

tabor 4

taborniška revija
letnik XLIX

2004
550 SIT

ROD TRŠATI TUR * POWWOW

AKTUALNO

- | | |
|----|--------------------|
| 20 | Mednarodne strani |
| 22 | Taborniški vestnik |
| 29 | O - koledar |
| 30 | Predstavijo se ... |
| 32 | Izleti v naravo |

POTE PANJA

- | | |
|----|-------------------|
| 4 | Tabor na obisku |
| 8 | Zimovanje |
| 11 | Taborniške novice |
| 12 | Od rodov |

KDAJ?**KAJ?****KDO?**

16. - 18. april	Pohorska avantura (RČJ Slovenska Bistrica)	maribor.rutka.net/pohorskaavantura/ Teodor Horvat
17. april	Taborniški feštival (Mestna zveza tabornikov Ljubljana)	festival.rutka.net muc@rutka.net
17. - 21. april	Evropska skavtska konferenca Reykjavík, Islandija	www.scout.org/europe/ conference/index.html
22. april	Dan tabornikov, Dan zemlje	www.rutka.net www.zts.org
24. april	Praznovanje 50 letnice RSK	rsk.rutka.net (RSK Škofja Loka)
7. - 8. maj	Bičikleta žur	marjan.makuc@sub-net.si (RJS Izola)
7. - 9. maj	Kreativna delavnica KREARTA 2004 (Pliskovica na Krasu)	

V tednu med 19. in 25. aprilom 2004 bo pod okriljem Organizacije združenih narodov potekala globalna kampanja v podporo enakim možnostim na področju izobraževanja mladih (Global Campaign for Education). Zanimive ideje in pobude ter možnosti za sodelovanje so predstavljene na spletni strani www.campaignforeducation.org. Material za kampanjo lahko dobite brezplačno pri Anne Marie Mujica: AMMujica@oxfam.org.uk.

STROKOVNO

- | | |
|-----------|---------------------------|
| 34 | Taborniški športi |
| 36 | Za vodnike |
| 38 | Astronomija |
| 40 | Predstavitve rodov |
| 41 | Kosobrin |

taborniška revija
letnik XLIX 2004

Glavna in odgovorna urednica: Meta Penca

Pomočnik urednika: Aleš Cipot

Predsednik izdajateljskega sveta: Marjan Moškon

Uredništvo: Meti Buh (urednica priloge Medo), Aleš Skalič (urednik priloge Gozdovnik), Aleš Cipot, Primož Kolman, Marta Lešnjak, Frane Merela, Barbara Papež-Lrga, Tadej Pugej-Pugy, Iris Skrt-Dina, Matic Stergar in Jure Jež.

Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR sofinanira Ministrstvo za Šolstvo, znanost in šport Republike Slovenije.

NASLOV UREDNIŠTVA:

Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30008-20, fax 01/4361-477,

e-pošta: zts@rutka.net, info@zts.org.

WWW: <http://www.zts.org>.

Cena posameznega izvoda je 550 SIT, letna naročnina je 4700 SIT, za tujino pa letna naročnina s pripadajočo poštnino.

Transakcijski račun: 02010-0014142372.

Rokopisov in fotografij ne vračamo.

Upoštevamo samo pisne odpovedi do 31. januarja za tekoče leto.

Revija izhaja vsak prvi petek v mesecu.

DDV je vračanun v ceno.

Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Tabor je tiskan na papirju SORA mat lux, proizvajalca Goričane, Medvode d.d.

Številka je bila tiskana skupaj s prilogom v nakladi 3800 izvodov.

Poštnina plačana pri pošti 1102 Ljubljana

Revija Tabor je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792

ISSN 0492-1127

Naslovnica: Peter Lahajnar RAJ

RAZVEDRILO

- | | |
|-----------|------------------------------|
| 42 | Popotovanja |
| 44 | Trenutki |
| 45 | Ježkov kotiček |
| 46 | Stric Volk |
| 46 | Z znanjem do odgovora |
| 47 | Križanka |

UVODNIK

Spet se začenja vročina, poletje in meseci, ko imajo taborniki najbolj natrpani urniki. Letošnje poletje se nam ponuja mnogo priložnosti za spoznavanje tabornikov iz drugih evropskih držav, ne da bi sploh prestopili meje naše dežele. Naši krokodili vam zato že nekaj mesecev oznanjajo prihode skupin skavtskih popotnikov iz tujine, ki so si Slovenijo izbrali za poletno raziskovanje. Pri KMD-ju vas pozivajo, da jim priskočite na pomoč ali pa z njimi preživite nekaj dni na taborjenjih.

Tudi pri nas se bo dogajalo ogromno stvari. Poskrbite, da se ne pozabite prijaviti na vesoljski Pow Wow in Ilirske Bistrici, kjer bo žur za GG-je iz cele Evrope, ki so stari od 11 do 16 let. Tabor se bo začel konec julija, prijavite pa se lahko samo še v aprilu.

Doma in v tujini se ponuja neskončno zanimivih dejavnosti in akcij, ki jih pripravljate sami. V Taboru se trudimo, da vas opozorimo vsaj na tiste najpomembnejše. Veseli bomo, če nam boste o svojih dogodivščinah pisali, z nami delili izkušnje in mogoče prepričali tudi druge tabornike, da se lotijo podobnih stvari.

Lep začetek sezone!

Meta

TABOR NA OBISKU

Aleš Cipot, foto: Grega Milčinski - Lipe

Tršati tur Ljubljana

V prelomnem letu 1991 so taborniki odreda Toneta Tomšiča z ljubljanskih Poljan spremenili ime v Tršati tur, v ime poglavarja najstarejšega količa na ljubljanskem barju. Znak rodu je ob preimenovanju ostal skorajda nespremenjen, saj je sporočilo znaka vezano na dejavnost rodu in ne na njegovo ime. Tako so ostali še vedno zelo prepoznavni po "TT". A vendar je njihova najbolj prepoznavna tržna znamka bila in ostaja Zlata puščica, ki jo vsako jesen priredijo v ljubljanskem Bizoviku.

Sodelovali so pri spremembi propozicij Žaboboja, mnogobrojna Mestne zveze tabornikov Ljubljana.

Tomaž: "Zelo radi se udeležujemo tekmovanj in drugih akcij v okviru MZT, vendar pa nam tudi druge akcije niso tuje. Po najvišjih mestih še nismo posegli, vendar se trudimo tudi v tej smeri. Zadovoljni smo že, če se prebijemo nad povprečje. Veliko bolje nam gre na Zlati puščici, čeprav zlata že nekaj časa nismo videli. Prejšnje leto smo bili bronasti. Sodelovali smo tudi pri spremembi propozicij Žaboboja. Ta je postal veliko bolj zanimiv in pester, hkrati pa bolj priljubljen tudi pri članih."

Seje rodove uprave malo drugače

Po sejah vodstva na Zarnikovi 3 v Poljanah se člani rodove uprave odpravijo v Kratochwill. V pivnici na Kolodvorski ulici nadaljujejo z debato še kako uro ali dve. Tja zahajajo že sedem let, morda še več, že od takrat, ko so še točili pšenično pivo z okusom po krvavicah. Nekaj tem je taborniških, nekaj pa čisto zasebnih, v katerih včasih zabredejo celo v znanstveno razpravo. "Imamo se lepo in menim, da je to eden izmed najpomembnejših dejavnikov našega "vodovega duha". Tudi mlajša generacija, ki komaj začenja svoje služenje, občuti pripadnost. Spomnim se, da sem si tudi jaz želel postati vodnik zato, da bi lahko debatiral skupaj s starejšimi - moja taborniška pot bi bila morda precej drugačna brez takih večerov veselja in druženja," pravi Lipe.

Akcijo Pot pod gume so pripravili v sklopu 30-letnice rodu za staroste, ki se jim ne ljubi več tekati po gozdu.

Lipe: "Idejo za akcijo - orientacijo z avtomobili - smo dobili pri Sivih volkovih, ime zanjo pa so si izmisliли Rašičani. Popeljali smo se po Barju, si ogledali Plečnikovo cerkev, Podpeško jezero, spoznavali zgodovino rodu ter končali pri (takrat še) naši bajti na Mokrcu. Tam smo se, skupaj s še petdesetimi partizani Šercerjevega bataljona, pogostili ob dobrotnah z žara ter podoživljali vsak svoje spomine ... "

STRUKTURA RODU

MČ	GG	PP	GRČE	SKUPAJ
3 vodi	4 vodi	1 klub	1 klub	9
15	25	15	10	65

Špela, načelnica družine MČ.

Taborniki Tršatega tura so slovenskim tabornikom najbolj znani po Zlati puščici.

Matevž: "Zlata puščica je tradicionalno taborniško ekipno in posamično lokostrelske tekmovanje, ki smo ga iz Kosez prestavili na lokostrelske strelišče v Bizovik. Namenjeno je vsem starostnim skupinam, razen murnom. Celoten spektakel se odvrti v enem sobotnem dnevu, običajno v začetku oktobra. Najboljši rod prejme prehodni pokal. Po treh zaporednih zmagah pokal predamo v trajno last. Vzporedno poteka tudi Srebrna puščica, šaljivo lokostrelske tekmovanje v spremnosti in iznajdljivosti."

Dumy, starešina RTT-jevcov, je tabornik že več kot 20 let. Trenutno je v Avstraliji na magistrskem študiju arhitekture.

Kopanje v toplicah

Špela: "Zadnji hit je kopanje v Čateških toplicah, kamor se odpravimo vsi člani rodu z najetim avtobusom in traja ves dan. Izlet smo letos organizirali že tretjič in ga bomo še v prihodnje, saj je odziv zares dober. V Čatež se odpravimo decembra, ko nas že načne zimski mraz in ostali vplivi zime. S kopanjem v Čateških toplicah se vrнемo s popolnoma nagubano kožo na prstih, z vonjem po kloru in z glavo polno vode pa vendar polni energije in pripravljeni na nove izzive. Zelo priporočamo!"

RODOVA UPRAVA

starešina:

Damijan Gašparič

načelnik:

Matevž Adamič

blagajnik:

Grega Milčinski

tajnica:

Saša Vochl

propagandistki:

Špela Poznik, Saša Vochl

načelnica MČ:

Špela Poznik

načelnik GG:

Grega Milčinski

gospodar:

Tomaž Adamič

Koča na Koritih in brunarica na Mokrcu sta le še boleč spomin.

Matevž: "V rodu težimo k čim boljšemu taborniškemu programu. Za MČ-ke to ni težko. Težje pa je za GG-je in PPF-je. Prvo rešitev smo našli v propadajoči gozdarski koči na Koritih nad Ribnico. S pridnimi taborniškimi rokami smo jo uredili in obnovili ter se veselili opravljenega dela. Vendar nam jo je po skoraj dvajsetih letih tamkajšnje bivše gozdno gospodarsko podjetje vzelo in prepovedalo koriščenje. Danes je ta koča dokončno propadla. Podobno izkušnjo smo doživeli s partizansko brunarico na Mokrcu. Ko smo jo uredili za bivanje, so lastniki prekinili pogodbo in po desetih letih smo ostali brez vsega. To je zagotovo najbolj trpek in boleč spomin vsakega člena našega rodu. Obljubljeno imamo že tretjo kočo in upamo, da se neprijetne izkušnje iz preteklosti ne bodo ponovile."

Ena izmed največjih skrivnosti rodu je krst grč.

Špela: "Gre za prav poseben obred, ki se zgoditi na taboru in vedno za vikend (da seveda lahko pridejo tudi grče, ki so med tednom v službi) in kjer se v ne vemo kakšnem vzdušju (ker je pač skrivnost) krsti bodoče grče. Pri tem je zelo pomembno, kako so se krščenci izkazali pri dosedanjem delu v rodu, saj se to primerno ovrednoti in upošteva pri izvedbi krsta. Dogajanje ostane še takim radovednežem vedno skrito, naj se še tako trudijo, ne izvije nič. Pač pa veliko pove dejstvo naslednji dan, ko nove grče bolj težko sedijo. Krst predstavlja nek strah, ki pa ga pri vseh premaga radovednost in ga vsi navdušeno pričakujemo, do takrat pa se karseda prilizujemo grčam. Vse za vijoličasto rutko!"

Nešteta taborjenja RTT-jevcev so zgodbe brez konca.

Saša: "Kako stlačiš slona v hladilnik v štirih potezah? Odpreš vrata, daš žirafo ven, slona not in zapreš vrata. Kako spraviš vse dogodivščine in vse prigode z vseh taborjenj, ki jih je doživel naš rod v par vrstic? Težko. Predvsem spustimo nešteto zeloo pomembnih stvari, recimo kako so nas na taboru v Vrhovem "prijazno" obiskovali cigani, pa blatne kopeli v Kočevski Reki ne smemo pozabiti, pa vsi tisti "Oj, rimšimšim, oj ramšanšam" poljubčki, pa kako so naši predhodniki leta 1978, ko so taborili ob Cerkniškem jezeru, skoraj doživeli vesoljni potop in se je bilo možno po taboru pomikati le s škorjenji, ki so jih nakupili za vse taboreče... skratka, zgodba brez konca."

Grega Milčinski, bolj znan s taborniškim imenom Lipe, ima zelo znanega dedka - pisatelja Frana Milčinskega.

Tomaž: "Že več kot 30 let domujemo v zgradbi na Zarnikovi 3 na ljubljanskih Poljanah. V začetkih delovanja smo imeli prostore v Osnovni šoli Poljane, pozneje pa smo se preselili v stavbo na Zarnikovi. Soba je bila v kletnih prostorih, koristili smo jo 15 let, potem pa je prišlo do obnove zgradbe, po kateri smo dobili novo, manjšo sobico, v kateri domujemo še danes. V njej potekajo vodova srečanja, seje rodove uprave in druge aktivnosti rodu."

Matjaž, študent gozdarstva, je že tretje leto načelnik RTT.

Kateri so vzroki zmanjševanja števila članov rodu?

"Podobno kot v prenekaterih ljubljanskih rodovih se tudi pri nas soočamo s počasnim, a vztrajnim upadanjem članstva. Najprej smo krivdo iskalili pri svojem delu. Napake smo odstranili. Ko tudi to ni zaledlo smo se vprašali, če obstaja morda še kakšen zunanj vzrok. Bistveni problem je v šoli, ki jo pokrivamo. V naših časih se je vpisalo v prvi razred po sto otrok. Danes pa samo petdeset."

Kako se spoprijemate s problemom alkohola v taborništvu, ki je vedno aktualno?

"Pri nas velikih pijančevanj ni. Če se pije, se pije z glavo. To vprašanje se vedno sproži ob taborjenju. Načelo, ki se ga držimo je, da dokler se naslednji dan normalno vstane, normalno izgleda in normalno dela, je vse v redu. Alkohol tabornikom mlajšim od 18 let pa je prepovedan. Tu pa ni debate."

MATEVŽ: "PRI NAS VELIKIH PIJANČEVANJ NI. ČE SE PIJE, SE PIJE Z GLAVO."

Kriza identitete

Matevž: "Pogosto se nam postavi vprašanje, kaj pravzaprav taborniki smo. Ali smo kuhrske krožek? Ali smo lokostrelski krožek? Ali smo odbojkarski krožek? Ali smo kvačkarski krožek? Staršem je potrebno predstaviti taborništvo v dveh ali treh besedah. Trditev - taborništvo je šola za življenje - preprosto ni dovolj. Pogosto niti starši ne vedo kaj je življenje."

Kako delovanje v okviru Mestne zvezze tabornikov Ljubljana vpliva na rod?

"Ustanovitev ljubljanske MZT je bila pametna odločitev. Izboljšalo se je sodelovanje med rodovi. Vsakomesečna srečanja načelnikov pripomorejo k

MATEVŽ: "USTANOVITEV LJUBLJANSKE MZT JE BILA PAMETNA ODLOČITEV."

boljšemu delu, večji usklajenosti in pripravi kakovostnejših akcij. Gotovo so tudi pomanjkljivosti, vendar vsak dela tisto in toliko, kolikor zmore. Nekoliko nas skrbi ignoranca šole, ki ima malo posluha za naše prošnje. Pri tem je potrebno izvzeti novega hišnika, ki nam maksimalno pomaga in gre na roke."

Kako gledate na ZTS?

"Kritika na račun članarin ostaja. Tudi nove kroje bi morali počasi dočakati. Lokostrelstvo izumira. Se opravičujem tistim, ki še gojijo lokostrelstvo. To se kaže tudi na lokostrelskem tekmovanju Zlata puščica."

ZAKAJ NI ZIMOVANJ?

Matevž: "V preteklosti smo zimovanja redno organizirali. Danes jih nimamo več. Zakaj? Predvsem zaradi nezanimanja s strani članov. Večina otrok hodi na smučanje s starsi. Po možnosti še v tujino. Srča pa je vendarle na naši strani, saj spet opažamo nekoliko povečano zanimanje in smo že razmišljali o ponovni organizaciji zimovanj. Človek nikoli ne ve, kaj mu bo prinesla naslednja zima."

Matevž: "Letos jeseni bo že devetindvajseta Zlata puščica po vrsti".

OD RODOV

NIKA & MIŠA

Zimovanje MČ

ZIMSKA PRAVLJICA V BELI KRAJINI

Z željo po novih dogodivščinah smo se taborniki rodu Lilijski grič Pesje zadnji vikend v januarju odpravili v oddaljene Črmošnjice. Kljub dolgi in utrujajoči poti so nam ob prihodu zasijale oči, saj nas je za dobrodošlico pričakalo 40 centimetrov snega in prijazno osebje. Polni pričakovanj smo se razdelili po sobah, hitro pojedli večerjo in se podali na sneg. Vsak s svojo oljenko smo kljubovali ekstremno nizkim temperaturam (-15) in si ogledali zvezde na jasnem nočnem nebu. Namesto pravljice za lahko noč smo si ogledali film Ledena doba, ki je še dodatno okreplil zimsko vzdušje. Utrjeni smo se odpravili na zimski spanec, ki pa je prehitro minil, saj so nas že zjutraj čakale nove dogodivščine. Obljubili so nam, da se bomo lahko preizkusili na tekaških smučeh, a ker je bilo jutro mrzlo, mi pa smo bili polni energije, ki smo jo nabrali med zimskim spanjem, smo ta čas zapolnili s pripravami na izpit iz prve pomoči.

Kaj kmalu je prišel čas, ko smo vsi opremljeni stali pred domom s smučmi v rokah. Primeren prostor za nas začetnike ni bil preveč oddaljen, pa tudi teren nam je ustrezal. Postrojeni v vrsto smo se seznanili z osnovami teka na smučeh in hitro smo postali že pravi mali mojstri. Seveda pa tudi brez padcev ne gre in tako smo skoraj vsi vsaj enkrat pristali v snegu. Po dveurnem teku smo bili že dodobra prepoteni in lačni, zato smo se odpravili v dom na kosilo. Po kosilu in po tem, ko so se naša oblačila posušila smo se odpravili na rob Kočevskega Roga, kjer nas je čakalo veliko živali. Bili smo preglasni, zato smo lahko opazovali le njihove sledi. Ob sledi medveda nas je oblila kurja polt, a smo se vseeno podali še do bivališča lisice, vmes pa smo zasledili še jaso, kjer je bilo veliko jelenjih sledi. Da pa ne bi preveč preplašili živali in zašli pregloboko v Kočevski Rog, smo se ob mraku vrnili v topel objem doma.

Nestrpno smo pričakovali najpomembnejši dogodek zimovanja - krst. Ker pa so bile priprave nanj zahtevne, smo pred tem vsi uspešno opravili izpit iz prve pomoči in se pomorili v twister turnirju. Da pa bi zmedli največjega in najmočnejšega igralca Roka, pri tabornikih Juneka, smo večkrat vzkliknili: " Junek - čunek!!!" Prišel je težko pričakovani čas krsta. Napetost med nami je naraščala, dokler v sobo nista stopila teta Pehta in Kosobrin. Prav vsak izmed nas je dobil novo taborniško ime ter nekaj za pod zob, starejši taborniki pa smo si prislužili suhe vejice, iglice, pajke ... Tiste manj pridne je doletela strožja kazen. Ker nismo bili preveč plesno razpoloženi je bil edini kraj kamor smo priplesali, naša postelja. Odločili smo se, da naše zadnje dopoldne v Črmošnjicah izkoristimo kolikor je mogoče, in tako smo še nadgradili naše tekaške sposobnosti. Zimovanje ni pravo, če koga ne bi spremenili v sneženega moža (ga okepali) in se pomerili v dričanju. Premočeni do kože in z nekoliko kislimi nasmeški na obrazu smo se vrnili v dom, pojedli kosilo in se pripravili na odhod. S težkim srcem smo sedli na avtobus, si še enkrat ogledali prečudovito pokrajino in pomahali Črmošnjicam v slovo. Po naporni vožnji so nas pred šolo v Pesju pričakali starši, ki so nas že pogrešali. Polni vtisov smo zvečer, preden smo padli v zimski spanec, še dolgo premišljevali o tem čudovitem zimovanju v Črmošnjicah.

Seminar za taborna vodstva, Bohinj, 12. - 13. 3. 2004

Zimske razmere, ki so nas doletele v začetku marca, so kar vabile v divjo naravo, na dobro taborniško akcijo. Pisani druščini iz vseh koncov Slovenije je Gozdna šola odprla vrata v petek okrog 17-ih. Vodja seminarja Vindi je predstavljal program ter naše pravice in dolžnosti. Ob osmih zvečer smo začeli z debatnim krožkom o pomenu in namenu taborjenja, ki ga je vodil Vindi. Pokazalo se je, da nas je večina razmišljala precej podobno. Tabor vodstvu in članom predstavlja višek celoletnega programa in pridobivanje izkušenj. Vse to je bilo le zatišje pred nevihto. Na realna tla nas je postavil Črt s predavanjem o varnosti in zavarovanju odgovornosti. Nekatere stvari so nas res malo osupnile, vendar tako je, in očitno bo res treba narediti kakšen korak v tej smeri, da bomo potencialno nevarne akcije bolj mirno izvajali. Res, dobro je poznati ukrepe, ki ti krijejo hrbet. Naslednji dan smo pričeli s prilagajanjem programa in taborniškimi metodami, nato pa smo se razdelili na več skupin, ki so zajemale MČ, GG in PP program, animacijo, večerni program in tehnično organizacijo tabora. Vsaka skupina je predstavila svoje delo in dobili smo skoraj popoln tabor. Obdelali smo še odgovornostno in nezgodno zavarovanje, rekli pa smo še nekaj o strukturni cene, sponzorjih in projektih. Vse skupaj se sliši zelo na kratko, mi pa smo bili psihično kar dobro zdeleni. Pravilnik o taborjenjih smo v bistvu samo preleteli. Važno je, da vsi vemo, da se ga dobi na Rutki. Do 6-ih smo vsi udeleženci seminarja zapustili "prizorišče zločina" ... in še vedno smo polni lepih vtisov.

**Janezu, Rod Bičkova skala,
Ljubljana**

TABORNIŠKE NOVICE

Zakaj na LOKOSTRELSKI TEČAJ, 24. - 31. 7. 2004

- ker se boš seznanil s skrivenostmi tega športa
- ker boš lahko skozi izkušnje poglobil svoje znanje lokostrelstva
- ker boš lahko spoznal in skrbel za lokostrelske opreme
- ker si boš lahko pridobil licenco lokostrelskega sodnika ali strokovnega delavca v športu
- ker tečaj poteka v sproščenem duhu in kljub vsemu delu vedno ostane tudi čas za rekreacijo, spoznavanje in druženje ob tabornem ognju

Pot v skrivnostno piramido

V soboto, 20. marca, smo se taborniki RAJ Cerkno ob 7.30 odpeljali proti Novi Gorici, skupaj z našimi vrstniki iz Spodnje Idrije. Spotoma smo pobrali še tabornike iz Anhovega in se v Novi Gorici srečali še z Ajdovci in domačini. Najprej smo se dodata prestrašili črnega moža, nato pa se odpravili v globino piramide, ki jo je predstavljala tamkajšnja osnovna šola.

Izdelovanje mumij zagotovo ni vsakdanje opravilo MČ-jev. Foto: Peter Lahajnar.

Tam smo spoznali egipčansko ličenje, se preizkusili v izdelovanju mumij, skarabejev in egipčanskega okrasja, ki je bilo mogočno obogateno z zlatom. Igrali smo se tudi starinske igre in se na koncu utrujeni poslovili od gostiteljev. Vsekakor smo si popestrili navadni sobotni dan in se poglobili v egipčansko kulturo, ki je kljub starosti še vedno zelo zanimiva, tako za vodnike kot za mlajše tabornike, natančneje medvedke in čebelice.

Pot nazaj je minila brez večjih pretresov in v Cerknem smo se malce po 15. uri razšli do našega ponovnega snidenja. Bili smo četica pogumnih 24 tabornikov, ki so se odločili za pot v temični Egipt.

Slavista

Rojstni dan rodu Polde Eberl - Jamski Zagorje

20 let praznuje naš taboriški rod. Saj je še mlajši kot jaz, pa vendar tako poln dogodkov, ljudi, ustvarjanja, dela, radoživih oči in nasmehov ter vsega kar spada zraven. Kot se spodbidi bomo popestrili in zaznamovali nekaj majskih dni z različnimi aktivnostmi in delavnicami ter se s tem tudi bolje predstavili okolju, v katerem delujemo.

Na koncu tedna bomo dali piko na i z uradno proslavo, kjer bomo podelili veščine in priznanja ter se poveselili z vsemi povabljenimi.

Tina

V biltenu bodo zbrani zanimivi in poučni podatki, ki bodo širšo javnost bolje seznanile z zgodovino, delom in dogodki v rodu.

- 3. - 10. maj - razstava z utrinki iz vseh dvajsetih let delovanja;
- 6. maj - fotoorientacija ter ročne in miselne spretnosti na raznih delavnicah;
- 7. maj - v sodelovanju z drugimi organizacijami v našem kraju (SKAVTI, ŠKLAB, KUD KNAP, GASILCI) bomo očistili park, igrišča, ploščad ter ostale pomembne kotičke mesta.

Veliko majhnega za veliko dobrega

Rdeči križ Slovenije vas v mesecu Aprilu vljudno vabi, da se udeležite ene izmed krvodajalskih akcij

Tržič - v Gasilskem domu	01.04.
Fram - v Osnovni šoli	02.04.
Pivovarna Laško	02.04.
Sežana - v Gasilskem domu	05.04., 06.04.
Viličina v Slovenskih Goricah - v Osnovni šoli	07.04.
Kamnik - v Zavodu RS za transfuzijsko Medicino	07.04., 08.04., 09.04.
Šmartno ob Paki - v Zdravstvenem domu	08.04.
Sladki Vrh - v Osnovni šoli	09.04.
Ivančna Gorica - v Kulturnem domu	13.04.
Grosuplje v Osnovni šoli Luis Adamič	14.04.
ŠOU - v Zavodu RS za transfuzijsko Medicino	14.04.
ŠOUM - v ŠTUK-u	14.04.
Rogaška Slatina - v Kulturnem domu	15.04.
Žalec - v Klubu mestne skupnosti Žalec	15.04.
Tinje - v Domu krajanov	16.04.
Ljubljana - v Zavodu RS za transfuzijsko Medicino	16.04., 19.04., 20.04.
Velenje - v Domu učencev	21.04., 22.04., 23.04.
Ruše - v Gimnaziji	23.04.
Zreče - v večnamenski dvorani Zreče	23.04.
Poljčane - v Osnovni šoli	26.04.
Logatec - v Osnovni šoli 8. talcev	26.04.
Sveti Jurij v Slovenskih Goricah - v Osnovni šoli	28.04.
Sevnica - v Osnovni šoli Savo Kladnik	28.04., 29.04.
Ljubljana - v Zavodu RS za transfuzijsko Medicino	30.04.
Zg. Velka - v Krajevni hiši	30.04.

TABORNIŠKE NOVICE

Taborniški snežak

Konec februarja so bili obrazi tabornikov Rodu Kranjskega jegliča v Spodnji Idriji nasmejani, saj nas je narava bogato obdarila s snegom. Tako smo lahko z nekajmesečno zamudo izpeljali načrtovano akcijo - izdelava velikega mega snežaka. "Na placu" v Spodnji Idriji se je nekoga popoldneva zbral dober ducat tabornikov. Z lopatami smo se spravili na velik kup snega in začeli z misijo nemogoče.

Mimoidoči so nas opazovali in hkrati spraševali, kaj bo nastalo iz velikega kupa snega. Pri izdelavi snežaka nam je pomagal rovokopač, ki je na kup snega prinašal nov sneg. Na pomoč so nam priskočili tudi nekateri mimoidoči - prostovoljci. Žejo in mraz smo preganjali s pitjem čaja, ki smo ga skuhalni kar na placu.

Naša vztrajnost lopatanja in prinašanja velikih kosov snega je bila poplačana po šestih urah, ko je snežak zagledal luč sveta. Naš velikan je doživel taborniški krst in zato prejel rutko, ki smo mu jo zavezali okoli vrata.

Katja, RKJ

ROTovalci na delu s polno paro

Rašiška ekipa za pripravo letošnjega Rota skupaj s posmočniki že aktivno deluje. Dogovorjen je kraj štarta, izglasovan logo Rota, sestavljena je tudi organizacijska ekipa. Glavni sodnik tekmovanja bo Matej Florjančič - Floki, z dvema traserjema se še dogovarjamо in naj njuni imeni v izgib pri tiskom ostane zaenkrat skrivnost. Glavni ocenjevalec skic bo Blaž Kovačič - Kovax.

"Ekipa Rota že deluje tako skupno kot po posameznih področjih. Po nekaj sestankih smo dorekli že marsikaj, še posebej glede animacije in zabave, poteka proge, Rotove celost-

ne podobe in še česa. Na podlagi debate na foROTumu se pripravljajo tudi nekatere spremembe propozicij, kar bi lahko že letos uporabili za izboljšanje tekmovanja," je pripravo v nekaj besedah za Tabor povzel glavni organizator Gregor Traven - Travca. Letošnji ROT bo imel tudi himno, ki ste jo izbranci že lahko slišali na NOT-u in bo v celoti objavljena v naslednji številki Tabora. Za tokrat je organizacijski odbor dovolil objavo uradnega logota, ki Vas bo do septembra spremljal v mislih. Označite torej na koledarju, ROT od 24. do 26. septembra v Ljubljani.

Djurko

SMO UČEČA SE ORGANIZACIJA?

"Učeča se organizacija je organizacija, v kateri njeni člani nenehno povečujejo sposobnosti za doseganje rezultatov h katerim stremijo, kjer so ustvarjeni pogoji za nove pristope in način razmišljanja, v kateri se lahko uresničujejo skupne želje članov in v kateri člani permanentno razvijajo sposobnosti skupnega učenja."

(Peter Senge)

Učeča se organizacija - tema letosnjega seminarja - je pripravila 23 udeležencev iz 12 evropskih držav na seminar evropskega menedžmenta, ki je v začetku marca v Mednarodnem skavtskem centru v Kanderstegu v Švici potekal že sedmič zapored (na seminarju so iz ZTS sodelovali načelnik za vzgojo in izobraževanje Miha Škofic, načelnik za program Matjaž Jesenšek in strokovni sodelavec ZTS Tadej Pugelj).

Vodstvo seminarja, v katerem so poleg člena evropskega komiteja za področje človeških virov Davida Bulla sodelovali še Christina Ivan, Robert Hallyard in Milutin Miloševic, sta s svojo prisotnostjo še dodatno okrepila direktorica Evropske skavtske pisarne Jocelyne Gendrin in direktor za področje človeških virov WOSM Mohd Effendi Rajab.

Značilnosti učeče se organizacije so predvsem:
- učeče se skupine (timi) in struktura, ki podpira tak način dela,

- odprtost, vzpodbude in nagajevanje inovativnosti in kreativnosti,
- praksa dajanja povratnega mnenja (konstruktivne kritike),
- skupna vizija, h kateri težijo vsi člani organizacije, sprejemanje uspeha in napak kot del učnega procesa.

Skozi diskusijo smo ugotovili, da je predvsem slednje, to-rej učenje na napakah, ki jih sami storimo, prevečkrat porinjeno v ozadje teženj po rezultatih, učinkovitosti in časovni racionalnosti. Ravno skavtsko okolje pa naj bi ponujalo mladim in odraslim priložnost za pridobivanje konkretnih izkušenj, refleksijo in ozaveščanje svojih prednosti in pomankljivosti. Po prepričanju in načrtih udeležencev seminarja (tudi projekti, ki so jih v času seminarja udeleženci oblikovali) bo tako vse razpoložljivo znanje, izkušnje in volja usmerjena v razvijanje pogojev za učinkovito delovanje - razvoj učeče se organizacije.

Pugy

TABORNIŠKE NOVICE

VSEŽIVLJENJSKO UČENJE

VREDNOTA ZA PRIHODNOST

Ker je sistem pridobivanja znanj in spretnosti v Zvezi tabornikov Slovenije dobro razvit, področje umestitve delovanja organizacije pa v civilni družbi opredeljeno ugotavljamo, da je naša vloga tudi razvijanje odnosa mladega človeka do ideje vseživljenskega učenja - kot vrednote za kvalitetno življenje. Ker v organizaciji začenjamo proces usmerjenega oblikovanja vrednostnega sistema na tem področju že pri mladih, želimo z delovanjem pri mladih ozavestiti ta proces, drugim organizacijam in družbi širše pa z lastnim zgledom predstaviti pomen vseživljenskega učenja. S sodelovanjem v okviru Tedna vseživljenskega učenja, ki ga od 18. do 24. oktobra 2004 koordinira Andragoški center Slovenije želimo:

- doseči ozaveščen odnos članstva do vseživljenskega učenja
- z organiziranimi aktivnostmi na lokalnem nivoju na ta proces opozoriti tudi neorganizirano mladino in družbo
- vzpostaviti sodelovanje z drugimi organizacijami za bolj učinkovito uresničevanje poslans-tva na tem področju
- promovirati delovanje taborniških rodov v lokalni skupnosti

Sodelujte tudi vi!

Aktualne informacije na tvu.rutka.net.

Ali poznaš svoje me-sto? - FotoOrientacija

Jessss, ne dežuje! To je bila več ali manj prva stvar, na katero sem uspela pomisliti, ko sem se v soboto zgooodaj zgodaj zjutraj zbudila. Aja, pa še čajčka za v termovko je bilo treba skuhat, če bi slučajno pritisnil mraz. Naslednja scena - Prešernov spomenik. In prve besede naše načelnice: "Če je kdo kej puzabu mu bom vrat zavila. :)

Joj, sem pa pozabilo povedat za kaj sploh gre! Torej, tako nekako se je pričela že šesta FotoOrientacija Mestne Zveze tabornikov Ljubljana, pod organizacijskim okriljem rodu Samorastniki. Verjetno je zdaj že jasno, kaj točno to je. In kot vsako leto, je bila tudi letosnjaja tematskoobarvana. V vsem tem EU ozračju so bile tema ambasade evropskih držav. Precej trd oreh za naše rekreativce in tekmovalce. Na vsaki FKT (foto-kontrolna točka) so udeleženci počeli zanimive reči, ki so, vsaj približno, prezentirale državo, pred katere ambasado smo bili kontrolorji nameščeni. Tako so se pred nizozemsko ambasado izdelovali tulipani, pred švedsko reševal kviz iz poznavanja Ljubljane, pred dansko smo se spominjali Andersenovih pravljalic, pred britansko se šli spomin, pred slovaško risali slovensko zastavo, se v Tivoliju sprehodili čez min-

sko polje, pred nemško ambasado sestavljali puzzle z motivi iz nemške zgodovine, pred francosko izdelovali Eifflov stolp iz žice ter se pri grški ambasadi učili napisati svoje ime in priimek v grški abecedi. Zelo pestro, kajne? Ker nam je bilo vreme super ekstra naklonjeno, smo bili vsi dobre volje, tako udeleženci kot kontrolorji. Pretiranega mraza ni bilo, čajček smo pa vseeno spili. :)

Zaključek bo pa malo bolj globok - ko v vsakdanjem vrvežu hitimo drug mimo drugega, sploh ne opazimo, koliko nam lahko ponudi naše mesto, bela Ljubljana. Vzemimo si nekaj časa zase, udeležimo se FotoOrientacije in jo vzemimo kot prijetno druženje. Hvala vsem za udeležbo!

Katja Kvaternik, Rsa

Zakaj na TEČAJ PREHRANE V NARAVI, **27. 6. - 4. 7. 2004**

- ker boš izvedel, kako v naravi lahko pripraviš različne vrste obrokov
- ker boš po tečaju lahko prepoznal in uporabljal številne rastline za prehrano in zdravje
- ker boš rastline spoznaval in uporabljal pod budnim očesom mentorja in priaznih predavateljev
- ker tečaj ni namenjen samo vegetarijancem
- ker ti bodo znanja, ki jih boš dobil na tečaju, koristila tudi v vsakdanjem življenju

Biti na robu vesolja!

Kako lepo bi bilo potovati na rob, na sam konec vesolja. Ali ta rob sploh obstaja? "Ma dej, kva bluziš?" Ampak ti povem, da itak, da obstaja. In sploh ni tako daleč. Ali pa si predstavljaš, da poskusиш pokukati skozi ta rob in na vso moč zakričati v odnev.

Prijavi se še danes! Na polet v vesolje, na raziskovanje novega sveta. Mogoče pa boš ravno ti tisti, ki si boš upal najdlje in boš odkril svoj rob vesolja ali pa kakšen nov planet, ki ti bo kasneje za vedno ostal v spominu. In to ne čez 100 let, niti ne čez 37, temveč še letos! Avgusta letos. Natančno od 30. 7. do 8. 8. 2004. Želja po pogledu čez rob našega vesolja te bo pripeljala do planetov, ki jih še ne poznaš. Do tistih planetov, na katerih, NE BOŠ VERJEL, živijo živa bitja. In to taborniki! Pa boš rekel: "Ne me basat! Kva je zdej to?"

To je to, ko boš lahko plesal med planeti, se medgalaktično poročil, se vozil po Milkey Wayu, izdeloval instrumente, se igral nezemljanske gasilce in spoznaval jupiterske policiste, šel na hajk skozi vesolje, se oblekel v usnje, kuhal vesoljska kosila, napisal članek iz svojega planeta za medplanetni časopis, da boš z vsemi nami delil svoja občutja, se preizkusil kot astronaut, plaval vesoljnem morju in lovil ribe, iskal senco na drugem planetu, ker je na tvojem ni več moč najti, spoznaval fotografijo, se odpravil na izlet v prestolnico, obiskal podzemne kraje, si naredil splav in z njim lovil zvezde, igral košarko s kometom, se učil vesoljne aerobike, se preizkusil v medplanetnem tekmovanju v golfu, mahal mami na Zemljo in ji s signalizacijo sporočil, da se imaš super!

In vsem tistim zvezdam, ki si jim danes daleč, boš avgusta lahko čisto blizu. Skoraj tako blizu, da se ne boš mogel upreti skušnjavi in se stegnil čez rob in ujel svojo. Kar tako. Za spomin na popotovanje v neznano vesolje, kjer pa ne boš sam. Veliko nas bo in lahko se ti zgodi tudi, da se zaljubiš. V nekoga iz drugega planeta. Si predstavljaš to? In potem bosta lahko ob soju zvezd bingljala z roba vesolja in pela najlepše taborniške pesmi... In ne, to niso samo sanje. Tako je, če prideš k nam. Na rob vesolja.

FEŠTIVAL

Obilo zabave in pestre delavnice

Ljubljanski taborniki tudi letos ob dnevu Zemlje pripravljajo večjo mladinsko prireditve z udeležbo številnih rodov ter organizacij, ki se ukvarjajo z mladino. Letošnji Feštival se bo odvijal v soboto, 17. aprila, dva tedna pred vstopom v Evropsko unijo, zato bodo nekatere aktivnosti potekale tudi v sodelovanju z Vladno službo za evropske zadeve, ki bo organizirala tudi delavnice s področja širitev Evrope. Obljubljamo zanimive delavnice in obilo zabave.

Ljubljanski rodovi vsako leto poskrbimo, da se dan taborništva in dan Zemlje v prestolnici obeležita z večjo taborniško akcijo. Tako tudi letos pripravljamo v Tivoliju številne delavnice, združene v Taborniški Feštival. Lokacija ostaja znana, podobno tudi kraj in ura zборa, ki bo tudi letos ob 9. uri na Ljubljanskem gradu ob radijski anteni, od koder se bomo podali po mestnih ulicah v park Tivoli. Narava prireditve omogoča tudi sodelovanje netabornikov, zato so toplo vabljeni prijatelji in starši, prireditve bo odprta tudi za vse mешane.

Največji pomen bodo tudi letos imele taborniške aktivnosti, naj izpostavimo lokostrelstvo, vožnjo s kanuji in pionirske objekte, svojo udeležbo pa so tudi letos obljudile številne organizacije. Svoje delo bodo predstavili ljubljanski policisti, svet za preventivo v prometu nas bo učil pravil varne vožnje, kinologi bodo "ponesrečence" iskali s psi. Da ne bo pri pripravi "kockic" prišlo do začganih poslastic, bodo poskrbeli gasil-

ci, ki bodo v bližini organizirali malo šolo gašenja. Sodelovali bomo z radijsko postajo, ki naj bi cel dan oddajala kar s prostora prireditve. Da nikomur ne bo dolgčas pa bodo poskrbele organizirane igre ter glasbene delavnice. Ljubljanski taborniki vas pričakujejo v Tivoliju!

Mestna zveza tabornikov

Vse informacije tudi na <http://festival.rutka.net>
Brezplačna udeležba za vse rodove
Mestna zveza tabornikov Ljubljana bo tudi letos omogočila brezplačno udeležbo vsem udeležencem, saj bodo ljubljanski taborniki sredstva za Feštival zagotovili s pomočjo občine, sponzorjev in lastnih sredstev. Organizatorji opozarjajo, da je pogoj za udeležbo pomoč pri organizaciji Feštivala v okviru zmožnosti rodov, in okvirna prijava vsaj do 10. aprila pri vodji prireditve Mihi Mačku (miha.macek@rutka.net, 041/282 583).

V MESTU IN NARAVI SKAČEMO

PO TRAVI!

Pridi 17. aprila 2004
med 10. in 14. uro
v Tivoli!

taborniški
feštival

mestna zveza tabornikov

ljubljana

<http://festival.rutka.net>

MEDNARODNE STRANI

Matic Stergar

Lepo pozdravljeni! Mesec je spet naokoli in z njim nova runda mednarodnih strani. Če sem v prejšnji številki črtil snežne padavine, ki to niso bile, moram tokrat povedati, kako zadovoljen sem, da smo, v vmesnem obdobju, premagali zimo do konca in zdaj lahko že skoraj v kratkih rokavih tekamo naokrog ...

V tokratnih mednarodnih straneh bo prostora samo za dve zadevi, in sicer za predstavitev še ene nove krokodilke, simpatične Tjaše Janovljak in za razpis za prijave na EuroJam. Odbor za odpravo je bil že formiran in je začel z delom, vi pa si poglejte zadnjih nekaj številk Tabora in še enkrat preberite, kako se načrtuje tako odpravo, potegnite za rokav svoje programske vodje ... in se, seveda, prijavite! Vse informacije, ki jih potrebujete, lahko najdete v spodnjem razpisu. Ne oklevajte - iz Slovenije nas mora iti najmanj 200!!

Do naslednjic zaužijte čimveč pomladanskega sonca!

Sem Tjaša in moje taborništvo se je začelo in nadaljevalo v Rodu dobre volje. Tabornica sem že od malih nog. Z leti aktivnosti v rodu prevzemajo mlajši in krajsa taborniška neak-

tivnost me je prgnala v KMD. Gre za to, da se aktiviram na področju, ki me dejansko pritegne in to je povezano z dejavnostjo KMD-ja.

Za svet brez meja!

Razpis za EuroJam:

KRAJ: **Hylands park, Chelmsford, Essex v Veliki Britaniji**

ORGANIZATOR: **Angleška skavtska organizacija in Evropska regija**

ČAS TRAJANJA JAMBOREEJA: **od 29. 7. 2005 do 10. 8. 2005**

ČAS TRAJANJA ODPRAVE (predviden): **od 21. 7. 2005 do 12. 8. 2005**

SPLOŠNI POGOJI UDELEŽBE:

- Vsi udeleženci morajo biti aktivni člani Zveze tabornikov Slovenije s plačano članarino.
- Vod sestavlja devet udeležencev in vodnik.
- Prijavijo se lahko kompletne vodi, ali samo posamični udeleženci, le-ti pa bodo vključeni v mešane vode.
- Udeleženci bodo razdeljeni v starostno različne vode (11 do 14 let in 15 do 18 let). Starejši vodi bodo mешani
- Prijavnico morajo podpisati starši in načelnik rodu.

- Slednji jamči za pravilnost podatkov in primernost udeležencev.
- Zaželeno je znanje tujega jezika, vodniki vsaj pogovorno.
- Morebitne odpovedi zaradi objektivnih razlogov bomo obravnavali po odpovednih pogojih.
- V primeru, da udeleženec preneha z aktivnim delom v taborniški organizaciji ne plača članarine, se ga črta s seznama udeležencev.

POGOJI ZA UDELEŽENCE

- Udeleženci so lahko člani rojeni med 30. 6. 1994 in 30. 6. 1987. Posamezne posebnosti bomo obravnavali individualno.
- Udeleženci morajo biti aktivni v svojih vodih oziroma klubih doslej in do odhoda na jamboree.

POGOJI ZA VODNIKE

- Vodniki morajo imeti ob prijavi opravljen vodniški tečaj in izkušnje pri delu z MČ, GG ali PP. Vodniki morajo aktivno delati v rodu, na območju ali na ravni ZTS na področju programa dela z mladimi.
- Vodniki morajo biti rojeni pred 30. 6. 1987.
- Predloge za vodnike pošljite do 30. oktobra 2004. Vodstvo odprave bo glede na število udeležencev izbralo potrebljeno število vodnikov. Ostali bodo lahko odšli na jamboree kot mednarodno osebje.
- V kolikor odbor že v času priprav ugotovi, da vodnik ne opravlja svojih dolžnosti ali krši taborniške zakone, se ga lahko zamenja ali izključi iz odprave.

MEDNARODNO OSEBJE (STAFF)

- Mednarodno osebje bo sodelovalo pri pripravi in izvedbi programskega in drugih aktivnosti na jamboreeu.
- Člani mednarodnega osebja morajo znati enega od uradnih jezikov na jamboreeu (angleški ali francoski).
- Spodnja starostna meja članov mednarodnega osebja je 18 let. Zgornje starostne omejitve ni.

ODPOVEDI IN ČRTANJA IZ ODPRAVE

- V kolikor se v času priprav ugotovi neprimernost udeleženca ali člena osebja, se ga lahko črta iz odprave in se upoštevajo odpovedni pogoji.
- V kolikor odbor že v času priprav ugotovi, da vodnik ne

opravlja svojih dolžnosti ali krši taborniške zakone, se ga lahko zamenja ali izključi iz odprave.

odpovedni pogoji:

- pogoji, ki jih določi organizator, glede odjav in vračila sredstev
- ne vračamo stroškov, ki so nastali pri organizaciji do odpovedi ali črtanja

CENA

Cena še ni dokončno oblikovana zaradi usklajevanja cene prevoza in časa trajanja hospitalitya in s tem celotne odprave. Obveznost do organizatorja pa je, da do konca oktobra 2004 prijavimo udeležence in plačamo tabornino..

- TABORNINA (za udeležence in vodnike): 264 GBP (približno 95.000,00)
- TABORNINA (za osebje bo točna cena sporočena kasneje): 233 GBP
- PREVOZ, BIVANJE PRED IN PO JAMBOREEJU in ORGANIZACIJA ter obvezna oprema (našitki, majice, hlače, nahrbtnik, pulover - dolgi rokav, rutica, pokrivalo) okvirno okoli 110.000,00 SIT.

NAČIN PLAČILA

Po plačanem prvem obroku, 20.000,00 SIT ob prijavi, boste prejeli še 4 položnice za dokončno plačilo tabornine, ki jo je potrebno plačati do konca oktobra. Lahko pa jo plačate tudi v enkratnem znesku do 30. 10. 2004. Prijave po 25. 5. 2004 pomenijo manjše število obrokov.

Za drugi del stroškov boste položnice (okvirno 5) dobili po 30. 10. 2004, pri čemer je obvezno potrebno upoštevati roke plačil. Dokončna plačila bo potrebno izvesti do 31. 5. 2005.

ROK PRIJAV

Rok prijav in plačilo prvega obroka je do 25. 5. 2004 . Prvi obrok, ki znaša 20.000,00 SIT nakažite s splošno položnico (vplačnik naj bo udeleženec) na transakcijski račun Zveze tabornikov Slovenije številka 02010-0014142372, sklic na številko 10402+šifra člana.

**Emil MUMEL,
vodja odprave**

Namen seminarja za

ORGANIZATORJE IN SODNIKE TABORNIŠKIH MNOGOBOJEV

na katerega vabimo predvsem vodnike in načelnike družin ter ostale je posredovati znanja potrebna za:

- kvalitetno organizacijo mnogoboja na občinski, območni ali državni ravni
 - in sojenje v skladu s pravili mnogoboja in sodniško etiko.
- CILJI
- spoznati, kaj je potreben za organizacijo mnogoboja
 - spoznati sodniško etiko in pravila taborniškega mnogoboja ter v praksi preizkusiti sojenje posameznih panog

Udeleženci bodo imeli možnost znanje in izkušnje uporabiti na območnih mnogobojih in na državnem (sodelovanje je pogoj za pridobitev sodniške izkaznice). S sodniško izkaznico bodo imeli udeleženci pravico soditi tudi na ROT-u.

DATUM IN KRAJ

Seminar bo potekal od 7. do 9. maja 2004 na Skomarjih pri Zrečah (prevoz od Zreč do Skomarij bo organiziran po potrebi).

ČAS PRIHODA IN ODHODA

Seminar se bo pričel v petek, točno ob 18. uri, končal pa v nedeljo do 13. ure.

POGOJA

- starost najmanj 16 let,
- opravljanje funkcije (vodnik, načelnik družine...) ali osvojeno znanje tretjega lista

KOTIZACIJA ZA SEMINAR

Kotizacija za udeležence iz rodov, članov ZTS, znaša **7.500 tolarjev** na udeleženca (kotizacija vključuje bivanje, prehrano, pravila in obrazce za izvedbo mnogoboja ter organizacijo seminarja).

Kotizacijo nakažite na transakcijski račun **02010-0014142372; sklic na številko 00-10502 + šifra rodu** pred izvedbo seminarja.

ŠTEVILU UDELEŽENCEV IN ROK PRIJAV

Število udeležencev je omejeno, zato zaradi zagotovitve mesta prijave pošljite čim prej.

Prijavite se na spletni strani znanje.rutka.net najkasneje do 23. 4. 2004.

DODATNE INFORMACIJE

Morebitna vprašanja naslovite na pisarno ZTS (zts@rutka.net).

Lahko pomagaš kot PROSTOVOLJEC, PROSTOVOLJKA (kanarček, kanarčica) v Gozdni šoli ZTS v Bohinju

Med poletno sezono v letu 2004 (od junija do septembra) želimo s pomočjo taborniških prostovoljev in prostovoljk zagotoviti tehnično pomoč pri organiziraju izmen, ki bodo potekale v GŠ ZTS.

Zato vabimo aktivne tabornice in tabornike:

- ki so stari nad 18 let,
- imajo smisel za delo v skupini in za delo z mladimi in želijo razviti organizacijske sposobnosti,
- želijo preživeti od 7 do 10 dni počitnic kot osebje Gozdne šole in s tem prispevati k razvoju Gozdne šole kot tabornega centra,

k sodelovanju v skupini tehničnega osebja (kanarčki).

Naloge prostovoljnega osebja so:

- opravljanje pisarniškega dela
 - urejanje hiše in tabornega prostora
 - priprava opreme in materialnih sredstev potrebnih za izvedbo programa
 - obratovanje interne kantine v dogovorjenih urah
- Poleg tega lahko prostovoljno osebje pomaga tudi pri organizaciji programskih aktivnosti, kot so lokostrelstvo, orientacija, življenje v naravi, veslanje in dejavnosti na vodi, planinstvo, kulturno-zabavna animacija in igre.

PREDSTAVITVE PROJEKTOV TEMELJNIH IN NADALJEVALNIH TEČAJEV ZA VODJE ENOT

Predstavitev projektov za tečajnike temeljnih tečajev (generacije 2003) bodo v **torek, 20. 04. 2004 ob 17. uri**, za tečajnike nadaljevalnih tečajev (generacije 2003) **pa v sredo, 21. 4. 2004 ob 17. uri** v sejni sobi na sedežu ZTS, na Parmovi 33 v Ljubljani. Za predstavitev se dogovori z mentorjem (mentor te prijavi na predstavitev). Predstavitev za ostale tečajnike (generacije 2002 in nazaj), bodo **v sredo, 21. 4. 2004 ob 18. uri**. Prosim posredujte informacijo do tistih članic in članov, ki so v procesu usposabljanja za vodje, saj osebno vabimo samo tečajnice in tečajnike zadnje generacije - to je 2003.

Pokrovitelj: MINISTRSTVO ZA OKOLJE, PROSTOR IN ENERGIJO RS

PROJEKT: POMLADANSKO UREJANJE IN VZDRŽEVANJE ČISTEGA OKOLJA V LETU 2004 \\ POMLADANSKO UREJANJE IN VZDRŽEVANJE ČISTEGA OKOLJA V LETU 2004

TURISTIČNA
ZVEZA
SLOVENIJE

Urejena, čuvana in čista narava je sestavina kakovosti življenja, temeljna prednost in pogoj sodobnega turizma.

Čisto, zdravo in urejeno okolje, čiste vode in zrak so bogastvo, ki nam ga je poklonila narava, sami pa za urejenost in čuvanje okolja ne skrbimo dovolj.

Večina ljudi se vse bolj zaveda, kako pomembno je urejeno okolje za kakovost življenja in vse več prebivalcev Slovenije se zavestno in organizirano vključuje v prizadevanja za urejeno okolje.

Temeljno načelo - vsak človek naj skrbi za urejenost, predvsem v svojem okolju in v širšem prostoru z medsebojnim sodelovanjem.

Z akcijo Pomladansko urejanje in vzdrževanje čistega okolja bomo nadaljevali tudi letos.

Pri letošnjem projektu Pomladansko urejanje in vzdrževanje čistega okolja bomo svojo dejavnost usmerjali predvsem v:

1. Projekt Pomladansko urejanje in vzdrževanje čistega okolja je vseslovenska akcija in cilja k urejenemu in čistemu okolju, zavzetem odnosu človeka in družbe do okolja, dvigu ekološke zavesti, povezovanju turizma in naravne in kulturne dediščine.

Postalo naj bi najširše gibanje kot uvod v projekt tekmovanja Moja dežela - lepa in gostoljubna. Pobudnik, nosilec in povezovalec projekta je Turistična zveza Slovenije. K sodelovanju so vabljeni vsi v Sloveniji, da bi predvsem sebi in sosedom, s tem pa tudi turistom uredili in očistili okolje v katerem živimo, delamo, stanujemo in se družimo.

Posebej vabimo tudi podjetja, ki tržijo proizvode namenjene urejanju okolja.

2. Pomladansko urejanje okolja bomo okvirno izvajali v drugi polovici marca in v aprilu, odvisno od vremenskih pogojev in

upoštevajoč zakonitosti narave. Projekt je povezan s Svetovnim dnevom voda, 22. marcem, velikonočnimi prazniki, dnevom zemlje 22. aprila, 27. aprilom - dnevom upora proti okupatorju in prvomajskimi prazniki. To je povabilo za kar najbolj množično sodelovanje in urejanju okolja.

V tem času prihajajo turisti in večji številu in ti prazniki so običajno kazalci uspešnosti glavne turistične sezone.

3. Urejanje in čiščenje okolja ima dva osnovna cilja:

- a) odpravljanje vzrokov neurejenega, zanemarjenega in nečistega okolja in
 - b) pomladansko čiščenje in ureditev okolja po zimskem onesnaževanju powsod, kjer ljudje stanujejo, žive, delajo, se družijo.
4. Sestavni del in osrednja akcija projekta Pomladansko urejanje in vzdrževanje čistega okolja je delovna obeležitev svetovnega dneva zemlje 22. aprila 2004.

ZNANJE,
MLADI
IN TURIZEM

*Pot do odličnosti.
2003-2004*

Tudi v soboto in nedeljo, posebej pa v četrtek 22. aprila 2004

ob svetovnem dnevu zemlje, naj teče akcija na urejanju okolja. Namenjena naj bo tudi očiščenju nabrežij potokov, rek, jezer in morja, saj naj bodo vsa nabrežja slovenskih voda - naših turističnih biserov očiščena in lepo urejena, prijazna in vabljiva za domačine in turiste.

5. Pri čiščenju in urejanju okolja naj bi zavzeto in organizirano sodelovali:

- a) profesionalne organizacije, zadolžene za komunalno in naravovarstveno urejanje krajev, cest, vodnih tokov in nabrežij ter drugi,
- b) podjetja in ustanove bodo uredila svoja dvorišča, okolja stavb in ostalih prostorov,
- c) najširši krog ljudi, ki bodo zavestno, prostovoljno, učinkovito uredili svoje bivalno okolje.

Profesionalne naloge in strokovne priprave za prostovoljne akcije naj opravijo komunalna podjetja, cestna podjetja, podjetja za urejanje vodotokov in druga v sodelovanju z organizatorji.

Prostovoljne dejavnosti bodo organizirala in vodila turistična in planinska društva, lovske in ribiške družine, potapljaška, počitniška, jamarska, športna društva, taborniki, skavti in drugi, v sodelovanju z vodstvi krajevnih skupnosti in strokovnih služb v občini.

Ribiške in lovske družine in nekatera druga društva bodo svoje

TABORIŠKI VESTNIK

UREJA: ALJOŠA BIZJAK, LETO LI

april *2004* 24

akcije urejanja okolja opravile tedaj, ko to narekujejo in omogočajo zakonitosti narave.

Pomembne so tudi aktivnosti osnovnih in srednjih šol, podjetij, zavodov in občanov v svojem delovnem okolju ali podjetju, tovarni itd.

Zavzemamo se, da se dela pri pomladanskem urejanju in čiščenju okolja izvajajo tudi kot javna dela v organizaciji enot zavodov za zaposlovanje. V pomladansko urejanje okolja naj se vključijo zavodi za zaposlovanje in k sodelovanju povabijo nezaposlene.

6. Za uspešno pripravo, vodenje in izvedbo pomladanskega urejanja okolja naj pristojni organi občin v sodelovanju z župani in upravnimi enotami organizirajo operativna delovna telesa (odbore, štabe), ki bi koordinirali in usmerjali aktivnosti. V teh delovnih telesih naj bodo odgovorni predstavniki izvajalcev akcije (turističnih in drugih društev oziroma zvez, komunalnega, cestnega, vodnega gospodarstva, področne zbornice, inšpekcijske, organi za notranje zadeve in drugi).

Organizatorjem priporočamo, da zaradi uspešnosti najprej pripravijo pregled tistih točk, kjer je nujno opraviti čiščenje. Posebno pozornost pomladanskemu čiščenju kaže posvetiti v večjih mestih (Ljubljana, Maribor, Celje, Koper, Kranj, Novo mesto, Nova Gorica itd.) in še zlasti v primestnih okoljih.

Posebej priporočamo aktivno sodelovanje sredstev informiranja pri spodbujanju in spremljanju aktivnosti, predstavljanju rezultatov, opozarjanju na slabosti in podobno.

7. Pomladansko urejanje okolja bi kazalo usmeriti predvsem na področja - odvisno od razmer in posebnosti kraja:

- urejanje okolice hiš, stanovanjskih blokov, vasi, mest, ulic, kjer ljudje stanujejo;
- urejanje okolice, trgovin, gostinskih objektov, podjetij, bank, avtobusnih postaj, bencinskih servisov, pošt, železniških postaj, mejnih prehodov, planinskih in drugih domov in drugih javnih objektov;
- urejanje okolice kulturnih objektov, spomenikov, cerkva, pokopališč;
- urejanje okolice športnih objektov (igrišča, domovi, dvorane itd.);
- urejanje cest, postajališč, pločnikov, prehodov za pešce, prometne signalizacije, pranje ulic v mestih, čiščenje pešpoti, kolesarskih stez;
- urejanje nabrežij in gladine potokov, rek, jezer, slapov, morske obale, kopališč;
- urejanje športnih objektov, igrišč in njihove okolice, smučišč;
- urejanje parkov, klopi, zelenic, nasadov, vrtov in drugih zelenih površin, gozdnih poti in površin, popravilo ograj;
- urejanje odlagališč za odpadke, odprava tistih, ki niso na za to določenih lokacijah, preprečevanje črnih odlagališč;
- posebno pozornost posvetiti ureditvi okolice hotelov, gostiln, bifejev in vseh drugih turistično zanimivih objektov;

- urejanje (barvanje in napis) obvestilnih in opozorilnih tabel;

- urejanje nabrežij in okolice železniških prog.

8. Predlagamo, da urejanje in čiščenje okolja organiziramo v vseh naseljih, vaseh, krajevnih skupnostih, mestih, ulicah, podjetjih, šolah, ustanovah, skratka povsod, kjer ljudje stanujejo, delajo in živijo.

Prav tako predlagamo, da lahko organizator določi datume, kdaj bodo potekale množične akcije v krajevni skupnosti, občini, podjetju ali šoli.

Organizatorji sami določijo datume aktivnosti in prednostne obveze ter zagotovijo pogoje za uspeh akcije, profesionalne organizacije pa poleg svojih obveznosti slednje tam, kjer je to potrebno (orodje, zaščitna sredstva, odvoz smeti, pranje ulic itd.). V večjih mestih naj se pri turističnih društvih ali zvezah organizira stalna turistično-ekološka patrulja, ki naj odkriva črne točke in pristojne opozarja na njihovo odpravo.

9. Celotno dejavnost je pomembno tudi promocijsko dobro pripraviti in voditi (plakati, letaki, osebna vabilia itd.). Redakcija sredstev javnega obveščanja priporočamo, da so udeleženci v projektu in samostojno oblikujejo svoje aktivnosti.

10. Pomladansko urejanje okolja zahteva kakovostno pripravo, strokovno izvedbo in profesionalnost. Organizatorji bodo posebej poskrbeli za varnost udeležencev in zagotovili tehnične pogoje in sredstva za uspešno čiščenje in urejanje. Nabrežja rek in druga težja opravila naj izvajajo profesionalne organizacije in strokovno usposobljene ekipe, datume pa prilagodijo vremenskim razmeram. Finančna sredstva bo treba pravočasno zagotoviti iz sredstev profesionalnih podjetij oziroma organizacij in namenskih sredstev občin.

11. Pomladansko urejanje okolja je sestavni del celoletnega projekta **Moja dežela - lepa in gostoljubna**, ki ga bomo izvajali celo leto 2004, v tem okviru pa poteka tudi tekmovanje krajev za najbolj urejenega v Sloveniji

MINISTRSTVO ZA OKOLJE, PROSTOR IN ENERGIJO RS
TURISTIČNA ZVEZA SLOVENIJE

RAZPIS za BičlkLetO žUr 2004

Ku, ku pomlad je spet tu. In z njo prihaja tudi maj, mesec ljubezni, kresov, Evrope, prvega namakanja v morju... In z majem se vrača letos 12. Bičkleta žur. Ker nam je zima zameglila spomin, naj vas spomnimo, da je to tekmovanje enkratnih občutkov ob počenih zračnicah, ob praskah robid in kvalitetno smrdečih štunfov. Pedaliranje v blatne klance velja za izjemno doživetje, kot tudi degustiranje dobre primorske hrane. Tekmova-

nje, kjer ni važno zmagati, ampak sodelovati ter se zraven tudi dobro zabavati. Tako, ne verjamete? Pa ste kdaj metali kolo v daljavo, preizkušali svoje kulinarne sposobnosti pri peki rib, hitrostno flikali zračnico, ...

Dobimo se 8. maja, najkasneje do 7.00 na taborniškem prostoru nad Jagodjem (Izola). Možno bo prespati iz petka na soboto, kot tudi iz sobote na nedeljo, saj tako ne boste zamudili ta prave ZaBaVe z glasbo in pokušino ribnih jedi iz kantine, ki jo vsako leto pripravimo za udeležence po tekmovanju. Seveda pa ne pozabite na šotore.

En tekmovalec(-ka) v ekipi je lahko leto starejši(-a) oziroma mlajši(-a). Tekmovalci, mlajši od 18 let morajo ob prijavi predložiti izjavo staršev. Tekmovanje je odprtga tipa, tako da se ga lahko udeležijo tudi tisti, ki niso člani taborniške organizacije (rekreativci), ki se bodo skupaj s taborniškimi ekipami potegovale za VELIKO NAGRADO RJS.

Pedalira se v treh kategorijah:

1. taborniki od 15 do 17 let
2. taborniki od 18 do 99 let
3. rekreativci od 99 do 15 let

Tako taborniške kot rekreativne ekipe morajo biti tričlanske. Ekle so lahko mešane. Popolnoma ženske ekipe imajo olajšave pri "fizičnih" preizkušnjah.

STARTNINA: znaša 10.500 SIT/ekipo, za ekipe, ki se bodo prijavile do 30. aprila 2004, oziroma 15.000 SIT/ekipo, za zamudnike in prijave na štartu.

Štartnino nakažite do sobote 30. aprila na:

TTR račun RJS Izola 10100-0029096891 (Banka Koper) s pripisom "za Bičikleta žur".

Štartnina vključuje: majico, našitek, baryno karto, zajtrk, dva topla obroka (kosilo in večerja med sobotnim večernim programom), ter popotnico za vsakega udeleženca.

OBVEZNA OPREMA:

Ekipna - prva pomoč

Osebna - gorsko kolo, čelada, jedilni pribor in menažka, rutica (za tabornike), pribor za krpanje zračnic (lepilo in "flike"), zračna tlačilka, rezervna zračnica.

PRIJAVE sprejemamo le na naslov:

Teja Vidic, IX. Korpus 30, 6310 IZOLA

Prijave morajo vsebovati fotokopijo plačane položnice za vplačilo štartnine, ime ekipe in rodu, kategorijo, v kateri namerava ekipa tekmovati, naslov in telefonsko številko vodje ekipe. Prijave, ki ne bodo vsebovale vsega zgoraj naštetega, ne bodo veljavne!

Za vse informacije poklicite 041/226-908 (Teja) ali 031/377-588 (Vilette) in ne pozabite pogledati na uradno spletno stran tekmovanja ... www.bici.rutka.net

Število ekip je omejeno, zato pohitite s prijavami. Izkažite se in pridite v krojih.

Taborniški pozdrav!

SEZNAM PREJEMNIKOV ODLIKOVANJ IN PRIZNANJ V LETU 2003

POHVALA ZTS

PRIIMEK	ROD
MILKO OKORN	ROD SVOBODNEGA KAMNITNIKA
MATEJ MIS	ROD ROŽNIK
DARKO JENKO	ROD SKALNIH TABOROV
METKA BEHEK	ROD ZELENE ROGLE
SAMO VODOPIVEC	ROD SVOBODNEGA KAMNITNIKA
PRIMOŽ VENIŠNIK	ROD BIČKOVA SKALA
JANEZ KUMŠE	ROD BIČKOVA SKALA
MIRO ŠČEKIČ	ROD BIČKOVA SKALA
MARJAN HROVAT	ROD BIČKOVA SKALA
TANA LIPOVŽ	ROD BIČKOVA SKALA
JAKA FORTUNA	ROD BIČKOVA SKALA
MAJA ŠIRCA	ROD BIČKOVA SKALA
ROK TAVČAR	ROD BISTRŠKIH GAMSOV
EVELIN KOLAR	ROD BISTRŠKIH GAMSOV
MOJCA GJURIN	ROD BISTRŠKIH GAMSOV
ŽIGA ŠUC	ROD BISTRŠKIH GAMSOV
BRIGITA CRLJENIC	ROD BISTRŠKIH GAMSOV
TINA SROVIN	ROD BISTRŠKIH GAMSOV
DUNJA CVEK	ROD BISTRŠKIH GAMSOV
MAJDA MELE	ROD BISTRŠKIH GAMSOV
DAVID URANKAR	ROD BISTRŠKIH GAMSOV
ALENKA MELE	ROD BISTRŠKIH GAMSOV
IRENA MAVRIN	ROD BISTRŠKIH GAMSOV
KORADO PUČER	ROD SNEŽNIŠKIH RUŠEVCEV
JOŽE ISKRA	ROD SNEŽNIŠKIH RUŠEVCEV
DINKO SKRT	ROD SNEŽNIŠKIH RUŠEVCEV
TATJANA BELUŠIČ	ROD SNEŽNIŠKIH RUŠEVCEV
MIHA UJČIČ	ROD SNEŽNIŠKIH RUŠEVCEV
KATARINA DEKLEVA	ROD SNEŽNIŠKIH RUŠEVCEV
DANICA KLEMENČIČ	ROD SNEŽNIŠKIH RUŠEVCEV
VESNA BOŠTJANČIČ *	ROD SNEŽNIŠKIH RUŠEVCEV
PETRA ŠAJN *	ROD SNEŽNIŠKIH RUŠEVCEV
POLONA SIMONIČ *	ROD SNEŽNIŠKIH RUŠEVCEV
MIHA MENARD *	ROD SVOBODNEGA KAMNITNIKA
JASNA BAJC	ROD LOUIS ADAMIČ
MAJA JELENČIČ	ROD LOUIS ADAMIČ
Vesna ISTENIČ	ROD SRNJAK
Anja SEDEJ	ROD SRNJAK
Zsolt PROŠIĆ	ROD vidra

TABORIŠKI VESTNIK
UREJA: ALJOŠA BIZJAK, LETO LI
april *2004* 26

Doris Vučko	ROD vidra
Nives Graj	ROD vidra
Katja Kustec	ROD vidra
Vida Fifonja	ROD vidra
ANDREJA GOMBOC	ROD PUSTI GRAD
KLEMEN ČADEŽ	ROD SVOBODNEGA KAMNITNIKA
ROD KRAŠKIH J'R'T	SEŽANA
ROD PUSTI GRAD	ŠOŠTANJ
ROD SVOBODNEGA	ŠKOFJA LOKA
KAMNITNIKA	

BRONASTI ZNAK ZTS

PRIIMEK	ROD
BORUT GRIJ	PODGORSKI ROD
MARKO ŠAJN	PODGORSKI ROD
BOŽENKA ŠAJN	PODGORSKI ROD
FRANC PROSEN	PODGORSKI ROD
LJUBA ULJAN	PODGORSKI ROD
JOŽE ISKRA	PODGORSKI ROD
JAKA LEVIČNIK	ROD BIČKOVA SKALA
ROBERT TELL	ROD BIČKOVA SKALA
TADEJ GORENJAK	ROD ZELENE ROGLE
DAMIR MOČIČ	ROD ZELENE ROGLE
ALEŠ BRINOVEC	ROD BISTRISHKIH GAMSOV
TEO LUŽAR	ROD BISTRISHKIH GAMSOV
JANA MAVRIN	ROD BISTRISHKIH GAMSOV
ALEKSANDER BELEC	ROD BISTRISHKIH GAMSOV
SANJA BEKRIČ	ROD SNEŽNIŠKIH RUŠEVCEV
TADEJA PIRIH	ROD SNEŽNIŠKIH RUŠEVCEV
FRENK PRELEC	ROD SNEŽNIŠKIH RUŠEVCEV
MITJA PUGELJ	ROD SNEŽNIŠKIH RUŠEVCEV
MARTINA MRŠNIK	ROD SNEŽNIŠKIH RUŠEVCEV
NATAŠA MIZGUR	ROD SNEŽNIŠKIH RUŠEVCEV
SAŠA TERNOVEC *	ROD SNEŽNIŠKIH RUŠEVCEV
TADEJA KAPUN *	ROD ZELENE ROGLE
TINA MELE *	ROD BISTRISHKIH GAMSOV
ANDREJ BREZEC	ROD LOUIS ADAMIČ
BRANKO ŠKRJANEĆ	ROD LOUIS ADAMIČ
FRANC VIDMAR	ROD LOUIS ADAMIČ
URŠKA GLIHA	ROD LOUIS ADAMIČ
MOJCA ŠPACAPAN	ROD LOUIS ADAMIČ
IRENA GANTAR	ROD LOUIS ADAMIČ
MOJCA ŠIROK	ROD LOUIS ADAMIČ
Martin vidmar	ROD SRNJAK
Matej Milavec	ROD SRNJAK
PRIMOŽ Sedej	ROD SRNJAK
Polona Sedej	ROD SRNJAK
Matej Cerpič	ROD SRNJAK
Nina Markovic	ROD vidra

Zlatka jerebic	ROD vidra
Aleš Hren	ROD SRNJAK
Matej Vidmar	ROD SRNJAK
Benjamin Možina	ROD SRNJAK
Marinka Istenič	ROD SRNJAK
Gordana ŠOVEGEŠ	ROD vidra

SREBRNI ZNAK ZTS

PRIIMEK	ROD
OLJA PLEŠ	ROD BIČKOVA SKALA
IRIS SKRT	ROD SNEŽNIŠKIH RUŠEVCEV
MIHA ŠKERLAVAJ	ROD SNEŽNIŠKIH RUŠEVCEV
ALEKSANDER MORANO	ROD SNEŽNIŠKIH RUŠEVCEV
NATAŠA ZEMIJIČ	ROD SNEŽNIŠKIH RUŠEVCEV
MONIKA URH	ROD SNEŽNIŠKIH RUŠEVCEV
ALBERT LIČAN	ROD SNEŽNIŠKIH RUŠEVCEV
POLONA ČELIGOJ	ROD SNEŽNIŠKIH RUŠEVCEV
GREGOR KOVACIČ	ROD SNEŽNIŠKIH RUŠEVCEV
INGRID FATUR	ROD SNEŽNIŠKIH RUŠEVCEV
MIMICA SURINA	ROD SNEŽNIŠKIH RUŠEVCEV

ZLATI ZNAK ZTS

PRIIMEK	ROD
VESNA CVEK	ROD BISTRISHKIH GAMSOV
ANDREJ RUTAR	ROD MLADI BORI
LEON ROLIH	ROD SNEŽNIŠKIH RUŠEVCEV
Gordana ŠOVEGEŠ	ROD vidra

ZLATA PLAKETA ZTS

IME	KRAJ	LETU UST.
ROD BIČKOVE SKALE	LJUBLJANA	1953
ROD SNEŽNIŠKIH RUŠEVCEV	ILIRSKA BISTRICA	1953
ROD SREBRNEGA GALEBA	KOPER	1953
ROD SKALNIH TABOROV	DOMŽALE	1953
ROD VISOKEGA MACESNA	MARIBOR	1953
ROD VIDRA	LENDAVA	1953
ROD MODREGA VALA	TRST - GORICA	1953

PISNA ZAHVALA ZA NEČLANE - ORGANIZACIJE IN POSAMEZNIKE

IME OZ. IME ORGANIZACIJE	KRAJ
LOJZE KONDA	KAMNIK
OŠ FRANA ALBREHTA	KAMNIK
PORSCHE INTER AUTO D.O.O.	LJUBLJANA
SITECO D.O.O.	MARIBOR
ŠTUDENTSKI SERVIS LJUBLJANA	LJUBLJANA
ELEKTRONABAVA D.O.O.	LJUBLJANA

OBČINA GROSUPLJE	GROSUPLJE
MTS D.O.O.	RUŠE
Kosovelov dom, Sežana	Sežana
Janez Turk	Logatec
Občina Logatec	Logatec
Bojan Hojnik	Lendava
Franc Žižek	lendava
Vilijem Sekerš	Lendava
Občina Lendava	Lendava
O.Š. ŠKOFJA LOKA-MESTO	ŠKOFJA LOKA
GIZELA	ŠÖVEGEŠ
KATJA	NEMEC

Posebno priznanje

IME	PRIIMEK
Justina	Ivanuša
Janez	Bošnak
Arpad	Gaal
Branko	Horvat
Darko	Lenarčič
ČIVRE	ERIKA
DUŠAN	NEMEC
MARIJA	HORVAT
CVETKA	POLAK
CILKA	HORVAT
Osnovna šola Odranci	Odranci
Dvojezična osnovna šola I	Lendava
Osnovna šola Prežihovega Voranca	Srednja Bistrica

KREARTA

Dnevnik M.Š

Ponedeljek, 9.3.1864

Danes sem v starem antikvariatu na zadnji polici našla ves zaprašen pergament, za katerega zgleda, da so ga tam pozabili vsaj sto let nazaj. Na pergamentu je bil nenavaden zemljevid otoka in na njem je bila narisana štirna (beri: vodnjak), zadaj pa je bila tale pesem:

Sredi Krasa je en otok,
Sredi otoka pleme ždi,
Sredi kamnov in borovcev,
Pazi, da te ne ulovi.
Ajehasarab, u ajehasarab...
Pridi, pridi le iskalec,
Čaka velik te zaklad,
Ki ga straži strašno pleme
In Pliska Pliska njihov враč.
Ajehasarab, u ajehasarab...
(melodija: Gusarska)

Takoj sem stekla k mojim Petim prijateljem in začele so se priprave. Na trgu Karsika smo za en liter terana in en pršut dobili vse potrebno in se vkrcali na ladjo Zlati čoln znanega kapitana Luckyja Kosovelusa.

Petek, 13.3.1864

Plujemo že štiri dni in danes zvečer nas je zajela huda nevihta. Tako velikih valov še nisem videla. Ne vem če bomo dočakali jutrišnji dan. Pa tako blizu smo bili...

Huda nevihta je uničila ladjo in po nekakšnem čudežu ste priplavali na pravi otok. Vi ste edini preživeli, vi ste naši BRODOLOMCI!!!

Brodomlomec je zajelo strašno ljudožersko ljudstvo in jih na otoku Pliskovica zaprlo v ječo. Da bodo lahko ostali živi, se bodo morali dobro potruditi. Zabavati bodo morali pleme in še najbolj vrača Plisko – Plisko, odpravili se bodo na neverno pot, kjer bodo zbirali darove za zmaja Sedmoglavlca, da nebi sami postali ti darovi. Gradili bodo vodnjake in hiše ter sprejeli plemenske navade. Mogoče jim bo uspelo pobegniti in oditi na lov za skritim zakladom ter spustiti še zadnjo signalno raketovo. Mogoče pa ne! Če pa pobegnejo je edina možnost, da preživijo, to da se udeležijo enega izmed plemenskih obredov.

KREARTA 2004

7. - 9.maj 2004, Youth hostel Pliskovica (www.pliska.org)

Cena tridnevne dogodivščine 6.500 SIT (bivanje v objektu, prehrana, program...)

Prijava na spletni strani znanje.rutka.net ali e-naslovu pugy@rutka.net do 23.4.2004

PRIDOBIVANJE ZNANJA S PODROČJA SPECIALNOSTI

želimo ponuditi znanja in spremnosti s katerimi bomo pri članih, vodnikih in načelnikih skrbeli za kvalitetno delovanje na področju taborniških specialnosti, ki so za taborništvo še posebej pomembne.

LOKOSTRELSKI TEČAJI, Gozdna šola Bohinj, 24. 7 - 31. 7. 2004

Tečaj je namenjen tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu.

Tečaj organiziramo skupaj z Lokostrelsko zvezo Slovenije. Vsi tečaji so verificirani pri svetu za šport RS in omogočajo pridobitev licence strokovnega delavca v športu.

Udeleženci bodo lahko sodelovali na naslednjih stopnjah usposabljanja:

- tečaj za lokostrelce – začetnike
- izpopolnjevalni tečaj lokostrelstva
- tečaj za vaditelje lokostrelstva

TABORIŠKI VESTNIK

UREJA: ALJOŠA BIZJAK, LETO LI

april *2004* 28

- tečaj za učitelje lokostrelstva
- tečaj za sodnike na lokostrelske tekmovalnjih

Pogoji:

- kandidati tečaja za lokostrelce – začetnike morajo biti stari najmanj 14 let
- kandidati tečaja za vaditelje lokostrelstva morajo biti vodniki
- pri tečaju za vaditelje in učitelje lokostrelstva gre za praktični del, splošni del tečaja pa se opravlja na Fakulteti za šport

Vodja tečaja: Frane Merela, inštruktor specialnosti lokostrelstva v ZTS (frane.merela@guest.arnes.si).

Naziv: udeleženci bodo pridobili naziv skladu z opravljenim tečajem.

TEČAJ PREHRANE V NARAVI, Črni dol pri Il. Bistrici, 27. 6. - 4. 7. 2004

Tečaj je **namenjen** tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu.

Udeleženci bodo osvojili **znanje in spremnosti** iz naslednjih področij:

- Narava in rastlinski svet.
- Užitne in strupene rastline za zdravje.
- Priprava obroka.
- Užitne in strupene rastline za prehrano.
- Nabiranje in priprava užitnih divjih rastlin.

Pogoja:

- starost najmanj 15 let
- osnovna znanja zahtevana z večino zdrava prehrana in higienik

Vodja tečaja: Borut Cerkvenič, inštruktor prehrane v naravi (borut.cerkvenic@guest.arnes.si).

Naziv: po opravljenem tečaju bodo udeleženci pridobili naziv specialist pripravnik.

Vsi, ki ste v preteklih letih že sodelovali na tečaju prehrana v naravi in želite postati specialisti, se lahko udeležite tečaja Raba užitnih rastlin za prehrano in zdravje, ki bo potekal od 1. - 4. 7. 2004. Podrobne informacije so na razpolago pri vodji tečaja - borut.cerkvenic@guest.arnes.si.

S tečaji za PRIDOBIVANJE ZNANJA S PODROČJA SPECIALNOSTI želimo ponuditi znanja in spremnosti s katerimi bomo pri članih, vodnikih in načelnikih skrbeli za kvalitetno delovanje na področju taborniških specialnosti, ki so za taborništvo še posebej pomembne.

TEČAJ ORIENTACIJE IN TOPOGRAFIJE, Gozdna šola Bohinj, 24. 6. - 1. 7. 2004

Tečaj je **namenjen** tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu.

Udeleženci bodo osvojili **znanje in spremnosti** iz naslednjih področij:

- Geografska orientacija.
- Splošno o kartah, vrste in lastnosti kart, geografska vsebina.
- Branje kart in kartometrija.
- Merjenje in ocenjevanje v naravi.
- Kompass in drugi tehnični pripomočki za orientacijo.
- Gibanje po terenu s pomočjo kompasa in karte.
- Skica terena, izdelava skice.
- Orientacija na terenu.

Pogoja:

- starost najmanj 15 let
- osnovno znanje drugega lista

Vodja tečaja: Blaž Grapar, specialist orientacije in topografije (blaz.grapar@email.si).

Naziv: po opravljenem tečaju bodo udeleženci pridobili naziv specialist pripravnik.

TEČAJ BIVANJA V NARAVI IN PIONIRSTVA , Ilirska Bistrica, 22. 7. - 27. 7. 2004

Tečaj je **namenjen** tabornicam in tabornikom, ki želijo obogatiti lastno znanje na tem področju, vodnikom kot pomoč pri delu v vodu in načelnikom za zagotavljanje podpore za izvajanje teh vsebin v rodu.

Udeleženci bodo osvojili **znanje in spremnosti** iz naslednjih področij:

- Poznavanje vrvi in vozlov.
- Osnove bivanja v naravi.
- Ognji, ognjišča, način prižiganja ognja.
- Odnos preživetnika do narave in oprema preživetnika.
- Izdelava pionirskih objektov.
- Priprava hrane v naravi.

Pogoja:

- starost najmanj 15 let
- osnovna znanja zahtevana z večinami: Orodjar, Taborni izumitelj, Vrvlar in Nastanjevalec.

Vodja tečaja: Aljoša Rejc, specialist pionirstva in bivanja v naravi (zeko@rutka.net).

Naziv: po opravljenem tečaju bodo udeleženci pridobili naziv specialist pripravnik.

Vsi, ki ste v preteklih letih že sodelovali na temeljnem tečaju in želite postati specialisti, se lahko udeležite nadaljevalnega tečaja, ki bo potekal od 27. 8. - 3. 9. 2004. Podrobne informacije so na razpolago pri vodji tečaja - matic.cufer@rutka.net.

VODNIŠKI TEČAJI PO OBMOČIJIH

Celjsko-zasavsko območje:

Rod jezerskega zmaja, Ribno, julij

Rod zelene Rogle, Skomarje, med jesenskimi počitnicami

Dolenjsko območje:

Borut Pelko, borut.pelko@drustvo-dns.si.

Gorenjsko območje:

OO Gor, Marindol, 20. - 30. avgust,
barbara.erzen@rutka.net.

Južnoprimsko-notranjsko območje:

Potrebe po izobraževanju vodnikov pošljite Gašperju Rupniku,
guster@rutka.net.

Koroško območje:

Janez Rošer, janez.roser@email.si.

Obljubljansko območje:

Obljubljanska OO, 16. - 27. avgust

Meti Pozek, meti@pozek.net

Ljubljansko območje - MZT:

Mestna zveza tabornikov

Luka Kronneger; kronglc@siol.net.

Mariborsko območje:

OO Maribor Cojzarica, Ruško Pohorje, 20. - 27. avgusta
Boris Volarič, vol@rutka.net.

Pomursko območje:

OO Pom, julij

Severnoprimsko območje:

OO SPrim, avgust

SPLOŠNI POGOJI IN ROKI PRIJAV**Rok prijav za udeležence je 30. maj 2004.**

V primeru večjega števila prijav kot je predvidenih mest, bomo upoštevali datum prijave. Kasnejše prijave bomo sprejemali samo v primeru popolnitve mest za posamezne tečaje, seminarje in delavnice.

Če bo prijav manj, kot je najmanjše predvideno število udeležencev za posamezen tečaj, seminar ali delavnico, bo ta odpovedan. Pri pogojih za starost udeleženk in udeležencev velja koledarsko leto.

Prijava je potrjena, ko je nakazana polovica tečajnine; drugo polovico je potreben poravnati najkasneje 20 dni pred začetkom tečaja.

Roki za odpoved udeležbe:

- nad 20 dni pred začetkom tečaja - brez stroškov
- od 20 do 7 dni pred tečajem - organizator zadrži 10% tečajnine (administrativni stroški)
- kasnejša odpoved - organizator zadrži 50% tečajnine (stroški organizacije).

Prijave zbiramo preko spletne prijavnice na znanje.rutka.net.

Dodatne informacije na spletni strani znanje.rutka.net.

Vprašanja pošljite na zts@rutka.net.

S tečaji za USPOSABLJANJE NA PODROČJU VODENJA želimo ponuditi znanja in spretnosti s katerimi bodo vodje skrbeli za kvalitetno delovanje organizacijskih enot (družine, klubov) in izvajanje taborniškega programa.

TEMELJNI TEČAJ ZA VODJE ENOT (načelnike družin, klubov)

Gozdna šola Bohinj, 15. - 22. 8. 2004

Tečaj je **namenjen** tabornicam in tabornikom, ki že opravljajo ali bodo opravljali funkcijo načelnika družine oz. kluba.

Udeleženci bodo osvojili **osnovno znanje in spretnosti** iz naslednjih področij:

- poznavanje strukture in sistema delovanja organizacije
- razumevanje poslanstva, temeljnih načel in vzgojne vloge organizacije
- orodja za delovanje, planiranje in izvajanje
- poznavanje programa ZTS
- odnos mladi - družba

Pogoja:

- starost najmanj 17 let
- osnovno znanje drugega vozla (za tabornike) ali druga primerljiva znanja

Vodja tečaja: Nina Arnuš, Miha Škofic

Naziv: po opravljenem tečaju bodo udeleženci pridobili naziv Vodja - načelnik družine, kluba.

Na podlagi opravljanja funkcije načelnika družine, kluba v rodu bodo udeleženci pridobili tudi mednarodno oznako (rutina in obroček).

NADALJEVALNI TEČAJ ZA VODJE ENOT (načelnike čet, rodov)

Gozdna šola Bohinj, 15. - 22. 8. 2004

Tečaj je **namenjen** tabornicam in tabornikom, ki že opravljajo ali bodo opravljali funkcijo načelnika čete oziroma rodu.

Udeleženci bodo **nadgradili in razširili znanje in spretnosti** iz naslednjih področij:

- poznavanje strukture in sistema delovanja organizacije
- razumevanje poslanstva, temeljnih načel in vzgojne vloge organizacije
- orodja za delovanje, planiranje in izvajanje
- poznavanje programa ZTS
- odnos mladi - družba

Pogoja:

- starost najmanj 18 let
- opravljen temeljni tečaj za vodje enot in predstavljen projekt

Vodja tečaja: Tine Radinja

Naziv: po opravljenem tečaju bodo udeleženci pridobili naziv Vodja - načelnik čete, rodu.

Na podlagi opravljanja funkcije vodje v rodu bodo udeleženci pridobili tudi mednarodno potrdilo in oznako (ogrljica).

PREDSTAVIJO SE

Lrga

Ekipa RutkaNET-a

Tokrat o pridnih mravljicah, ki nas povezujejo s svetom, obveščajo o vsem mogočem in nemogočem, nas zabavajo in nas vabijo na klepete. S kakšnim delom se ponašajo pa več oni sami. Skupaj z njimi na www.rutka.net!

Purgy

Kako si v vaši ekipi Rutke razdelite naloge? Kdo kaj opravlja?

Komunikacija med člani ekipе RutkaNET-a poteka večinoma preko elektronske pošte, od časa do časa pa se dobimo "v živo" in kakšno rečemo.

Skrbim za:

- pomoč uporabnikom - HelpDesk (pozabljeni gesla, težave s poštnim predalom, ...),
- administracijo uporabnikov (dodeljevanje pravic in prostora, kreiranje),
- administracijo strežnikov,
- uvajanje novih članov ekipе RutkaNET,
- novice,
- TIS (<http://tis.rutka.net/>),
- oglase (<http://oglasi.rutka.net/>),
- akcije (<http://akcije.rutka.net/>),
- strani rodov (<http://rodovi.rutka.net/>),
- administracijo mailing list,
- pravilnost podatkov, linkov, ipd. na straneh RutkaNET-a.

Pa še kakšna reč je, ki sem jo pozabil. Seveda pa popravim tudi kakšno napako na straneh, ki jo sporočijo obiskovalci.

Kaj pa sploh dela ekipa RutkaNET?

Najprej moram povedati eno zelo pomembno reč. Vsi pri Rutki delamo prostovoljno in za naše delo ne preje-

mamo nikakršnega plačila. Zato prosim vse, ki bi kaj radi od ekipe ali posameznikov, da ste potrežljivi. RutkaNET ni naša služba; delamo v prostem času. Neučakanost uporabnikov občutim predvsem jaz, ko me "gnjavijo", če njihovega problema ne rešim takoj. Včasih se zgodi, da me v poštrem predalu čaka tudi več sporočil istega človeka, ki je ves tečen in togoten, ker mu še nisem pomagal. Delamo za naše uporabnike. Poskušamo narediti spletni servis, ki bi bil uporabniku prijazen in varen. Veliko se ubadamo z virusi, ki dnevno krožijo po internetu. Skušamo preprečiti, da bi se širili med našimi uporabniki. Seveda pa virusi niso naša glavna skrb. Precej časa namenimo izdelavi in prenavljanju internethnih strani. Ob tej priložnosti naj povabim vse, ki vas zanima sodelovanje z ekipo RutkaNET, da si ogledate stran <http://aktualno.rutka.net/novi/> ali pa pišete na na-

slov info@rutka.net in poveste, kako želite sodelovati z nami. Prav tako bomo z veseljem sprejeli vsakršno idejo, kako spletni servis RutkaNET še izboljšati ali popraviti.

Mitja Pugelj - Mitko, RSR

Kakšnih "srfarjev" si želite rutkovci? Vas odziv uporabnikov kakorkoli obremenjuje oz. spodbuja?

Želim si tabornike, ki bi redno obiskovali Rutko in cenili delo ekipe (če ne zaradi drugega vsaj zato, ker je prostovoljno). Seveda je fajn, če te kdo kdaj pa kdaj spodbudi, pohvali ali pograja tvoje delo, saj tako dobiš odziv na to, kar si naredil. V ekipi nimam posebne funkcije, kot večina sem "zadolžen" za pisanje PHP skript (skriptni jezik za pisanje spletnih aplikacij) in včasih izdelavo HTML strani. Sicer pa vsak naredi to, kar hoče oz. to, kar misli, da "mora".

april

1954 (14.) V Zagorju ob Savi so ustanovili Odred črnih krtov.

O-koledar / APRIL 2004 Ureja: Bubi

Datum	Status	Organizator	Karta
4. 4.	DP dp	ŠOK	Crngrob - Mlinar
17.4.	OLP3	OK Azimut	Idrija (mesto)
18.4.	SOL2	OK Azimut	Vojsko
20.4.	ŠT / park or.	OZS/ŠOU	Rožna dolina
25.4.	MtbO	OK Polaris	Udinboršt
9.5.	OSL6	OK Polaris	Rožnik

OLP - Orientacijska liga Primorske

SOL - Slovenska orientacijska liga

MtbO - Orientacija z gorskimi kolesi

DP dp - Državno prvenstvo na dolge proge

ŠT - študentska/dijaška tekma

Več informacij o vseh tekmah dobite na uradni strani Orientacijske zveze Slovenije:

<http://www.orientacijska-zveza.si>.

Začetnikom in rekreativcem, ki bi se radi poskusili v orientacijskem teku še posebej priporočamo majsко tekmo na Rožniku, ki jo odlikujeta prijetno razgiban teren in preprostejsa orientacija.

Zakaj na

TEČAJ PIONIRSTVA IN BIVANJA V NARAVI,

22. 7. - 27. 7. 2004

- ker vsako teoretično spoznanje preizkusim tudi v praksi
- ker poteka celoten tečaj po metodi "učenje skozi delo"
- ker delam v skupini ter tako krepim timski duh
- ker si vse, kar potrebujem, pripravim sam
- ker mi pri tem pomagajo in svetujejo specialisti
- ker teoretično podlago podajajo tako izkušeni taborniki kot tudi strokovni predavatelji
- ker tečaj poteka v sproščenem duhu in kljub vsemu delu vedno ostane tudi čas za spoznavanje in druženje ob tabornem ognju
- ker tečaj poteka v neokrnjeni naravi, daleč proč od civilizacije
- ker tečaj omogoča napredovanje do specialista pionirstva in bivanja v naravi
- ker znanje s tečaja lahko s pridom uporabim pri delu z vodom, v rodu in za lastno napredovanje

IZLETI V NARAVO

Urška in Andrej Stritar

Po slovenski Čičariji

Pohodniška pomlad na prijaznih primorskih vzpetinah

Pomladno sonce je običajno posebno vabljivo, tudi zimske zapečkarje privabi ven v naravo. Zimo v prvih koledarskih mesecih najhitreje preženemo prav na Primorskem. Razgibana, zakrasela pokrajina se lahko pohvali tudi s številnimi prijaznimi vzpetinami, ki jih je vredno obiskati.

Še en vrh na poti

Večina slovenskih pohodnikov dobro pozna Slavnik, saj je s svojimi 1028 metri najvišji vrh slovenske Istre. V jasnem in umitem vremenu nas nagradi z imenitnimi razgledi daleč naokoli. Vzpon nanj pa se splača tudi zaradi botaničnih in rekreacijskih užitkov, na vrhu v Tumovi koči lahko poplaknemo suha grla in potolažimo lačne želodce. Planinski promet je tu gori ob prostih dneh zelo živahen, tako po številu obiskovalcev kakor po mednarodni udeležbi. Ob nedeljah je v Podgorju, nasejlu pod njim, kar težko najti prosti parkirišče.

Gneči pa se lahko tudi umaknete ter si poiščete svojo romantiko le malo stran, na prijaznih vzpetinah naprej proti vzhodu, tik ob hrvaški meji. Kojnik, Golič, Kavčič in Lipnik so imena širokih travnatih vrhov, potisnjениh ne-daleč stran od nevidne mejne črte s sosednjo državo. S travo poraščene vzpeti-

nice, ki nam aprila in maja ponudijo prave botanične užitke (narcise najdemo tudi na tem koncu Slovenije), so deli nekakšne prostrane planote, ki se vleče vse tja na hrvaško stran do najizzrazitejše Žbevnice.

Prizadevni domačini iz Zazida so dobro poskrbeli za svoje pogorje. Na vrhovih so skrinjice z vpisnimi knjigami, pokončna znamenja, poti so označili z markacijami in kažipoti. Paziti moramo, da nas ne odnese čez hrvaško mejo, saj ta ni označena. Z vrha Goliča nikar naravnost naprej po slemenu proti vabljivi Žbevnici. Zaviti je treba desno, navzdol, na zadnji slovenski vrh, Kavčič. Na Hrvaško se na tak način pač ne sme.

Hoja po prostranih travnatih pobojih in nizkih slemenih je v lepem vremenu res prijetna. Našo radovednost spodbuja odsekani, z modernimi posegi ranjeni kraški rob ter valovita is-

trska pokrajina, za katero se bolj sluti morje. Pogledi pa se ustavlajo tudi v skrivnostnem svetu Čičarije ter severnoistrske pokrajine, pozabljeni od boga in oblasti. Naselja na hrvaški strani, ki so od nekdaj gravitirala proti Trstu, so ostala brez mejnega prehoda slepo črevo svoje matične države. Ne pozabite, tu domuje in poplesuje živahn burja. Takrat pa so užitki spet drugačni, dinamični, lahko tudi precej mrzli.

Izhodišče:

Začeli bi lahko v kraju Podgorje pod Slavnikom, od koder je dobra ura vzpona po markirani poti na Kojnik. Vendar se od tam ne da narediti krožne ture, zato je bolje začeti v Zazidu, gručastem naselju, ki leži pod kraškim robom kak kilometer pod železniško progno Divača-Pulja. Cesta se odcepi z glavne ceste pod Črnim Kalom. Peljemo se pod kraškim robom skozi vasi Loka, Be-

Pogorje se nadaljuje na hrvaško stran

Prijetno pohajkovanje po vzpetinah

zovica in Podpeč. Zazid je predzadnja vas, nekaj kilometrov za njim je le še Rakitovec, potem pa je Slovenije tukaj konec. Začetek označene poti je na ovinku, dober kilometer za vasjo.

Opis poti:

Od izhodišča se napotimo za oznakami desno proti Lipniku. V dobri uri nas udobna pot pripelje čez progo in pošečno navzgor do roba planote. V bližini je križ, ki označuje ta razgledni vrh. Od tu tudi prvič zagledamo celotno planoto. Seveda se lahko podamo v katerokoli smer, predlagava pa veliko krožno pohajkovanje. Podajmo se za oznakami proti Kojniku, ki nas popeljejo na dobro viden kolovoz na nasprotnem bregu plitke doline Zalipnik. Po njem pojdimo levo do gozda in križišča kolovozov, kjer zavijemo desno v breg. Mimo neprivlačnega zabojnika, ki stoji tu namesto lovske koče, smo kmalu na Kojniku.

Suha travnata pobočja s kraškimi robovi

Z njega pa jo uberemo rahlo navzdol proti vzhodu po razglednem slemenu. Po dobre pol ure se znajdemo pri znamenju in skrinjici na zahodnem vrhu Goliča. Sledi še kak kilometer hoje, potem pa moramo zaviti desno navzdol, nazaj v dolino Zalipnik. Če imamo dovolj, se lahko kar vrnemo na Lipnik in po poti, po kateri smo prišli iz Zazida. Če pa imamo še kaj energije, se vzpnimo še na čisto zadnji Kavčič.

Proti razglednemu vrhu

Nevarnosti:

Previdno!!! Ponekod so kraški robovi skalnato odsekani. Potrebna je dobra obutev (suhi travnati šopi in kraški teren) in v primeru burje tudi topla obleka.

Čas hoje:

Zazid-Lipnik: 1.15 ure
Lipnik-Kojnik: 1 ura
Kojnik-Golič: 45 min
Golič-Kavčič: 30 min
Kavčič-Lipnik: 30 min
Sestop: 30 min
Skupaj: 4-5 ur

Literatura:

Karlo Kocjančič, Branko Bratož-Ježek s sodelavci: Slovenska Istra, Čičarija, Brkini in Kras. Ljubljana: Planinska zveza Slovenije, 1997.

Zemljevid:

Slovenska Istra, 1:50.000. Ljubljana: Planinska zveza Slovenije, Geodetski zavod Slovenije, 1997.

Na vrhu Goliča 5

TABORNIŠKI ŠPORTI

Ana Skoberne

Fotografije: Primož Jakopin

Jamarstvo - pustolovščina, da dol ponikneš

Pozor, ta članek vas lahko okuži z jamarstvom, zato občutljivejši berite naprej, željni pustolovščin pa, ne vem, kaj sploh še čakate ...

Tišina. Prekinjajo jo posamični zvoki raztreščenih kapljic vode, ki padajo že tisočletja iz pronicljive zemeljske plasti. Gravitacija deluje. Stalna temperatura okoli 10°C, visoka relativna vlažnost. Rahel vonj po glini, preperevanju, vendar svež zrak brez alergenih elementov, kot so pelod, prah, pršice, uspešno kroži. Samo svetloba manjka. Takšne so razmere v preluknjanem podzemlju, ko tja vstopi radovedni Homo sapiens. Ki želi raziskovati in videti. Zato prižge luč. In se čudi oblikam, barvam, arhitekturi narave, svojskim jamskim bitjem, fantastičnemu, razgibanemu svetu.

Slika je s planeta... Natančneje iz Križne jame, ki ima več podzemnih jezer

Kar 12 odstotkov kopne Zemlje in več kot polovica Slovenije vsebuje "kletne prostore" ali podzemeljske jame s kraškimi oblikami in značilnostmi. Pogoj za nastanek le-teh je podzemeljsko pretakanje vode in učinkovito raztopljanje karbonatnih kamnin. Najpomembnejša udeleženca raztopljanja sta apnenec in dolomit, katerih debeli skladi pokrivajo vso južno Slovenijo. V igri z vodo, in v njej raztopljenem ogljikovem dioksidi, tvorijo kapnike, zavese, makarončke, ponvice, zasigane površine, blatne dvorane, slapove, jezera, pa kaj bi govorila, te umetnije si morate pogledati. Naseljenost jam z živimi organizmi je druga čarobnost. Ni jih težko

najti, samo dobro je treba opazovati. Največkrat se vidi netopirje, vrste podkovnjakov, ki kot hruške zaviti v letalno mreno visijo izpod stropa. Številčne polže milimetrskih velikosti se da pogledati na vlažni steni, pav tako večje centimeterske jamske pajke, najlažje pa je poiskati življenje ob organskih ostankih, kot so netopirski iztrebki.

Srečanje z netopirjem v času hibernacije. Pst, ne moti, spim!

Že J.V. Valvasor je pred 300 leti poprijel za baklo in se spustil v nedrje kraškega sveta. Njegovim prvim opisom jam v Slavi vojvodine Kranjske je sledilo do danes kar 8200 načrtov in opisov, vsako leto okoli 100 novih, ki jih hrani in zbira Kataster jam, po oceni strokovnjakov pa jih čaka na odkritje še enkrat toliko.

Na poti do jame ekipa že v bojni opremi

Če ste dinamični, neustrašni, zvedavi, avanturističnega duha, morda celo romantični, vam za resnejši vstop v jamarstvo ne preostane drugega, kot da se obrnete na najbližje jamarsko društvo, kjer vam bodo postregli z informacijami o jamarski šoli. Pogoj za varno in odgovorno sprehajanje po jamaх je znanje, ki ga dobite s tečajem. Ta obsegata približno 6 tematskih sklopov, sestavljenih iz predavanj in ekskurzij. Na njih vas inštruktorji seznanijo z jamarsko opremo, vrvno tehniko, merjenjem in dokumentiranjem jam, z njihovim nastankom in oblikami, favno in ekologijo kraškega sveta, prvo pomočjo, orientacijo. Za pridobitev naziva Mlajši jamar je potrebno opraviti še teoretičen in praktičen izpit.

Vrvna tehnika žemarjenja

Oprema, ki jo potrebujete na začetku, so škornji, delavski ali jamarski kombinezon, nekaj vponk ter prusik, ostalo (če-lado, karbidko, plezalni pas, vrvno zavoro, prsno in ročno prižemo) vam posodi jamarska šola, dokler si ne priskrbite svojih.

Jamarstvo je skupinski šport, ker je napredovanje odprave odvisno od vzajemne pomoči, kljub temu pa razvija individualnost, saj si vsak član društva izbere svojo najljubšo dejavnost in predmet raziskovanja. Nekateri se poglobijo v merjenje jam, risanje načrtov, drugi v fotografiranje, znans-tveno raziskovanje favne, tretji se usmerijo v jamsko potapljanje - izzivov ne zmanjka. Doživite še inicijacijski krst novih članov, poizpitno nagradni adrenalinski spust z Malega naravnega mostu v Rakovem Škocjanu, čistilno akcijo z odpadno kramo napolnjene jame, odpravo v visokogorski Kras, ...

Objavo fotografij je prijazno dovolil Primož Jakopin, čigar galerijo najdete na spletni strani:
<http://www.jakopin.net/primo/slike/index.html>

Včasih je treba tudi veslati

Po vsakem obisku jame je moj beli delavski kombinezon zapackane barve, saj iz ozkih pasaž z blatnimi tlemi nikoli ni moč priti ven čist, pa ga vedno, kljub smehu kolegov, na belo operem. Tudi že brke od saj karbidne svetilke sem večkrat dolgo nosila, ponavadi vsaj do picerije, kjer se je dalo v stra-niščem ogledalu ugledati to srljivost. In nimajo samo ta-borniki rimšimšima, tudi pri jamarjih se zgoditi jamski poljub. To pa takrat, kadar ti ob prepihu crkne acetilenka in za-radi vlažnega kresilnega kamenčka ne moreš zanetiti iskre in jo tako spet prizgati. Kolega jamar pristopi in se s svojo če-lado približa tvoji. In ta-da, spet je luč. Znanstva, ki so prera-sla v prijateljstva, izkušnje, dogodivščine, napor, lepote, nova odkritja morda tudi vas čaka jamski svet, da ga spozna-te, da se vas na svoj način dotakne.

Šopek jamarjev v naravnem elementu

Nadaljnje jamsko branje:

Ne hodi v jame brez glave,
Društvo za raziskovanje jam Ljubljana, 2001
<http://www.jamarska-zveza.si>
<http://www.speleo.net/>

Nasveti za vodnike

Taborniški projekt je skupinski podvig, z jasno zastavljenim ciljem, sistematičnim pristopom (7 korakov), ki temelji na uporabi taborniške metode, vključuje veliko možnosti za učenje, upošteva različne interese, talente, zmožnosti in potrebe, v katerem so vsi sodelujoči z lastnim trudom predani doseganju ciljev, v določenem času v prihodnosti.

V prejšnji številki Tabora sem predstavil prvi korak, preko katerega želje in ideje članov voda oblikujemo v skupno idejo in cilje projekta. Namen skavtskega gibanja je vzgoja in osebnostna rast mladih; vodnikova naloga pri tem je, da v dejavnostih zavestno razvija tudi priložnosti za bogate učne izkušnje člana nov.

DRUGI KORAK - VKLJUČEVANJE MOŽNOSTI ZA UČENJE

Ta korak naj vodnik izvaja s pomočjo načelnika družine oziroma vodniškega sveta (ostalih vodnikov v družini, četrti). Vsebuje naslednje elemente:

- **ocenjevanje stopnje težavnosti;** presoja in po potrebi preoblikovanje delov projekta, ki so pretežki glede na starost članov, neizvedljivi, predragi,
- **oblikovanje učnega okvira;** na hitro pregledamo, katere možnosti za učenje bi lahko vključili, da bi obogatili učni okvir projekta,
- **razvijanje učnih priložnosti;** analiziramo projekt v smislu možnosti za učenje,
- **raba taborniške metode;** preverimo, kako pri izvedbi na najboljši način vključimo vse elemente taborniške metode,

- **izkoristek dinamike taborništva;** preverimo, kako v vodu najbolje izkoristimo štiri vidike dinamike taborništva (vzgojni cilji, aktivnosti, struktura in sistem, življenje v vodu).

Ocenjevanje težavnosti ne stopnje

Taborniški projekt je v prvi vrsti projekt mladih; bo pa večina projektov zajemala tudi dele, ki jih mladi ne bodo sposobni opraviti sami. Naloga vodnika bo, da se spoprime s temi deli. Vendar pozor; dejstvo, da se vodnik ukvarja z nekaterimi deli projekta, članom ne sme dati občutka, da niso "lastniki" projekta. Projekt, pri katerem vodnik načrtuje, pripravlja in vse organizira, mladi pa se le udeležijo velikega dogodka, ni taborniški projekt. Kako se lotiti dela:

- preglejte projekt in skušajte ugotoviti, katerih delov (če sploh katerih) mladi niso sposobni izpeljati sami. Projekt mora predstavljati izviv za vsakega člena in za vod kot celoto. Vendar pa delo, ki ga je potrebno opraviti, da bi izvedli projekt, ne sme presegati njihovih sposobnosti, kar bi lahko povzročilo neuspeh.
- z načelnikom družine ali ostalimi vodniki se pogovorite o projektu.

Razmislite, kako boste prilagodili dele, ki se vam zdijo neizvedljivi. Odločite se, s katerimi deli se boste morali ukvarjati vi in kateri deli predstavljajo smiseln izviv za mlade.

PROBLEM:

Kaj pa, če se pojavijo deli projekta, kjer nihče od vodil nima nobenih izkušenj/sposobnosti?

Zagotovo se bodo pojavili deli, ki jih člani hočejo vključiti, o katerih pa nič ne veste (jih niste nikoli poizkusili). Ni potrebno, da ste strokovnjaki na vseh področjih ali da imate natanko takšna osebna zanimanja kot mladi.

Zagotovo pa obstajajo ljudje, ki so usposobljeni na teh področjih in ki bi bili pripravljeni pomagati mladim, da bi pridobili potrebne spremnosti in izkušnje.

NAŠ PROJEKT

KONJI in VOZOV

Skrb za konje, manjša popravila vozov
(tesarstvo)

POTOVALNI TABOR

Taborjenje, prehrana in kuhanje,
zagotavljanje opreme, higiena,
prva pomoč, upravljanje z denarjem,

dokumentiranje dogodka

SPLOŠNO

Raziskovanje narave,
duhovno razmišljanje

GLASBENA PREDSTAVA

Iskanje tematike, pisanje scenarija,
skladanje glasbe, glasbeni inštrumenti,
pisanje besedil, koreografija,
izdelava odra in oblek,

VREDNOTENJE

Vzajemno vrednotenje
Razmišljanje o naučenem
Prepoznavanje napredka

ZBIRANJE SREDSTEV

Izdelava reklamnih letakov,
sponzorji, izdelava in
prodaja izdelkov,
pomoč pri opravilih drugih

PROSLAVLJANJE

Priprava večera s starši in
drugimi člani družine ali rodu,
okrasitev prostora srečanja,
priprava razstave/zabave,
organizacija prigrizkov

Oblikovanje učnega okvira

Ko ste zadovoljni z izvedljivostjo projekta, boste morali pregledati različ-

ne dele projekta iz vzgojno-izobraževalnega zornega kota.

V pomoč vam je lahko, da naredite skico osnutka projekta. Zapišete ključ-

ne besede, da predstavite glavne dele projekta (npr. konji in vozovi, potovalni tabor, glasbena predstava, zbiranje sredstev, itn.).

Nadaljevanje prihodnjic

NAROČAM REVIVO TABOR

IME IN PRIIMEK: _____

ROD: _____

ULICA: _____

POŠTNA ŠTEVILKA IN KRAJ: _____

NAROČNIKOM PRIZNAMO 20% POPUSTA!

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

Opazovanje zvezdnega neba

Aprila sonce že veliko kasneje zahaja. Ker pa smo še premaknili uro na poletni čas, se stemni šele po deveti uri zvečer. Poglejmo torej, kako bo izgledalo nočno nebo sredi aprila okoli 22h.

Nočno nebo sredi aprila okoli 22h - pogled proti zenithu, obrnjeni smo proti jugu

Tako lahko opazimo, da so se zvezde in planeti, ki smo jih opazovali v zimskih mesecih močno premaknili proti zahodu. Visoko nad južnim obzorjem tokrat kraljuje Lev. Najsvetlejši zvezdi Regul (Alpha) in Denebolo (Beta) smo spoznali že v prejšnji številki. Pred ozvezdjem Lev se nahaja letos tudi Jupiter.

Jupiter je največji planet našega Osončja. Že v manjših daljnogledih se nam pokaže kot droben disk, če pa upo-

rabimo teleskop, bomo opazili celo nekatere podrobnosti na njegovi površini. Jupitra spremljajo v daljnogledu lepo vidni štirje sateliti: Io, Evropa, Ganimed in Kalisto. Opazil jih je že Galileo Galilei, ko je prvič pogledal Jupitra skozi prvi doma izdelan mali teleskop. Ko jih je nekaj noči zapored opazoval, je opazil, da krožijo okoli planeta. Tako je pomislil, da morda tudi Zemlja podobno kroži okoli Sonca. Do takrat so namreč verjeli, da je Zemlja center Ve-

solja, saj jo je ustvaril Bog in človeka na njej. In hudo grešno je bilo misliti ali celo govoriti kako drugače. Ljudje so umirali na grmadah zaradi podobnih idej, ki so bile v nasprotju s prepričanjem Cerkve. In tako se je tudi Galilei znašel pred grmado. Za izpustitev je moral na glas priznati, da so njegove teorije zmotne. A je ostal vseeno znan tisti stavek, ki ga je zamoljal čisto potihom, ko je bil izpuščen "E pur si muove!" ali "In vendar se vrți". V pogledu

vesoljskih raziskovanj sta prav Io in Evropa ponudila najbolj presenetljiva odkritja. Io je do zdaj edino poznano nebesno telo z delajočimi vulkani v Vesolju, na Evropi pa so našli vodo in celo tople vrelce. In kjer sta voda in toplota, tam je tudi življenje. Tako je zelo verjetno, da bomo prav na Evropi našli prvo nezemeljsko življenje.

Ekliptika nas proti vzhodu pripelje do naslednjega zodiacalnega ozvezdja - Device (Virgo). Najsvetlejša zvezda Device (Alpha) je Spika. Od nas je oddaljena 260 svetlobnih let. Morda se še spomnite edine slovenske astronomiske revije, ki je nosila njeno ime. Na žalost je postala žrtev ekonomskih politike, saj ni imela dovolj bralcev v tem malem slovenskem prostoru. Slovenci pač raje prebiramo Lady in podobne revije, ki pišejo o drugačnih zvezdah. Pa še te so največkrat bolj podobne "utrinkom" kot pa "zvezdam".

Zanimivo ozvezdje so Berenikini kodri (Coma Berenices), pa ne toliko po njegovih zvezdah ampak po tem, da so v tem predelu neba galaksije najbolj pogosto posejane. Večina

Eden večjih dosežkov Hubblovega vesoljskega teleskopa - posnetek kopice galaksij z roba Vesolja v vidni svetlobi. Večina objektov na sliki so galaksije, le redka zvezda je vmes, ki jo izdaja tipičen križec. Galaksije na sliki so tako daleč, da jih gledamo takšne, kakršne so bile takrat, ko je imelo Vesolje le 5% današnje starosti. Za nastanek te fotografije je moral Hubblov teleskop zreti v isto točko neba neprestano kar tri mesece.

LUNINE MENE

Polna luna	5. 4. 2004	ob	13:04
Zadnji krajec	12. 4. 2004	ob	05:47
Mlaj	19. 4. 2004	ob	15:22
Prvi krajec	27. 4. 2004	ob	19:34
Polna luna	4. 5. 2004	ob	22:34
Zadnji krajec	11. 5. 2004	ob	13:05

MODRA MISEL

Prijatelji Te bodo v trenutku,
ko se boste prvič videli,
poznali bolje, kot te bodo
znanci poznali po tisoč letih ...
(R. Bach)

astronomskih slik, ki prikazujejo na gosto posejane galaksije je nastala na območju v bližini Leva, Device ali Berenikinih kodrov.

Blizu Berenikinih kodrov se nahaja še ena nam bližja zvezda. Le 36 svetlobnih let oddaljen Arktur je glavna zvezda ozvezdja Volar. Iz naših krajev je viden od zgodnje pomlad do pozne jeseni, v poletnih mesecih je med najsvetlejšimi zvezdami našega neba. Arkturja najlaže najdemo s pomočjo Velikega voza (Ursa Major), ki je tokrat že visoko na nebu. Podaljšati moramo le oje Velikega voza in najsvetlejša zvezda, na katero naletimo je zvezda Arktur.

Na zahodu je še vedno najsvetlejša Venera, ki igra vlogo Večernice. Vedno bolj se nam bliža, saj prihaja med Sonce in Zemljo. V daljnogledih je vidna kot krajec. V začetku meseca aprila bo v večerni zarji viden tudi Merkur, ki je bil konec marca navidezno najdalje od Sonca. Gre za verjetno letos najboljšo priložnost opazovanja Merkurja, saj je v tem času ekliptika, po kateri potujejo planeti zvečer na zahodu najbolj strma. To pomeni, da je planet, ki je navidezno najbolj oddaljen od Sonca hkrati tudi visoko na nebu.

Spomnil bi vas, da se pripravite še na opazovanje popolnega luninega mrka, ki bo 4. maja zvečer. Luna vzide ob 20:03, ko je pri nas še dan. Na ta dan Sonce zaide ob 20:14. Ob 20:48 prične Luno prekrivati Zemljina senca. Zemljina senca Luno popolnoma prekrije ob 21:52. Sredina popolnega mrka bo ob 22:29. Ob 23:07 bo konec popolnega prekritja. Deset minut čez polnoč bo mrk končan.

VZHODI IN ZAHODI SONCA

1. 4.	Vzhod: 06:42	1. 5.	Vzhod: 05:49
	Zahod: 19:31		Zahod: 20:10
15. 4.	Vzhod: 06:15	15. 5.	Vzhod: 05:29

Zahod: 19:49 Zahod: 20:28

PREDSTAVITVE RODOV

KOKRŠKI ROD

Ustanovljen: 1966

Področje delovanja: Kranj - Zlato Polje; Kokrica, Naklo, Preddvor

Število aktivnih članov: 96

Struktura rodu: vod murnov, 4 vodi MČ, (7 vodov GG), klub PP in klub grč

Najbolj zagrizen član rodu: Peter Škerjanc -ČiVČiV

Spletna stran: kr.rutka.net

Simbolika rodovega imena

Ime so izbrali taborniki skupaj s predstavniki družbeno-političnih organizacij po borcih Kokrškega odreda (ki so se v času NOB borili od Krvavca do Kranjske Gore ter preko Save na jug in preko Karavank na Koroško).

Crga

KOSOBRIN

VELIKI TRPOTEC (ŠIROKOLISTNI)

(Plantago major L.)

Je trajna zelika s širokimi, jajčastimi listi v pritlični rozeti. Listi so celorobi in so pogosto sedmerožilnati. Cvetno steblo je pokončno in okroglo. Cvetni klas je na vrhu steba in je valjast. Cveti od meseca maja do septembra. Raste na slabih travnikih, ob stezah, puščah, ob poteh. Razširjen je po celi Sloveniji.

Učinkovine:

sluzi, organske kisline, čreslovine, citronska kislina, provitamin A, vitamin C, vitamin K, kalij, maščobno olje, holin

Uporabnost:

mladi listi, čaj, juhe, prikuhe, sok, pomaga pri gnojnih ranah, podkožnih vnetijih, pri čiru na želodcu in dvanajsterniku, pri vnetju želodčne sluznice.

ČAJ IZ ŠIROKOLISTNEGA TRPOTCA

1 do 2 čajni žlički suhih trpotčevih listov prelijemo z 1 skodelico vrele vode, pustimo stati 10 minut in odcedimo. Pri vnetju želodčne sluznice pijemo čaj 2 krat na dan, zjutraj in zvečer.

TRPOTČEVA JUHA

Potrebujemo: 3 žlice belega olja, 1 čebulo, 3 skodelice drobno narezanih mladih listov širokolistnega trpotca, 2 krompirja, sol, poper in strt česen.

Sesekljano čebulo preprážimo na olju. Ko čebula porumeni dodamo na kocke narezani krompir in na drobno narezani trpotec, vse skupaj prelijemo z

vodo. Kuhamo tako dolgo, da je krompir mehek. Juho posolimo, dodamo polper po okusu in strt česen.

TRPOTČEVA PRIKUHA

Potrebujemo: 2/3 koprivnih in 1/3 trpotčevih listov. Priprava je enaka kot pri prikuhi iz špinatke.

TRPOTČEVI POLPETI

Potrebujemo: 80 dag na drobno narezanih mladih listov širokolistnega trpotca, 10 dag masla, 2 jajci, 8 dag sira, 2 dcl mleka, olje za pečenje, 4 žlice moke, 2 žlice belih drobtin, sol, poper.

Drobno narezane liste prekuhamo v slanem kropu. Iz polovice masla in moke pripravimo prežganje, ki ga razmešamo z mlekom in pustimo, da se ukuha v gosto omako. Odstavimo, primešamo sesekljane trpotčeve liste, naribani sir, jajce, sol in poper. Vse sestavine dobro premešamo. Iz mase oblikujemo polpete, ki jih povaljamo v moki, jajcu in nazadnje še v drobtinach. Polpete na obeh straneh prepečemo v vročem olju.

MEŠANA SOLATA

Potrebujemo: 10 dag mladih listov širokolistnega trpotca, 10 dag regratovih listov, 10 dag listov vodne kreše, 5 dag cvetov male marjetice, 5 dag mladih listov jagodnjaka, 4 kuhané krompirje, 4 trdo kuhaná jajca, 5 žlic olivenega olja, sol, kis, 2 stroka česna ali 2 šopa čemaževidnih listov.

Liste omenjenih rastlin dobro operemo in odcedimo. Na drobno jih narežemo. Krompir skuhamo in pretlačimo. Še vročega umešamo v zelenjavco. Dodamo še olje, strt česen ali na drobno narezane čemaževe liste ter sol. Vse skupaj dobro premešamo. Na koncu na solato naribamo trdo kuhaná jajca.

POPOTOVANJA

Odkrijte najmlajšo deželo na svetu Islandija

Čeprav Islandijo štejemo za eno od evropskih držav, je obisk te dežele kot potepanje po drugem planetu. Najmlajša država na svetu se še vedno razvija in raste. Pokrajina je podobna lunini in nič čudnega ni, da so se tam urile zgodnje generacije ameriških astronavtov.

Če vas ni pritegnil že sam opis, vas bodo številne aktivnosti, ki so na Islandiji zelo priljubljene - opazovanje kitov, vožnja motornimi sanmi, rafting, po-hodništvo, plezanje po ledenih stenah ali kopanje v mnogih vročih bazenih.

Na Islandiji se ljudje, namesto da bi se dobivali na pijači ali kozilu, dobivajo v bazenih, ki so prostor, kjer se ljudje dobivajo in družijo. Zgodaj zjutraj so polni ljudi, ki se tako sproščajo in pripravijo na nov dan v službi, ka-sneje, ko ti odidejo pa pridejo upokojenci in tam ostanejo nekaj ur. Mlajši se zberejo v bazenih po šoli in krog se nadaljuje, za njimi pridejo delavci, ki se sproščajo po delu itn.

Da bo potovanje na Islandijo popolno, je treba videti lepote "Zlatega kroga". Če začnete pri narodnem parku Thingvellir, kjer se stikata tektonski plošči Evrope in Amerike, lahko obišče-

te sedež islandskega parlamenta. Naslednja postaja je gejzir, kjer voda bruha skoraj 30 metrov visoko vsakih 10 minut - vendar pazite, voda je skoraj vreda in smrdi po gnilih jajcih.

Gullfos je najverjetneje najlepših slapov v Evropi. Voda pada z veliko hitrostjo in pršec premoči vsakega, ki se preveč približa.

To fascinantno pokrajino pogosto izkoristijo za snemanje filmov - posneli so že dva Jamesa Bonda, film Lara Croft, pravkar pa snemajo novo nadaljevanje Batmana.

Ne smete pozabiti na obisk Modre lagune, saj je ta ter-malni bazen ena od najlepših naravnih stvaritev. Tiste, ki bodo takrat že izčrpani od potovanja, bo presenetilo, kako os-

Za popotovanje na Islandijo je treba pripraviti dober načrt ogledov, saj so možnosti za raziskovanje naravnih bogastev neskončne. Prav tako morate vedeti, da je država draga, hrana je namreč več kot dvakrat dražja kot pri nas.

vežajoče je namakanje v tem bazenu. Zaprite oči in si predstavljajte najprijetnejšo kopel z ogromnimi količinami pare, medtem ko vam na obraz padajo snežinke.

Glavno mesto Reykjavik je tipično skandinavsko mesto. S samo 170 000 prebivalci je eno najmanj poseljenih glavnih mest, v njem pa je čutiti prijetno domačo atmosfero.

Zimski meseci prinesejo znan mističen severni sij, ki da opazovalcu s svojim poigravanjem s svetlobo v zeleni, roza in modri barvi občutek, da gleda znanstveno fantastiko. Poleti

se ure, ko je na nebu sonce skorajda ne končajo, nemogoče je vedeti, koliko je ura, saj je ob 2. uri zjutraj še vedno popoln dan.

**Povzeto po Scouting magazine,
april 2004**

Zakaj na

TEČAJ ORIENTACIJE IN TOPOGRAFIJE,

24. 6. - 1. 7. 2004

- ker se praktično preizkusim v orientaciji na različnih kartah in v različnih pogojih
- ker vsak risarski izdelek napravim večkrat (vaja dela mojstra)
- ker mi pri tem pomagajo in svetujejo specialisti
- ker tečaj omogoča napredovanje do speciالista orientacije in topografije
- ker teoretično podlago podajajo izkušeni taborniki - specialisti orientacije in topografije kot tudi strokovni predavatelji
- ker znanje s tečaja lahko s pridom uporabim pri delu z vodom, v rodu in za lastno napredovanje
- ker tečaj poteka v sproščenem duhu in kljub vsemu delu vedno ostane tudi čas za rekreacijo (odbojka, kanuji), spoznavanje in druženje ob tabornem ognju
- ker tečaj poteka v lepem okolju Bohinjskega jezera

TRENUTKI

DOVOLJ DOLGO MIREN

Prišel je čas. Vsak košček narave se prebuja ... S tako silovitostjo, da me zopet preseneča in hkrati navdihuje!

Zelenilo mladih listov, ki se še stiska v popek, se glasno prerekata s časom o tem, kdaj napoči njegov čas. Kar noče in noče več čakati v varnem zavetju. Čimprej na svetlo! Čimprej v novo pot življenja!

Mladi par kosov se v igri snubljenja spreletava z veje na vejo, z grma na grm. V potrebi graditi si nov, svež domek, se postavljata eden pred drugim in se nagajivo zapeljujeta. Očarljiva sta!

In midva ... Kot prerojena se napolnila še z zadnjim snopom sončne svetlobe, da potem razkrijeva namene, ki so skozi čas mirovanja zoreli v naju. Prihaja obdobje neslutnih sprememb. Vznemirjenje je v naju! ...

Pomlad je tu! ...

Snežni plašč, ki je še do nedavna ogrinjal trdna tla, je v času mehčanja vsega živega napolnil življenje z neverjetno močjo. Čutila sem, kot da se skrita pod snežinkami narava polni in počasi dohaja rob. Da potem s prvimi telohi preseže rob in se razlike v naše poglede in moči.

In nekaj podobnega se dogaja v meni... Zimska otopelost se taja pod ne več mrzlim, a zagotovo zanesljivim objemom novega življenja. Dan vzhaja, kakor v meni rastjo moči za nove priložnosti. Prihaja priložnost za vedno nov začetek. Za vedno nove začetke.

Prihaja čas, ko si bil dovolj dolgo miren, da "vidiš, da slišiš in čutiš pravi kozmos, ne samo svoje plesnivo mišljenje o njem".

Prijetnih objemov pomlađi ti želim!

Lrga

JEŽKOV KOTIČEK

Mujo, Haso in Janezi

Danes - le nekaj trenutkov oddaljeni od zgodovinskega in tako pričakovanega vstopa Slovenije v Evropsko unijo - se s tokratno predstavitvijo še zadnjič vračamo v zlata leta rajnke Jugoslavije. Ne razumite me napak.

Nisem jugo-nostalgik, ki bi skušal zaustaviti kolesje svetovne zgodovine in se z vsemi štirimi oklepati nečesa, kar je že davno preživel. Lahko pa se duhovito spomnimo, kje smo nekoč bili ...

Naj mi mlajši bralci tokrat oproste, ker predstavljena knjiga govori o ljudeh in stvareh, ki jih niso nikoli doživeli in se jim bodo zato toliko teže od srca nasmejali. Na svoj račun bodo prišli prekaljeni borci "starejših generacij", ki so na lastni koži začutili in preživeli zlate čase Mateje Svet, Bojana Križaja, štafete mladosti, dneva republike, jugoslovenskih konvertibilnih dinarjev, čevapčičev in še marsičesa.

Knjiga **Dejana Novačica** z naslovom **SFRJ, moja dežela** je pravi leksikon, katalog stvari, pojmov, šeg in navad, pojavov in imen, povezanih z bivšo Jugoslavijo. Jugoslovani so dolgo časa živeli ujeti v ideološke floskule, ki so jih kratko malo posvojili. Tako je naša dežela bila najlepša na svetu, Jadran najbolj modro morje, naša riba najbolj sveža, ljudje najbolj gostoljubni, samoupravljanje najbolj učinkovito, bratstvo in enotnost najbolj trdna in naša vojska je bila najpogumnejša (Dubravka Ugrešić).

Avtor Dejan Novačic se je teme lotil drugače. Z zvrhano mero cinizma, pretiravanjem, črnim humorjem in zabavnim potvarjanjem dejstev se spopade z nekaterimi ideološkimi floskulami, ki smo jih preprosto živeli in preživeli. Branje je zavabno, lahko in tekoče. Kanček poznavanja zgodovine skupne države pa pripomore k boljšemu razumevanju. Naj

Jež svetuje, vi preberete:
Dejan Novačic, SFRJ - moja dežela

vam za pokušino predstavim le zaključno misel celotnega poglavja, ki govori o kulinarični specialiteti - nesladkanem sirovem zavitku.

"Pri bureku se pije samo jogurt; najboljši je tisti vodeni v belo-rožnati embalaži. Tako kot se burek je neposredno s papirja, tako se tudi jogurt pije neposredno iz tetrapaka. Potem se usta obrše z roko, roko pa v hlače. Ali v lase, če želite, da bi se bleščali."

Evropa - Računajte na nas!

Z ZNANJEM DO ODOVORA

1	2	3	
4	5	6	
7	8	6	3

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

- Katera od lun v našem osončju ima delajoče vulkane? K - Ganimed P - Io, L - Evropa
- Koliko je približna stalna temperatura v jamah? L - okoli 14 stopinj, I - okoli 6 stopinj, R - okoli 10 stopinj
- Kakšna je bila tema letošnje fotoorientacije? E - ambasade evropskih držav, F - rezidence veleposlanikov, U - stavbe slavnih slovenskih arhitektov
- Kje lahko najdemo trpotec? Z - na jugu in jugovzhodu Slovenije, P - na severozahodu Slovenije, U - po celi Sloveniji
- V katerem delu naše galaksije so zvezde najbolj goste posejane? J - v ozvezdju Berenikini kodri, G - v ozvezdju Bika, K - v ozvezdju škorpiona
- Kje bo potekal letošnji EuroJam? I - na Siciliji, U - na jugu Švedske, A - v Essexu v Angliji
- Katero mesto je eno najbolj gosto poseljenih mest na svetu? Š - Amsterdam, N - Kairo, B - Madrid

REŠITEV IZ ŠTEVILKE 2: MAČEK FALOT

STRIC VOLK

Tako kot so iz zemlje prilezli prvi znanilci pomladni, so se iz svojih udobnih zimskih brlogov skobacali tudi taborniki. Previdno so odvrgli debele zimske jakne in bunde in jaz, njihov stric Volk bi pričakoval, da bodo zasijali v polnem sijaju; z veščinami in oznakami znanja obteženi in z našitki akcij okrašeni. Seveda že veste, da govorim o obveznem kosu garderobe vsakega tabornika - kroju. Pa sem bil presenečen, ko sem jih zadnjič, na odmevni taborniški akciji opazil le nekaj (za rutice okoli vrata je sicer veljalo nasprotno pravilo). Tako sem stopil v akcijo, saj sem skušal izvedeti, v katerem grmu tiči zajec - moj daljni sorodnik. Pomešal sem se med množico in kaj kmalu našel kar nekaj razlogov, zakaj je kroj na prvem mestu - med garderobo, ki ugleda luč sveta le ob redkih "svečanih" priložnostih. Eden od nadobudnežev mi je strokovno razložil svoje razmišljjanje:

"Predstavljam si akcijo, na kateri imaš nahrbtnik (na kateri ga pa nimaš). Ko ga oprtaš na rame, te žulijo gumbi in epolete, ter seveda vse značke, ki jih nosiš na prednji strani kroja. Ko ga snameš, večino stvari potrgaš ali izgubiš. Poleg tega pa je narejen iz materiala, ki je netrepen in slabovpija švic (znoj). Ko ga zloženega potegnеш iz nahrbtnika pa je itak tak, kot bi ga kravi potegnil iz ... (si lahko mislite). V njem se počutim kot delek (mislit je na ovratnik, žepa in obliko manšet) in mi niti na kraj pameti ne pada, da bi se v njem pojavit na kraju, kjer me lahko vidijo prijatelji. Pika na i je pa dejstvo, kako neprivilčno znajo v njem izgledati sicer seksi tabornice. Kroj je treba prenoviti, pa ga bomo nosili. Štekaš?"

Vaš stric volk

NAGRADNA KRIŽANKA

	SOCIALNI POLOŽAJ	KLIMAK-TERIJ	MESTO V ISTRU	TOPNIČAR		MOČVRNA RASTLINA	EVGEN JURIČ	PLANTAJA	TRSKA	SIVOST	OBLIKA IMENA ANA	IZREDNA LEPOTA
SMUČARSKA DISCIPLINA					TENIŠKI IGRALEC							
MRAK					VRH V JULJICIH							
					LETOPIS							
SLADKO TROPSKO SADJE							STRAN NEBA					
							DEL KORENINE					
GON							BARVA IGR. KART				EDEN OD ČUTOV	MAZAVA SNOV
							STEPSKA ZVER					
1 . 4 .				PREHLAD						IGRALEC CRUISE		
PRIP. ILIROV										ŠPORTNA IGRA		
										GROBNIČA		
SLAVNOSTNA POJEDINA										DEŽNIK		
										UROŠ SLAK		
SESTAVIL: F. KALAN	NATRIJ				PESNIK ZAJC		STANJE ENAKEGA AVTOHISA SUZUKI			NASLON		
	DRŽAVA V AZUJ											
GLAVNO MESTO VELIKE BRITANIJE							NAŠ PREMIER (ANTON)				MESTO V SRBIJI	LUKA V IZRAELU
KOSTNI LOK NAD OCESOM							RIMSKA LJUBLJANA					
							KAREL NATEK					
KRITIKA, PRESOJA							KLERIKALEC					
PASJA PASMA							IME SMUČCARKE LACEN					

Nagrajenci in nagradni razpis številka 04

Pravilno izpolnjen kupon št. 2 je poslalo 12 bralcev TABORA, pravilne rešitve pa so: MARTINOVA GOS, MASLO, OGNOJEK, ČETRTEK, FOROTRUM.

Nagrajenci: KNJIGE dobijo Nataša Stopar iz Straže, Katja Mohorič Bonča iz Železnikov in Robert Šubic iz Žirii, DROGINO nagrado pa prejme Miha Rogan iz Murske Sobote. Čestitamo!

Nagradne kupone št. 4 pošljite **najpozneje do 26. aprila** na naslov: Revija TABOR, Parmova 33, 1000 Ljubljana. **Obvezno na dopisnici.**

NAGRADNI KUPON - 04

Rešitve so:

LIERER

Penzion-restavracija
Srednje Gameljne 32e

ZADRUGA

JAZON

Reševalec:

DROGA

Galoigo se je skozi evolucijo izjemno prilagodil zahtevnemu okolju, v katerem živi temnemu in nevarnemu pragozdu. S svojimi spretnimi rokami in nogami ter odličnim vidom lahko varno obide prav vsako oviro na poti do hrane. Prav takšen je tudi nov Freelander; osvežen z več kot 700 izboljšavami. Z vrhunskim štrikolesnim pogonom in izbrano paletto motorjev premaga še tako zahtevne poti v prav vseh letnih časih. S svojimi za 70 odstotkov svetlejšimi žarometi pa tudi najbolj temno noč preprosto spremeni v dan. Si dirnete preizkusiti vse njegove zmogljivosti?

Novi Freelander. Izpopolnjen v vseh pogledih.

Prodajni centri za vozila Land Rover so: **Summit avto**, Flajšmanova 3, Ljubljana, 01/252 5260; **Auto Select**, Prvomajska 52, Nova Gorica, 05/330 6060; **Autocenter Šerbinet**, Zagrebska 85, Maribor, 02/450 3556; **Selmar**, Mariborska 119, Celje, 03/424 4017.