (izmenjava z Belgijo). A to je le majhen košček njegove taborniške sestavljanke. Ustanovil je taborniško dejavnost v Kranjski Gori, Blejski Dobravi, Mojstrani in Žirovnici.

Ko se je preselil v Gorje, je aktivno opravljal svojo vlogo v Poključkem rodu, in sicer kot gospodar rodu ter oskrbnik taborniškega doma v Radovni, povezoval je tabornike in lokalno skupnost, odlično sodeloval s Slovensko vojsko.

Svoje znanje je prenesel na sina Roka, ki je uspešno nadaljeval njegovo taborniško delo naprej kot starešina rodu.

V našem spominu bo ostal kot človek z bogatim znanjem in izkušnjami, ki jih je bil vedno pripravljen deliti z nami, nekdo, ki je vedno priskočil na pomoč, če se je kaj zalomilo. Bil nam je kot oče, ki nas je spremljal skozi taborniško pot, nas usmerjal in nas vzgajal v dobre tabornike.

Božo, hvala za vse!

Tvoji člani Poključkega rodu Gorje

Mjedad

Panika!

Moram priznati, da me zadnje čase leta malo tepejo po glavi. Z vsako taborniško akcijo me bolj skrbi. Postajam panik in se obremenjujem z idejo, da se lahko našim otrokom dejansko kaj hudefga pripeti, ko so z nami.

Je bilo taborjenje, za katerega sem vajena, da si tudi tisti malo starejši od mene lahko vzamejo čas med poletjem in pridejo za celo dozo, pa je tako, da služba da bolj malo prostega, pa še na morje se je treba odpraviti in ... če odštejem kuharico Katko in njenega moža, sem letos pristala na tretjem mestu po starosti. Kar tretjem! Saj je res, da se mi resnično ne pozna. Brez težav bi se prešvercala s kakšnimi 16-imi leti, če bi že kdo vprašal. Ampak kaj, ko nisem več srednješolka in je treba vzeti na pleča tudi kakšno odgovornost, ne samo poskrbeti za to, da smo na taborjenje vzeli lepili trak, ker nikoli ne veš, kdaj bo prišel prav. Ta odgovornost pa ni zgolj fiktivna in ne gre za take vrste odgovornost, ki pride skupaj s funkcijo, ki jo na taborniški akciji opravljaš: če si taborvodja, veš, da si odgovoren za to, da program teče, kot je treba, in da se celoten tabor drži dnevnega reda; če si gospodar, veš, da moraš poskrbeti, da so konec dneva vse sekire na svojem mestu ... Ne, govorim o tisti notranji odgovornosti, ki jo pričneš čutiti, ko si odrasel, o tistem predvidevanju najslabšega možnega scenarija. Ko te ne skrbi samo, če so si vsi MČ-ji umili zobe, ampak jih gledaš, kako šibajo s polno paro dol po bregu in si že misliš, o ježešnadi, to bo zvit gleženj, čakaj, to daš najprej gor hladne in potem tople obkladke, ojoj, ne, obratno je, čak', kaj pa pri piku ose, tam gre gor nekaj sladkega, pri čebelah pa kislega, da se nevtralizira, ne? Ne?? Otrokom pa tačas ni nič, vsi veseli galamijo naokoli in se imajo fino. Tako se slejkoprej malo pomiriš in si misliš: Hvala bogu, da je še kdo od "tastarejših" gori, da se lahko zaneseš nanje v primeru, da bi šlo karkoli narobe, da ti bodo stali ob strani ali celo prevzeli vodstvo pri urejanju krizne situacije.

Potem pa pride kakšna akcija, kjer si najstarejši in povrhu še edini polnoleten. Pa še brez avta. In to sredi Pohorja. In se priprošaš vsem božanstvom zgoraj in spodaj, da bo vse v redu in bo največja napaka, ki jo bomo ta vikend storili, to, da bi lahko imeli disciplino malo bolj na nivoju (ali da smo pozabili lepilni trak).

Ampak predvidevam, da ta panika z meseci in leti mine in da se sproti priučiš treznega razmišljanja. Do takrat pa samo upam, da ne bom jaz "na straži", če bi se otrokom res kaj pripetilo, oziroma si vroče želim, da bi le zmogla reagirati pravilno!

Kolumni

Boris Mrak

Taborniška tekmovanja

Slovenski taborniki imamo kar lepo število že tradicionalnih tekmovanj v različnih veščinah in spretnostih, in če jih nekoliko natančneje pogledamo, to niso čisto prava tekmovanja, kot jih poznamo v športu. Saj vem, marsikdo mi bo takoj oporekal in trdil, da se ob zaključku vedno navedejo zmagovalci oziroma zmagovalne ekipe, se podeljujejo nagrade, objavljajo rezultati v Taboru in še bi lahko naštevati. Ampak, ali ste se že kdaj vprašali, kaj je tisto, kar je pri naših tekmovanjih najpomembnejše? Tekmovanje in doseganje čim boljšega rezultata? To, da se lahko eno leto hvališ, da si bil na tem in tem tekmovanju najboljši ali skoraj najboljši? Menim, da ne. Mnogo bolj pomembno je druženje in preverjanje lastnega znanja in spretnosti. In tukaj se bistveno razlikujemo od sodobnih športnih tekmovanj. Nismo del celoletnih tekmovanj in ne zbiramo točk, nimamo lige ali več lig, nismo za to denarno nagradjeni, naših tekmovanj takorekoč ne objavlja noben »resen« časopis in taborniki nismo medijsko popularni, nismo zvezde, o katerih bi pisali v rumenem tisku. Morda koga to moti? Ne verjamem, sicer ne bi bili člani ZTS in ne bi vztrajali v organizaciji.

Taborniki nimamo selekcij in vsakemu članu dajemo enake možnosti, da koristno in prijetno preživlja prosti čas s svojimi vrstniki ter se pri tem nauči še kaj koristnega, kar mu bo popotnica v nadaljnjem življenju. Taborniška organizacija iz svojih vrst ne izloča članov, ki na tekmovanjih niso ravno v ospredju, niso telesno najmočnejši in ne dosegajo »načrtovanih rezultatov«. Taborniška organizacija poskuša vsem članom zagotoviti enake možnosti in čim prijetnejše sobivanje. Tekmovanja (če jim smemo tako reči) so del našega programa in učenja, so način primerjanja z ostalimi taborniki - vrstniki in prepoznavanje, česa se še nismo dovolj naučili ali vadili. Naslednje leto bo spet nova priložnost in morda bomo takrat boljši. Kdo ve? Nas pa tekmovanja bogatijo z izkušnjami in prijetnimi doživetji, ko se družimo s taborniki iz drugih rodov iz Slovenije, si med seboj pomagamo in se zabavamo (prevelika resnost seveda ni zaželena, sicer se ne bi imeli lepo). Biti na koncu nekoliko boljši od ostalih, pa tudi dobro dene. Je spodbuda za nadaljnje skupinsko delo. Želimo, da vsi, ki nekaj časa preživijo v naših vrstah, ponesejo v življenje lepe spomine na to obdobje in dober občutek, da so za sebe naredili nekaj dobrega in koristnega. In v tem je naša velika prednost!

Taborniki nikomur ne zamerimo, če se po seznanitvi z različnimi dejavnostmi, ki so sestavni del taborniškega programa (tudi različne športnih disciplin), nekdo odloči za resno ukvarjanje zgolj z eno dejavnostjo in zapusti naše vrste. Ne smemo pozabiti, da je taborniška/skavtska organizacija v preteklosti bila organizacija, ki je mladino seznanjala z vrsto dejavnosti, ki so se kasneje razvile v samostojne športne panoge in organizacije.

Glede taborniških tekmovanj bi bilo v prihodnje morda smiselno razmišljati, da bi jih nekoliko popestrili z udeležbo tabornikov/skavtov iz drugih držav (nekaj se na tem že dela in o tem smo lahko prebrali v prejšnji številki Tabora). In kljub udeležbi tabornikov/skavtov iz drugih okolij naj tekmovanja ostanejo v bistvu taka, kot so sedaj, in ki udeležencem omogočajo druženje in prijetna doživetja.

Ljubljana/Domžale, 6. december 2010

Iz malhe strica volka

Vas kaj zebe? Mene niti ne preveč. Star volčji kožuh še kar drži, pa tudi brlog imam dobro zavarovan pred mrazom. V tem mrazu se sila težko spravim izza tople peči in tudi taborniške akcije me stežka premamijo. Dobro, ZNOT je super priložnost, da razgibam stare kosti, a kaj drugega enostavno ni na izbiro. Aha, tukaj je še dobra stara Luč miru iz Betlehema. Akcija, ki me je nekoč navdihovala in vedno napolnila z duhom prijateljstva s sestričnimi in bratanci iz sorodne organizacije ter priložnostjo, da naredim nekaj dobrega in razdelim mir med ljudi. Ampak sedaj me enostavno ne prepriča več. Vsako leto eno in isto, nič novega. Izlet na Dunaj, prevzem lučke miru, velik medijski pomp sem ter tja, sprejemi s kopico hinavskih nasmehov in obljubami o miru tu in tam, slava bogu in slava našim sestričnam in bratancem, ki so se spomnili te zadeve, prevelika komercializacija in veliki zaslužki s prodajo sveč... Se opravičujem zaradi moje počasne volčje pameti. Želel sem napisati ... z delitvijo miru. Sprašujem se, ali se nam sploh splača ukvarjati s tem in ali bi našo energijo raje usmerili v kaj bolj pametnega.

Vaš stric Volk

Kolofon

Uredništvo: Aleš Ciprot (ales.ciprot@volja.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomočnik urednika, Petra Grmek (sira.gmek@gmail.com) - urednica sklopa Igra, Tadeja Rome (whatsheername.nessyo@gmail.com) - urednica sklopa Dugodišvina, Žan Kuralt (zan.kuralt@gmail.com) - urednik fotografije, **Predsednik izdajateljskega sveta:** Igor Bizjak (bizj@rutka.net), **Novinarji in sodelavci:** Barbara Bačnik (barbara.bacnik@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Vesna Bitenc (vesna.bitenc@gmail.com), Gasper Carar (cezar.gasper@gmail.com), Borut Čerčovenič (borut.cerchovenic@tiera.net), Teja Čas (teja.cas@gmail.com), Klemen Kenda (kubi@rutka.net), Matjaž Kerčan (jaskopivo@gmail.com), Primoz Kolman (primoz_kolman@yahoo.com), Nina Medved (nina.medved@quest.annes.si), Frane Merela (frane.merela@quest.annes.si), Boris Mrak (boris.mrak@rovas.si), Luka Rems (luka.rems@gmail.com), Polona Rozman (polona.rozman@gmail.com), Tomaz Smigajda (smigajda@gmail.com), Petra Skalič (petra_skalic@hotmail.com) in Domen Sverko (dsvez2001@yahoo.com), **Lektoriranje:** Miha Bejek (miha.bejek@gmail.com).

Ustanovitelj, izdajatelj in lastnik Zveze tabornikov Slovenije, Ljubljana, Parmova 33, IABOR, financirana 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 poštino. Transakcijski račun: 02010-0014142372. Rokopisov in fotografij ne vračamo. Upoštevamo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi teden v mesecu. DDV je vračunan v ceno. Grafični priprave in tisk: Trideset d.o.o., Ljubljana. Stranika je bila tiskana v nakladi 6400 izvodov. Poština plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana 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	ZAPRTE CESTE, ZARADI DEL ALI DRUGIH RAZLOGOV	REKA SKOZI MARIBOR	PRILJUBLJEN OTROŠKI KVEZ NA RTV SLOVENIJA	TVORBA V PANJU	TABOR	19. IN 15. ČRKA ABECEDE	STAROGRŠKO BRENKALO, PODOBNO HARPI	ANGLEŠKA POVRŠNINSKA MERA	
				ZVEŽA DRUŠTEV LIPOKORJENCEV SLOVENIJE					POŽELENE, STRAST				
				PRIPADNIK ARMADNE									
				VEČ PAKTOV							2. SOLMIZIČSKI ZLOG		
				PERJE PRI REPI							OSEBNI ZAJMEK		
										JUŽNOMRŠIŠKA REPUBLIKA			
TABOR	DOMAČA ŽIVAL	GL. MESTO JORDANIJE	LJUBEZEN DR. ŽIVAGA KRMNA RASTLINA			DOMAČA PERJATA ŽIVAL	OSLOVO OGLAŠANJE RŽEVO ŽGANJE			ELEKTRO SLOVENIJA (KRATICA)	ABRAHAMOVA ŽENA		
VELIKA MORSKA ŽELVA						IME VEČIH EGIPTOVSKIH KRALJEV SPREMLJEVALEC OGNJA							
ENAKOMERNO NANEŠENA PLAST MALTE NA ZID				GRŠKA ČRKA	SL. IGRALEC VALJIČ NADZORNI SVET					LOŽJE ADAMLJE TERRITORIALNA OBRAMBA			
PREMIČNA NAPRAVA, KI ONEMOGOČA PRETOK NEČESA								KATRAN					
IME TOLSTOJEVI JUHARJNE KARENINE				JELEN, KI IMA NA VSAKEM ROGU ŠTIRI IZRASKE (OSMERAK)				NACLEŽNA ŽUČELKA					

Iz taborniške pesmarice

Vsak po svoje

Iz filma *Gremo mi po svoje*

Klemen Kenda

Jaka Bevk - Šeki

FdaFda

F d a
A sploh kdo ve, kdo je, kam gre

F
in kaj je bilo pred tem?

d a
veliki pok, bog, kura, jajc?

B
Ni važno, je, kar je.

g d a
Kdor zna letet, čeprav brez kril, ima oblak in grad.

B a d
Star, mlad, ptič, miš, ni važno kaj,

C7
če si sam svoj kralj

refren:

F Cm
Kdor zna, zna.

B C
In mi znamo.

F Cm
Brez kril v gradu

B C
spimo, letimo,

F c
spimo, letimo,

B Dis
spimo, letimo.

F d a
Vsak je, kar je, kam gre, ne ve,

F
gre pa vsak po svoje.

d a B
Eni peš, drugi leže, tretji pa v troje.

g d a
Jaz sem, ti si, on, ona je, v ednini in množini.

B a d
Če sva dva, sva brez besed,

C7
letiva v dvojini.

F d a
Kdor zna, zna ...
Vsak je, kar je, kam gre, ne ve,

F
gre pa vsak po svoje.

d d F
Eni peš, drugi leže, tretji pa v dvoje.

Zimski koledar

8. januar - Glas svobodne Jelovice - GSJ 2011 - RSK Škofja Loka

Škofjeločani vas vabijo na že 40. Glas svobodne Jelovice! Tekmovanje se bo odvijalo po gozdovih planote Jelovice. Prijave pobirajo do 31. 12. 2010, štartnina do omenjenega datuma znaša 45 evrov.

Več informacij na <http://rsk.rutka.net/gsj>.

Foto: Žan

13. januar - Dvourna delavnica MZT

Potekala bo v Ljubljani, najverjetneje kot običajno ob 18. uri.

Informacije še sledijo.

28.-29. januar - Zimsko orientacijsko tekmovanje - ZOT 2011 - II. SNOUB Maribor

Po dvoletnem premoru se ZOT znova vrača na taborniško sceno! To leto se bo odvijal med 28. in 29. januarjem 2011 v Poljčanah. Štartnina za ekipe znaša do konca decembra 55 evrov, po tem 60 evrov in zadnji teden pred tekmovanjem 65 evrov, zato se čimprej prijavite in z nami doživite enega najboljših ZOT-ov!

Več informacij. na <http://zot.rutka.net> in na Facebooku!

3. februar - Dvourna delavnica MZT

Kot ponavadi v Ljubljani, ob 18. uri.

Informacije še sledijo.

10. februar - MZT žur

Potekal bo v Ljubljani.

Več informacij še sledi.

Foto: Žan

DOTIK

SiNi

Zimska radost

Ko jutranja rosna kaplja zmrzne v led,
potem veš, da bo kmalu tukaj prvi sneg.
Bela preproga pokrila bo naš svet,
od zimskih radosti čisto boš prevzet.
V snežnih norčijah uživaj to mladost,
snežaku natakni velik korenčkov nos.
A ne pozabi, da novo leto za vrati že preži,
pred tabo odpira kopica novih se poti.

Mladi Sherlock Holmes

Manca in Blaž sta se pred odhodom na progo sproščala na improvizirani plaži. Foto: Žan Kuralt - ZNOT 2010

zadnja plat
Pošlji fotografijo na
zadnjaplatt@gmail.com

Tudi murnčki so prišli na ZNOT. Foto: Žan Kuralt - ZNOT 2010

Obvezni modni dodatek za letošnjo zimo. Foto: Miha Grgič Jelen - ZNOT 2010

Novopečeni šoštanski murnčki. Foto: SiNi - Pravljični prehod RPG

Skavt Peter čaka, da pride v roke zmagovalcev. Foto: Polona Rožman - Tabolatorij 2010

Ali še vedno ne veste, kam na silvestrovanje, zimovanje ali na rodovo smučanje ob koncu tedna?

Morda pa je Gozdna šola ZTS v Bohinju pravi odgovor na vprašanje.

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