

INTERVJU z Dušanom

Petrovičem - Peplom: "V
ZTS zanemarjamo spe-
cialistična znanja."

TABOR NA OBISKU v Šmartnem ob Paki:
Rod Hudi potok

Preizkusi se v testu, ali si čisto pravi tabornik

TEMA MESECA: NOT še vedno ostaja
elitno orientacijsko tekmovanje

**Volilna skupščina v
Zrečah:** izvoljeno
novo vodstvo organiza-
cije

Vetrovi vznemirili Danko

Kazalo

Taboriške novice 3

Karikatura 4

Od rodov 5

6 IGRA

Faca 11

SOS 12

Ko bom velik, bom ... 13

Kviz 14

15 Kolumni

16 Obvestila, razpisi

17 Intervju

19 Obvestila, razpisi

20 Tabor na obisku

Kosobrinovi pripravki 22

Kemija v taborništvu 22

Astronomija 23

Mednarodna stran 24

ŽVN 25

27 Obvestila, razpisi

Tema meseca 28

Volilna skupščina 32

DanKO 33

35 Iz taborniške pesmarice

35 Stric volk

36 Obvestila, razpisi

36 Dotik

36 Kolofon

37 Zadnja plat

38 Bine in Dane

Dan komisij na sončni slovenski obali.

Foto: Vičo

Uvodnik

Kam se izgubljajo vrednote?

Minule tedne je močno obeležil video posnetek z ene izmed srednjih šol, ki prikazuje nesprejemljivo obnašanje dijakov med poukom in nemočnega profesorja. Potem se je zatresla gora. Je to verodostojen odsev razmer v srednjem in osnovnem šolstvu ter stanja duha v naši družbi?!

V razmerah, ko postaja logika kapitala najpomembnejša, prihaja do prevelikega upada vrednot pri mladih ljudeh. Stanje ni skrb zbujoče. Stanje je alarmantno. Nekateri mladostniki se sploh ne zavedajo, da imajo v svojem bistvu privzgojene izkrivljene, včasih že skoraj bolne vrednote. Nekateri starši se tega pogosto zavedo, ko je po toči zvoniti že prepozno. Če so nekoč pedagogi s strogim in agresivnim pristopom lahko vzdrževali disciplino v učilnicah, so danes (razen redkih izjem) taki pristopi običajno kontraproduktivni. Prišli so časi, ko je povsem vsakdanja komunikacija v šoli ponekod popolnoma nesprejemljiva. Nekateri dijaki grozijo učiteljem z »urgenco« in nekateri učitelji jim v sovražnem govoru ne ostajajo dolžni.

Na srečo se v taborniški organizaciji običajno srečujemo z drugačnimi težavami. Da bi jih zmanjšali na minimum, bo potrebno ogromno dela, pozitivnih zgledov in motivacije, vlaganja volje, časa in energije v pogovore ter ohranjanja strpnosti v vseh oblikah. Žal je tudi v taborniških aktivnostih ponekod moč najti nепедagoške prijeme. Sreča v nesreči je, da zna tudi negativen zgled obroditи pozitivne sadove.

Aleš Cipot

Spust po Ljubljanici

Po mnogih letih smo se v Rodu Tršatega Tura odločili narediti konec mrtvilu med taborniškimi tekmovanji na vodi in spet obuditi kanuistično tekmovanje "Spust po Ljubljanici", ki ga je nekoč uspešno organiziral Rod Bičkova skala.

Za tiste, ki tega še niste izkusili: gre za ekološko naravnano veslaško tekmovanje, katerega glavni namen je očistiti bregove reke Ljubljanice. Ker gre bolj za natanko kot hitrost, je tekmovanje namenjeno predvsem ljubiteljem čiste narave in tistem, ki radi uživate na vodi. Seveda bomo poskrbeli tudi za adrenalinske odvigneže. Na poti bodo poleg veslanja ekipe opravile tudi nekaj spretnostnih nalog na reki in na bregu. Tekmovanje bomo popoldne v taborniškem duhu zaključili s piknikom.

Več informacij najdete v razpisu na strani 16 in na strani <http://rtt.rutka.net>.

Vid Vidic

Delavnice se je udeležilo preko 50 kartografov, ki so pohvalili odlične pogoje in možnosti, ki jih za tovrstno delavnico nudi Gozdna šola.

Delavnica Komisije za gorsko kartografijo Mednarodne kartografske zveze (ICA)

Od 28. marca do 2. aprila se je v Gozdnem šoli v Bohinju odvijala delavnica Komisije za gorsko kartografijo Mednarodne kartografske zveze (ICA). Organizator je bila Sekcija za kartografijo, ki deluje v okviru Zveze geodetov Slovenije. Delavnica je namenjena predstavitvi znanstvenih in strokovnih dosežkov ter izmenjavi informacij na vseh področjih, povezanih s problemi evidentiranja, hranjenja in prikazovanja prostorskih podatkov v gorskem svetu, kot tudi aplikacijam s področja varovanja narave, zaščite in reševanja ter drugih perečih problemov občutljivega gorskega okolja. Več o delavnici si lahko ogledate na spletnem naslovu www.geodis.si/mcws06/, v naslednjih mesecih pa bo natisnjen tudi zbornik vseh na delavnici predstavljenih prispevkov.

Dušan Petrovič

Izziv viharnika

Na topel in sončni vikend na Obali, 17. in 18. marca, je 9 tabornikov iz Rodu morskih viharnikov Portorož slovensko sprejelo izziv. Pokazali so pripravljenost, da bodo sedaj, ko prestopajo med PP-je, sprejeli nase več odgovornosti in bodo tudi sami pripomogli k boljšemu delu v rodu. 'Izzivalci' so v kratkih in praktično usmerjenih predstavah pridobili najpomembnejša znanja in preiskusili veščine, kako voditi skupino otrok, kako pripraviti sestanek ali organizirati akcijo. Energijska, ki so jo tako 'izzivalci' kot vodniki ustvarili v soboto, se je prelila še v nedeljo. Polni zagona so izzivalci obljubili pripraviti dvodnevni tabor v začetku junija, ki tradicionalno predstavlja pripravo na letno taborjenje, a je zadnji dve leti odpadel. Sedanje vodstvo je zadovoljno z interesom, ki so ga pokazali izzivalci, saj jih kmalu čaka še pravi vodniški tečaj, nove izkušnje in v prihodnosti vodenje rodu.

Miha Bejek, RMV Portorož

Izšel je nov priročnik Orientacija

Skupina specialistov orientacije in topografije je pripravila dve pomembni in koristni novosti: nov priročnik Orientacija, s podnaslovom Priročnik za orientiranje in naravi in orientacijska tekmovanja, ter topografski trikotnik. Oba sta bila prvič predstavljena na Nočnem orientacijskem tekmovanju v Velikih Laščah. Priročnik je celo nastal na pobudo Rodu močvirskih tulipanov in so ga s posebno naslovnico in posvetilom organizatorja prejeli vsi udeleženci NOT-a. Brezplačno bo (je bil) poslan tudi vsem rodovom in vsem osnovnim šolam v Sloveniji. Predstavlja dopolnitev dosedanjemu priročniku Orientacija in topografija, v njem pa je seveda vrsta novosti in praktičnih napotkov. Topografski trikotnik pa je posebna izvedba geotrikotnika, prizrejenega za potrebe vrisovanja in drugih nalog na kartah, meril 1 : 25 000 ali 1 : 50 000. Oba izdelka sta na voljo v zadrži ZTS.

Klemen Čadež

Motivacija je pomembna stvar!

Tega se zavedamo tudi v Rodu Pusti grad Šoštanj. Zato smo se rodova uprava in del vodnikov odpravili na popotovanje v našo prestolnico, da napolnimo akumulatorje in se imamo fino. Športni zagrizeni smo se poizkusili v bowlingu, tisti malo manj športni pa so odšli v kino ali po nakupih. Za konec smo si fantje šli še ogledat vse znamenitosti Ljubljane (beri: vse burekarnice okoli železniške postaje), v popoldanskih urah pa smo z avtobusom krenili nazaj domov. Baterije so sedaj polne in veselo na delo.

SiNi

Napovednik

- | | |
|---------------|--|
| 22. april | Dan Tabornikov, dan Zemlje (Po rodovih)
Dan odprtih vrat pisarne ZTS (Parmova 33) |
| 6. maj | Bičkleta žur (RJS Izola - Bici.rutka.net) |
| 13.-14. maj | Še Ta Počasnemu Mine (RJZ Velenje - Stpm.rutka.net) |
| 16.-18. junij | Državni mnogoboj (RKV Postojna) |

POMEMBNO: Vse udeležence državnega mnogobaja pozivamo, da načrtujejo predhodno udeležbo na območnih mnogobojih. Ta je namreč pogoj za udeležbo na državnem mnogobaju. Če vaše območje mnogobaja ne bo organiziralo, se lahko udeležite mnogobaja drugega območja.

Udeleženci akcije Očistimo Kranj nabrali 100 kubičnih metrov odpadkov

Letošnje, že pete akcije "Očistimo Kranj", ki jo je organizirala Zveza tabornikov občine Kranj, v sodelovanju s Poslovno skupino Sava in Mestno občino Kranj, se je udeležilo 500 udeležencev, od tega 150 tabornikov (člani vseh kranjskih rodov). Udeleženci so na območju celotne kranjske občine (kanjon Kokre, pobočje pod Pungartom, Stražišče, sistem rorov pod starim mestnim jedrom, Primskovo, Bobovek, obrežje Rupovščice in Struževu) nabrali 100 kubičnih metrov odpadkov.

Klemen Markelj

Foto: SiNi

Zadnji vzdihljaji mrzle zime?

Je treba v hribe, da še ulovimo zadnji sneg, smo mislili na začetku. Pa ni bilo ravno tako. Zime kar ni in ni hotelo biti konec. Tradicionalno marčevsko zimovanje grč in starejših PP-jev smo preživeli v zimski idili prelepega Smrekovca (1577 metrov n. v.). V majhni koči, tik pod vrhom, smo v odlični družbi preživeli lep vikend. Malo smo smučali, se lopatkali, metalni v dva metra visok sneg, igrali karte, čekali, in kot vedno na Smrekovcu, smo odlično in zelo veliko jedli. Zahvala za ta lep vikend pa gre predvsem organizatorju zimovanja Petru Apatu. Hvala Pero!

SiNi

Zimovanje v Radovni

Medvedki in čebelice iz Pokljuškega rodu Gorje smo del počitnic, od 24. do 28. februarja, preživeli na zimovanju v Radovni. Vseh udeležencev nas je bilo 42. Imeli smo se zelo lepo. Prvi večer smo imeli spoznавni večer, ker je bilo veliko novih članov in smo se morali spoznati. Igrali smo se veliko zabavnih iger. Veliko smo se sankali, bili smo maškare, hodili smo na sprehode in imeli delavnice. Na delavnicah smo se učili prve pomoči, orientacije in izdelovanja piškotov. Naučili smo se tudi izdelovati zapestnice. Šli smo na nočni sprechod in tam s(m)o novi člani dobili rutke. Rutke smo dobili v gozdu, kjer so naši vodniki naredili pravo arenou iz snega in pot okrasili z baklami in gorečimi svečkami. Nekateri smo postali GG-ji. Po podelitev smo imeli še predavanje o Maledivih in njihovih skavtih. Zadnji dan smo imeli tudi lov za zakladom, ampak ga nismo dobili, ker nam je lovec preprečil prehod ceste. Našel je mrtvo srno in se je bal, da mu bomo zamešali sledi.

Ni nam bilo žal, da smo prišli.

Trolčki, Pokljuški rod Gorje

Zimovanje v Marindolu

Zasnežena bela pokrajina, breze, katerih veje so bile upognjene pod težo snega, in lena reka Kolpa. V pravljično zimsko idilo Bele krajine se je na letošnjo pustno soboto pripeljal avtobus, poln orutkanih otrok, ki so čakali na novo zimsko dogodivščino. Taborniki Rodu Stane Žagar-ml. in Kokrškega rodu smo na letošnjem zimovanju v taborniškem centru Marindol preživeli kar nekaj aktivnih dni.

Že takoj na začetku izziv, ki pa je prinesel le veliko smeha in nekaj umazanih hlač. V naslednjih dneh so se zvrstile raz-

Zimska olimpijada tudi na Prtovču

Taborniki Rodu zelene sreče smo od 24. do 26. februarja na Prtovču organizirali zimovanje na temo zimskih olimpijskih iger (ZOI). Trening smo začeli tako, da smo se peš odpravili na Prtovč.

Po dveh urah hoje smo prispevali v Lovski dom na Toli. Najprej smo se okrepčali in namestili po sobah. Po večerji nam je Jurij Tarfila s pomočjo slik razložil vse o živalih, ki živijo v gozdu, da so se olimpijci seznanili z okoljem, kjer bodo potekale ZOI. Po napornem dnevu smo se odpravili spati.

Naslednje jutro smo otvorili ZOI. Vsaka država je pripravila kratko predstavitev. Kontinent Afriko je zastopala Slonokoščena obala, Azijo Kitajska, Ameriko Havaji in Avstralijo Aborigini. Po predstavitvi je Lea prižgala ogenj in igre so se začele.

Tekmovali smo v naslednjih kategorijah: spust po snežnem kanalu, veleslalom in vlečenje vrvi. Zmagali so Afričani. Po kosilu je sledilo postavljanje šotorov in kurjenje ognja.

Z sprostitev olimpijcev smo organizirali pustno zabavo, ki smo jo popestrili z družabnimi igrami.

V nedeljo je sledila podelitev diplom in zaključek olimpijskih iger. Na Toli smo v taborniško organizacijo sprejeli tudi nekaj novih članov. Uspešno in zanimivo zimovanje smo zaključili s kosilom in se peš odpravili v dolino.

Taborniki RZS Železniki se zahvaljujemo Bojanu Lebnu, ki je z gostoljubjem in odlično hrano skrbel za nas.

RZS Železniki

Foto: Maja Debenc

ne delavnice, kjer si lahko pokazal svojo ustvarjalnost, se sprostil in se dodobra znrel. Vendar je vsega lepega enkrat konec in tako se je s svetlobno hitrostjo približal zadnji večer, ko so zaljubljeni pari pokleknili pred matičarjem in si obljudili zvestobo do naslednje akcije. Po neprespani noči smo morali še uradno zaključiti to zimsko rajanje in s težkim, a lepih spominov polnim srcem smo se poslovili od še enega zimovanja, ki ga bomo težko pozabili.

Maja Strnad

MČ STRANI

22. APRIL - DAN TABORNIKOV

VOD HITRI SO KAR ZDRVELI NA .
 NA TA DAN SO SE ODPELJALI V
 NA TABORNIŠKI FEŠTIVAL. NA SREDI SE JE ZBRALO 1000 TABORNIKOV. SREDI SO BILI POSTAVLJENI , OB SO IGRALI NA , PO PA SO VOZILI . VODNICA • JE HITRIM SPEKLA MAJHNO . "DANES IMAMO VSI ROJSTNI DAN," JE REKLA. "TABORNIŠTVO SE JE V SLOVENIJI ZAČELO TOČNO NA TA DAN PRED 55 LETI," JE RAZLOŽILA. NATO SO SE HITRI POSLADKALI S IN ODŠLI RAZISKOVAT, KAJ VSE SE JE ŠE DOGAJALO NA TABORNIŠKEM FEŠTIVALU.

ČE POBARVANKO POBARVAŠ TAKO, DA POLJA OZNAČENA Z ZNAKOM • POBARVAŠ MODRO, ▲ RDEČE, ○ RUMENO IN X ČRNO, DOBIŠ ZNAK ZVEZE TABORNIKOV SLOVENIJE.

NA ZEMLJEVIDU IN V NARAVI

Aleša

Vsakdo med nami se je nekoč moral naučiti abecedo, da zdaj lahko prebere knjigo. Ravno tako je z zemljevidom. Če ga znamo prebrati, nam bo lahko prišel prav na vodovem izletu, bivaku in še marsikje. Najprej pa se moramo naučiti "abecede". To so znaki, ki jih najdemo na zemljevidu in predstavljajo stvari v naravi.

Poveži topografske znake, ki so v okviru, z ustreznimi slikami, ki jih lahko vidiš v naravi.

Rešitev: 1 - grad, 2 - markantno, dalč opazno iglasto drevo, 3 - zgradba, hiša, 4 - železniška proga, 5 - kapelica, 6 - markantno, dalč opazno listnatoto drevo, 7 - hrib, gorja, 8 - cerkev, 9 - kozoolec

VODOV KOTIČEK

Meti
Aleša

Ste opazili, da so dnevi že topli in da se zbuja gozdovi in travniki? Kaj pa vaš vodov kotiček? Zdaj je pravi čas, da ga očistite in uredite ter se iz šolskih učilnic zopet odpravite tja na vodova srečanja.

- Mateja je najprej nabrala veliko odpadnih, čim bolj razvejalnih vejic in eno veliko palico. Vejice je z vrvjo privezala na palico in tako dobila odlično metlo.
- Dejan je iz vej in vrvi naredil obešalnike, da bi lahko nanje obesili obleke.
- Simona je iz palic naredila koš za smeti, ki jih bodo po srečanju odnesli v smetnjak.
- Andrej in Janez sta postavila ognjišče iz kamnov, nato pa sta naredila še ogenj piramido.

Poglejte, kako so spomladansko čiščenje opravili medvedki in čebelice iz voda Pisane kače.

- Miha je na deščico s taborniško pisavo napisal ime voda in jo obesil na vhod v vodov kotiček. Nato je prinesel še vodovo zastavico in jo obesil na posušeno smreko.
- Vodnica Maruša pa je medtem pripravila banane s čokolado, da jih bodo spekli v preurejenem vodovem kotičku.

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

Helena Ločniškar

ŠOTOR
JAMBOR
FEŠTIVAL
ZEMLJA
ZVONČEK
RUTKA
ZRAK
ČISTOČA
ČEBELA
OZON
TABOR
VOD
ZTS

V osmerosmerki poišči spodaj naštete besede. Skrivajo se v vseh smereh. Ko boš našel vse in jih prečrtal, ti bo ostalo le še nekaj črk. Preberi jih v vrha, od leve proti desni (vključi tudi "A" ob strani). Kaj smo končno dočakali?

Rešitev: POMLAD

Jaz pa vem, da ...

- ... je 22. aprila tudi dan Zemlje,
- ... vsak dan porabiš več kot sto litrov vode,
- ... je le še malo vode na Zemlji pitne,
- ... povprečen Američan porabi sedem dreves na leto,
- ... vsako minuto uničimo za 50 nogometnih igrišč površine pragozdov,
- ... deževniki vse, kar pojemo, spremenijo v rodovitno prst,
- ... so baloni in druga plastika zelo nevarni za morske živali. Če jih pojemo, se jim lahko zamaši prebavna cev in umrejo od lakote.
- ... in da taborniki Zemlji pomagamo po najboljših močeh.

Petra Kukanja

Le kdo od GG-jev v našem rodu izstopa? Pa ne po neumnostih, videzu itd., temveč po pridnosti. Petra je prvo ime, ki se mi porodi v glavi. Res, da je med GG-je prišla komaj septembra in da ima trenutno še vedno rdečo rutko, vendar po svojem znanju prekaša marsikaterega starejšega vrstnika.

Postega časa nima veliko, saj poleg tabornikov obiskuje še 13 krožkov (še sama more dobro pomisli, koliko jih je). Najuspešnejša je pa zagotovo v igranju violine, saj je prejela že več državnih in tudi mednarodnih nagrad. Violina pa ni edini instrument, ki ga igra - na taborjenjih svoj vod ob ognju spremlja na kitari, doma igra klavir, saksofon. Skratka, punca je zelo aktivna in izkoristi vsako minutko časa, da poskuši kaj novega in zanimivega.

Ime mi je ... Petra.

Pišem se ... Kukanja.

Drugi me kličejo ... Kokica.

Stara sem ... 11 let.

Prihajam iz rodu ... Kraških J'rt Sežana.

Moji hobiji so ... igranje violine, taborniki, rokomet ... Če bi naštela vse, bi bilo mojih hobijev za eno stran.

Ko bom velika, bom ... violinistka ali pa nekaj v zdravstvu - morda kirurginja.

Drugi pravijo, da sem ... smešna, prijazna, (piflarka).

Moj moto je ... Nikoli ne reci nikoli.

Bralcem bi rada sporočila ... Taborniki so zakon!

Najlepša stvar, ki se mi je zgodila pri tabornikih, je ... taborjenje.

Pri tabornikih sem, ker mi je ... ful fajn, ker se zabavamo in ker imam rada dobro družbo.

SOS

Sestri odgovarjata sotrinom

Tudi tokrat sva prejeli precej pošte, izbrali pa dva tipična problema, da zadostiva nekakšnemu povprečju. Pa vendar, ni za obupati. Pomlad je tu, in ko si je sonček, je vse lepše. Uživajte na polno!

V: Zdravo, zdravo, zdravo!!!

Pišem, ker imam veliko problemov s svojo težo. Poizkušala sem že neštetokrat shujšati, a mi še ni uspelo. Bila sem na mnogih dietah, a sem se zelo slabo počutila in moje razpoloženje je bilo obupno. Brez hrane namreč ne zdržim prav dolgo. Velikokrat sem sklenila, da tako ne gre več naprej, in spet začela hujšati, a vedno neuspešno. Prosim svetujta mi, kajti sama resnično ne vem, ali naj nadaljujem in se trudim, da bi se spremenila, ali je bolje, da ostanem to, ker sem, pa čeprav zelo nezadovoljna in nesrečna.

Buba

O: Pozdravljenja!

Iz tvojega pisma ni razvidno, ali so tvoja hujšanja vključevala tudi telovadbo. Same diete po navadi ne obrodijo posebnih sadov, v kombinaciji z rednim gibanjem pa zna zadeva delovati. Predlagava, da obiščeš fitness center, skupinske vadbe, ki te prisilijo, da migas, da delaš ponovitve in vztrajaš (če ne zaradi sebe, pa zaradi vaditelja, ogledal ali ostalih prisotnih), mogoče se usedes na kolo ali odločis za hojo v hribi. Skratka, če se giblješ na prostem, v naravi, in ob tem paziš tudi na prehrano, sva prepričani, da bodo rezultati prišli sami od sebe. Seveda se to ne zgodi čez noč - tako da je vse v potrežljivosti in vztrajnosti. Obrni se na starše ali prijateljice, in če ocenite, da je situacija resna, mogoče ne bi bilo slabo poiškati strokovne pomoči, s predpisano dieto in telesno aktivnostjo. Srečno!

V: Živijo!

Pišem vama prvič in upam, da moje pismo ne bo romalo v koš, kajti resnično rabim vajino pomoč! Stara sem 15 let in moje življenje se spreminja v nočno moro. Z družino smo se preselili na čisto drug konec Slovenije in v novem kraju nikogar ne poznam, stari prijatelji pa so predaleč, da bi se z njimi pogosto dobivala. Tako med počitnicami prodajam dolgač in se smilim sama sebi. Ker pa sta vidve tudi tabornice, naj povem še, da jaz to verjetno nikoli več ne bom, saj je moj rod tam, kjer sem prej živel. Tukaj pa taborniki niso preveč aktivni. Pomagajta!!!

Petra

O: Pozdravljenja, Petra!

Tvoji problemi se ti samo trenutno zdijo neresljivi, kmalu bo čisto drugače, boš videla. Kar pogumno naprej v nove dneve in izvive. Poleti boš srečala nove sovrstnike in spoznala nove prijatelje, mogoče bo kdo med njimi celo tabornik tamkajšnjih rodov, tako da midve ne bi še metalni puški v koruzu. Razumeva, da se z novim okoljem marsikaj spremeni, in ti svetujeva, da si daš malo časa, pa boš videla, da le ni vse tako črno in negativno. Spremembe morajo biti, samo sprejeti jih moramo. Vsake toliko se pa le organiziraj in obišči prijatelje oziroma tabornike iz prejšnjega kraja. Tudi odnosi na daljavo so lahko zabavni - sploh pa je tu internet. Tako se boš lažje navadila na novo okolje, seveda ne pozabi navezovati novih stikov. Kmalu poročaj!

Ko bom velik bom ... KITARIST!

(predstavitev taborniških "poklicev")

Kitarist je vsekakor najbolj zaželen in najbolj cenjen taborniški poklic. Nekako stopa z roko v roki z animatorjem, saj se ta dva poklica lepo povezujeta in dopolnjujeta. Tabornega večera ob ognju si ne moremo predstavljati brez zvoka kitare in dobrega kitarista.

Eden izmed mojih prvih taborniških spominov sega daleč nazaj na moje prvo taborjenje, na prvi večerni ogenj, ko sem ves zbegan in v dvomih sedel ob ognju in čakal, kaj se bo zgodilo. Vse dvome o tabornih in taborjenjih mi je iz glave izbil nepozaben večerni program. Posebej sem si zapomnil kitarista, ki je s svojim igranjem in petjem napolnil moje srce in dušo. Takrat sem se zaljubil v tabornike in si zadal prvi taborniški cilj. Kitarist bom! A zaradi pomanjkanja volje in časa je žal ta želja še vedno neizpolnjena. Morda nekoč.

Kitara je torej glasbilo, ki ima pri taborniških posebno moč. Kjer se igra kitara, tam so ljudje. Pa naj bo to taborjenje, tekmovanje, zimovanje - kitarist je vedno zelo dobrodošel in pravi magnet za ljudi in zabavo. Kitarista bi lahko brez težav primerjali s superherojem, saj s svojim igranjem v očeh drugih tabornikov dosega neprecenljive višave.

POSTANI KITARIST TUDI TI!

Da bi postal kitarist, je potrebno veliko volje, želje, imeti moraš vsaj malce talenta in posluha. Predvsem pa veliko veliko vaje! Glasbena šola je lahko dobra začetna pot, vendar ni pogoj, saj se je veliko dobrih kitaristov naučilo igrati kitaro na zasebnih inštrukcijah ali pa so se je naučili kar sami!

PLUSI in MINUSI!

+ (plus)

S kitaro se da zelo lahko osvojiti marsikatero srce!

Kitaristi so vedno priljubljeni!

Zavest, da si ti tisti, ki spravlja ljudi v dobro voljo!

- (minus)

Hriпavo grlo in boleči prsti vsako jutro.

Dodatno breme pri izletih.

/

Taboriški test

SiNi, Maja Strnad

1

Kdo je ustanovitelj skvatizma?

- A) Michael Jordan.
- B) Lord Baden Powell.
- C) Anton de Costa.

2

Kateri je 8. taboriški zakon?

- A) Tabornik je plemenit.
- B) Tabornik je varčen.
- C) Tabornik vedno poje ob tabornem ognju.

Kaj narediš, ko te piči komar?

- A) Praskaš se do krvi in še dlje.
- B) Greš k zdravniku.
- C) Hladiš si pik z obkladki ali namažeš srbeče mesto s kremo.

3

Kako najdemo sever?

- A) S pomočjo gosi, ki letijo po nebu.
- B) S pomočjo kompasa.
- C) Po mobiju poklicneš očeta in ga vprašaš.

4

Na katerem rokavu kraja je prisita oznaka rodu?

- A) Desnem.
- B) Levem.
- C) O čem ti to?

Če želimo združiti eno vrvico z drugo, uporabimo ...

- A) ribički vozel.
- B) mrtni vozel.
- C) lepilni trak.

6

Svojo taboriško rutico po končani akciji ...

- A) odložiš nekje v svoji sobi in jo pospraviš pozneje.
- B) lepo pospraviš na točno določeno mesto, da vedno veš, kje jo imaš.
- C) odvržeš. Kamor pade, pač pade.

Na NOT-u s svojo ekipo najdeš KT. Čez nekaj časa srečaš ekipo, ki obupano išče prav ta KT. Ti ...

- A) jim pomagaš, a jim zanalašč poveš bolj komplikiran opis poti, da vas pozneje ne bi prehiteli.
- B) jih usmeriš do KT-ja in jim ponudiš čaj iz termovke.
- C) jih pošješ v popolnoma napačno stran in se na ta račun zabavaš še cel večer.

7

Leto 2007 bo 100. obletnica skavtstva! Kje se bo odvijal svetovni jamboree?

- A) V Iraku.
- B) V Angliji.
- C) V ZDA.

8

Ko se odpraviš po nakupih, opaziš starejšo gospo, ki komaj prenaša svoje stvari. Kaj storиш?

- A) Gospo priskočiš na pomoč in ji vrečke odnesiš do doma.
- B) Saj je v pokolu in ima čas. Bo že do večera prinesla domov!
- C) Ker se ti mudi, gospo pomagaš le pol poti.

10
Točke

2 točki so vredni naslednji odgovori:
1b, 2a, 3c, 4b, 5b, 6a, 7b, 8b, 9a, 10a

0 točk so vredni naslednji odgovori:
1a, 2c, 3a, 4c, 5c, 6c,
7a, 8c, 9c, 10b

1 točka so vredni naslednji odgovori:
1c, 2b, 3b, 4a, 5a, 6b, 7c, 8a, 9b, 10c

Od 10 do 20 točk:

Si pravi vzor drugim, pravi brihtnež, saj vedno veš, kaj je prav in kaj ne. Ravno zaradi tvojega pravilnega odnosa se drugi radi obmejo nate po nasvet in ga ponavadi tudi dobijo. Veljaš kot tabornik, na katerega se lahko drugi zanesajo, saj nikoli ne odpovedi in vedno narediš vse, kar ti je bilo naročeno. Kar tako naprej.

Podn od podna!

Od 0 do 10 točk:

Osebi, kot si ti, bi že težko rekli tabornik, saj ne spoštuje taboriških zakonov in drugih moralnih vrednot. Resno se zamislji nad sabo in se poskušaj poboljšati, saj s takim načinom ne boš daleč prisel. Tabornikom okoli sebe se znaš zameriti in ni rečeno, da ne boš ravno ti naslednji, ki ne boš povabljen na zadnjo taboriško zabavo.

Odlično ti gre!

Od 10 do 20 točk:

Si nekje na meji, kar se pravi, da nisi ravno med bleščecimi cvetkami, toda čisti poraz pa tudi ni. V določenih zadavah bi se lahko malo poboljšal, toda tvoja razigranost ti ne da miru, da se kdaj pa kdaj ne bi pošali. V resnih trenutkih znaš reagirati resno, zato se drugi lahko zanesajo nate.

Čisto pravi tabornik!

Klemen Kenda

Mlačno ...

Če se ne bi predsedstvo 24. skupščine ZTS proti koncu odločilo, da je potrebno za sprejetje kakšnega sklepa tudi tistim, ki se strinjajo, dvigniti roko, bi celoten proces odločanja stekel mimo mene (in najbrž še kakšnega prisotnega), ne da bi bilo za to treba samo migniti s prstom. Ob tem pa se sicer zavestno zahvaljujem tisti bistri glavi, ki je materialno-finančne debate od dogajanja izolirala za zgolj kopico izbrane taborniške "elite".

Zakaj tudi v naši zvezi velja, da so finance edina debate in kritičnega pogleda vredna tema? Zakaj so razprave najbolj žgoče pri takih in drugačnih interpretacijah pravilnikov (npr. Pravilnika o priznanih in odlikovanih) in pri podobnih formalističnih stvareh? Zakaj pri npr. odnosih z javnostmi ni bila odprta nobena zares pereča tema?

Verjamem, da en izmed razlogov tiči v žgočem dejству, da se za kandidaturo za posamezno funkcijo v naši zvezi (in nikakor pri tem nismo izjema!) odloči komaj kakšen posameznik. In ne samo, da se posamezniki za delo na odgovornih funkcijah ne odločajo, tudi ostala "delovna telesa" imajo v zadnjem času ogromne težave s članstvom. S takšnega položaja je težko biti kritičen, celo konstruktivno kritičen. Dostikrat bi bile ostre besede namenjene enemu od redkih posameznikov, ki je svoj čas pripravljen nameniti vsem skupaj in ne le svoji lokalni entoti. "Politika" tu pade na celi črti. Premajhni smo, da bi se jo igrali ... Problem je le v tem, da se nekateri tega nočejo zavedati.

Na tem mestu izražam vse občudovanje vsem kandidatom za IO ZTS. Sam - priznam - sem le stežka dočakal 11. uro, 50 minut in 49 sekund, ko je skupščina soglasno razrešila stare organe ZTS. Če sem pred tremi leti mislil, da je moč z dobrimi idejami pridobiti sodelavce in spremirjati stvari, sem zdaj na realnejših tleh in z večjim spoštovanjem gledam na to, kar je bilo narejeno v preteklosti. Upam, da bo novi izvršni odbor in predvsem novi-stari načelnik ZTS tokrat od začetka znal udariti z roko po mizi in posameznikom jasneje začrtati njihovo pravo mesto in upam, da bodo člani IO znali stati za njim - z besedo in dejanji.

Povedanemu navkljub mislim, da bodo porodne organizacijske in vsebinske težave nove skupščine ZTS v naslednji ponoviti premagane, da bodo cilji jasnejši in čas dosti bolj racionalno izrabljen in da bo motiv za obisk tega pomembnega dogodka posameznikom še kje druge, kot le v spoznavanju novih obrazov in oživljjanju starih spominov (pa tudi to je veliko vredno!). Še vedno z optimizmom gledam na prenovljeni sistem odločanja v zvezi in prepričan sem, da bo bolje od starega služil premagovanju glavne težave pri delu naše organizacije - iskanju skupnega jezika in pripravljenosti za sodelovanje na zvezni ravni.

Kolumni

Boris Mrak

Dobri kadri

Vsi prav dobro vemo, da organizacija lahko deluje kako-vostno samo na osnovi dobrih kadrov. Teh pa seveda ne pobereš kar tako, na cesti, tudi srečaš jih ne kar tako vsak dan, ampak se moraš zanje potruditi, jih vzgojiti in izisolati. In ravno v tem grmu tiči zajec.

Prebiram materiale za 24. skupščino in naletim na sledeče poročilo: "Pri Strokovnem svetu za šport smo leta 2004 vložili zahtevo za verifikacijo naših izobraževalnih programov, kar nam bi lahko izboljšalo možnosti za pridobitev novih finančnih virov. Svetu klub našim stalnim prizadevanjem v dveh letih ni uspelo rešiti zadeve ...".

Bil sem kar malo začuden nad tem besedilom in seveda mi ni dalo miru, dokler nisem preveril zadev, kajti nekateri v naši organizaciji se seveda ne zavedajo okolja v katerem živimo. To pa pomeni, da v kolikor želimo verifikacijo naših programov, moramo za to tudi poskrbeti, in to ne samo z organiziranjem tečajev, ampak tudi s kakovostjo izobraževanja. Pred več kot dvajsetimi leti (ja, prav ste slišali, to je bilo v drugi polovici osemdesetih let prejšnjega stoletja) smo začeli sodelovati s tedanjim Fakulteto za šport, in to pri šolanju prvih takratnih inštruktorjev ZTS. Rezultat tega so bile diplome, podpisane tako s strani ZTS kot tudi Fakultete za šport.

Po osamosvojitvi Slovenije, leta 1991, in približevanju ZTS WOSM-u smo postavili Šolo za inštruktorje, v katero smo povabili kar nekaj univerzitetnih profesorjev, ki so bili nekoč ali pa takrat še vedno člani organizacije, vsekakor pa so bili pripravljeni po svojih strokovnih močeh pomagati pri izobraževanju. In morda smo slepo zaupali temu, da se bo zadeva razvijala daleje, v smeri, ki smo si jo začrtali. Pa očitno ni bilo tako. Kako velika zmota! V lanskem letu na naših tečajih ni poučeval noben "naš" univerzitetni profesor, nobeden od strokovnjakov, ki so nam pomagali v preteklosti. Kako je mogoče, da enostavno ne želimo sodelovati s priznanimi strokovnjaki, simpatizerji in prijatelji organizacije ter taborništva, in to ravno na področju, ki je še kako pomembno za ZTS. Kot da so bila pretekla prizadevanja in delo povsem odveč. Res pa je, da tak pristop zahteva mnogo večjo angažiranost organizatorjev, stalno sodelovanje, usklajevanje, dopolnjevanje in spremicanje programov, sledenje sodobnim tokovom in potrebam organizacije.

Dobri programi in dobri, preverjeni predavatelji bi seveda še kako pomagali h kakovosti izobraževanja (kar je najpomembnejše), seveda pa posledično tudi k uveljavitvi izobraževanja in lažji verifikaciji naših programov izobraževanja v okviru Strokovnega sveta za šport.

Sarajevo, na prvi pomladni dan, 21. marca 2006 - upam, da bo pomlad zavela tudi v naši organizaciji!

Štirinajsti bičikleta žur

Dobimo se v soboto, **6. maja**, najkasneje do 7. ure na taborniškem prostoru nad Jagodjem (Izola). Možno bo prespati s petka na soboto in tudi s sobote na nedeljo. Ne pozabite na šotore.

Ekipe so tričlanske in so lahko po spolu mešane. Popolnoma ženske ekipe imajo olajšave pri "fizičnih" preizkušnjah. Tekmovanja se lahko udeležijo tudi nečlani taborniške organizacije, t. i. rekreativci. Kategorije: 1. taborniki od 15 do 17 let, 2. taborniki od 18 do 99 let, 3. rekreativci od 99 do 15 let.

Štartnina: 12.000 SIT na ekipo, za prijave do 30. aprila, oz. 18.000 SIT na ekipo, za zamudnike in prijave na štartu. Štartnino nakažite do sobote, 29. aprila, na TRR RJS Izola 10100-0029096891 (Banka Koper), s pripisom "za Bičikleta žur". Štartnina vključuje: majico, barvno karto, 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 **Katja Mahne, Kettejeva 12, 6310 IZOLA**. Vsebovati mora fotokopijo položnice plačane štartnine, ime ekip in rodu, kategorijo tekmovanja, naslov in telefonsko številko vodje ekipе. Prijava, ki ne bo vsebovala **vsega** zgoraj naštetegega, ne bo veljavna! Za vse informacije pokličite 031/573-080 (Katja) ali 031/377-588 (Vilette) ali poglejte na spletno stran <http://bici.rutka.net>.

Spust po Ljubljanci

Rod Tršatega Tura za vas pripravlja Spust po Ljubljanci, ki bo v **soboto, 13. maja**. Zbor vseh udeležencev bo **ob 9:00 na športnem letališču v Podpeči**. Po zaključku bo organiziran prevoz vseh voznikov nazaj v Podpeč.

Tekmovanje je namenjeno starostnim kategorijam PP, RR in grče. Posadke so 2- ali 3-članske, tekmovalna kategorija je enotna. **Vsi udeleženci tekmujejo na lastno odgovornost in morajo biti na dan tekmovanja stari vsaj 16 let**. Mlađeletni tekmovalci morajo imeti pooblastilo staršev, da lahko tekmujejo. **Vsi udeleženci morajo obvezno nositi rešilne jopiče**.

Na tekmovanje se obvezno prijavite **do 8. 5. 2006** na telefonsko številko **031/605-527 (Vid)** ali po elektronski pošti **vid.videc@gmail.com**. Na tem naslovu dobite tudi vse nadaljnje informacije.

Štartnina znaša 4.000 SIT (16,69 •) na posadko. Štartnino je treba plačati do 11. 5. 2006. Nakažite jo na: **Društvo tabornikov Rod Tršati Tur**, Zarnikova 3, 1000 Ljubljana. Št. TRR: **02017-0012006283**. **Namen nakazila: SPUT - "IME RODU"**.

Več informacij o akciji še sledi, sproti pa jih boste lahko spremljali na internetni strani <http://rtt.rutka.net>, kjer bo na voljo tudi prijavnica.

Razpis državnega mnogoboja ZTS

Zveza tabornikov Slovenije in gostitelj Rod kraških viharnikov iz Postojne organizirata **DRŽAVNI MNOGOBOJO ZTS ZA VSE STAROSTNE KATEGORIJE**.

Tekmovanje bo potekalo od petka, 16. 6., do nedelje, 18. 6. 2006, v Športnem parku v Postojni.

Na državnem mnogoboju, v konkurenči MČ in GG, lahko tekmujejo ekipe, ki so na območnih mnogobojih dosegle več kot 65 % točk. V kategorijah murni, PP, RR in Gr ni omejitev.

Starostne skupine bodo oblikovane na podlagi novih starostnih vej, in sicer:

- o murni (M) - mlajši od 6 let,
- o medvedki in čebelice (MČ) - od 6. do vključno 10. leta,
- o gozdovniki in gozdovnice (GG) - od 11. do vključno 15. leta,
- o popotniki in popotnice (PP) - od 16. do vključno 20. leta,
- o raziskovalci in raziskovalke (RR) - od 21. do vključno 27. leta
- o grče (Gr) - starejši od 27 let.

Pri določanju starostnih skupin se starost računa po kolesarskem letu (starost večine članov voda). Tekmovalci morajo imeti taborniško izkaznico, veljavno za leto 2006.

Veljavna pravila, čas prihoda in odhoda, seznam obvezne opreme, način prehrane, višina štartnine, prijava in način plačila ter ostale podrobnosti bodo pravočasno objavljene na spletni strani mnogobojha rvk.rutka.net/mnogoboj.

Vabimo tudi vse sodnike (in druge zainteresirane), da se nam pri izvedbi mnogobojha pridružijo. Udeležba na mnogoboju je za prostovoljce brezplačna. Svojo prijavo pošljite na zts@rutka.net.

Piratski izziv 2006

Taborniki Rodu Črno jezero vabimo vse gozdovnike in gozdovnice ter njihove vodnike, da se udeležijo letošnjega Piratskega izziva. Spremenili smo lokacijo - letošnji Piratski izziv bo potekal ob jezeru Požek (2 km od železniške postaje Rače) med 12. in 14. majem 2006, izveden bo v vsakem vremenu.

Udeležijo se ga lahko GG-ji z vodnikom (eden na 5 GG-jev). Pripravljamo pešter program pionirstva, orientacije, veslanja, balonarstva, iger, ribolova, mega taborni ogenj, nagradno igro, druženje ...

Cena na udeleženca znaša 4.000 SIT (našitek, 6 obrokov, program), vodniki plačate 2.500 SIT.

Več informacij na telefonski številki 031 345 995 (Pipi) in na spletni strani (www.rcj.rutka.net).

INTERVJU

Miha Bejek
Blaž Verbič

Spodbuditi moramo zanimanje za specialistična znanja

S specialistom orientacije o propozicijah ROT-a, stanju orientacije v taborniški organizaciji in novem priročniku Orientacija

Dušan Petrovič, tabornikom bolj poznan kot Pepl, že zo deluje kot eden najizkušnejših specialistov za orientacijo in topografijo v ZTS. Z orientacijo se je prvič srečal kot medvedek v Rodu severni kurir Slovenj Gradec, tečaja orientacije pa se je udeležil v GŠ v Bohinju že leta 1987. Taborniška orientacija in orientacijski tek sta v veliki meri vplivali tudi na izbiro njegove poklicne kariere. Na Fakulteti za gradbeništvo in geodezijo v Ljubljani dela kot predavatelj za kartografijo, je tudi predstojnik katedre in prodekan za študentske zadeve in "krivec" za večino državnih topografskih kart, predvsem za DTK 50. V zadnjih letih se je navdušil tudi nad pustolovskimi tekmami. Pravi, da je "daleč največje veselje in zadoščenje" že to, da tekmo končaš. Letos mu gotovo ne bo dolgčas, saj bo pomagal trasirati Slovensko pustolovsko tekmovanje (Adventure race Slovenija) in ROT, če omenimo le največje projekte.

Rot mora ostati avantura

Si zagovornik sprememb propozicij Republiškega orientacijskega tekmovanja (ROT). Zakaj spremembe?

ROT mora biti najzahtevnejše taborniško orientacijsko tekmovanje, ki pa gre s časom. Ne sme ostati zastarelo tekmovanje, ki se ne ozira na tehnološke spremembe in jih ne sprejema. Ena možnost je omogočati naloge, ki vključujejo moderno tehniko, ne da bi terjali velike naložbe od rogov. Druga možnost je dati več poučarka tehniki in znanju proti kondicijski pripravljenosti. Torej, nekoliko zmanjšati dolžino proge, a ne

preveč. Trdim, da mora ROT ostati avantura, kot je vedno bil. Med pustolovci se taborniki pogosto poхvalimo, da je bil ROT že vsa leta zametek tega, kar so sedaj pustolovske tekme. Množica panog v trajanju več dni, ves čas si v pogonu in moraš še taktično preračunavati, kaj se ti splača.

Katere spremembe uvesti na ROT-u?

Ena stvar, ki je bila že preizkušena, je individualna časovnica, ki naj bi izenačila pogoje za vse ekipe in jih na nek način prisilila, da ne tavajo predolgo poterenu. Druga stvar je prevetritev raznih panog oziroma nalog, ki so na progici. Razmišljali smo tudi o spremembah ocenjevanja bivakov, obrokov in nalog, kjer so pogoste pripombe in pritožbe. Ali res zahtevati od vseh enako opremo ali dopuščati različno?

Kaj torej storiti z obvezno opremo?

Treba je predpisati opremo, ki je nujna zaradi varnosti, kot je prva pomoc.

Kar se

pa tiče drugih stvari v obvezni opremi, pa se mi jih ne zdi smiselno predpisovati. Opremo mora imeti itak vsak s sabo, če hoče uspešno opraviti nalogu in priti do točk.

Kaj pa novejši tehnični pripomočki, koliko jih dovoliti?

GPS (globalni sistem pozicioniranja) je dejstvo, ki je že tu. Vemo, da ga na tekmovanjih nekatere ekipe že imajo s seboj. Ne moremo ga še predpisati, a ko bo cena dovolj padla, bo smiselnno dati neko nalogu, ki bo zahtevala uporabo GPS-a. Glede same orientacije pa velja, da ima GPS svoje omejitve, zato ima dober orientacist še vedno prednost pred tistim, ki samo dobro bere GPS. Mobilne telefone, na primer, se lahko uporabi za fotografiranje mrtvih kontrol ali prenos sporočila. Dajmo tehniko, ki jo vsi imamo, uporabit! To je tisti pravi pristop. Ne se je batiti, ne se upirati, ampak jo uporabiti.

Zanemarja se specialistična znanja

V zadnjih štirih letih je tečaj orientacije in topografije dvakrat odpadel zaradi premajhnega števila udeležencev. Kaj je vzrok?

Glavni razlog vidim v tem, da se v okviru ZTS-a preveč poudarja inštruktorske tečaje. Rodovi so zaradi pogojev potrjevanja prisiljeni posiljati popotnike na inštruktorske tečaje. Tisti, ki so zainteresirani in ki imajo ambicijo za nadaljnje izobraževanje, pa ni veliko in kandidatov za specialistične tečaje zmanjka. Pred letom 1990 so bili poleg specialističnih tečajev le še tečaji za vodje družin in načelnike čet teh so se udeležili le tisti, ki

so bili res predvideni za te funkcije, ostali smo šli na specialistične tečaje.

Tudi junijski ter-

min tečaja orientacije in topografije je postal precej neugoden. Letos bo tečaj konec avgusta in upamo, da bo zato udeležba večja.

Koliko pa vas je specialistov orientacije in topografije? Vas je dovolj?

Število je precej majhno in včasih težko najdemo nekoga, ki ima čas in je pri volji za opravljanje določene naloge. Tudi mi bi morali imeti zadostno kritično maso, da bi uspeli za vsako potrebo zagotoviti enega izmed nas. Trudimo se, da je vsaj na ROT-u in državnem mnogoboju vedno prisoten specialist. Žal pa tudi sistem specializacije ni bil formalno nikoli izpeljan do konca. Kdor konča tečaj v Gozdnem šoli je pravpravnik za specialistika, druga raven je specialist in tretja, najvišja, specialist mentor. Sicer pa formalizacija ni smiselna, če naziv niima ustrezne veljave znotraj ZTS. Na primer, da bi lahko na orientacijskem tekmovanju progo trasiral le specialist orientacije. Prav bi bilo, da bi vsak rod imel po enega specialistika na vseh področjih, ki obsegajo osnovno dejavnost taborništva, torej tudi orientacijo in topografijo.

Kakšno je sicer stanje znanja orientacije in topografije v organizaciji?

Če gledamo orientacijska tekmovanja, se po upadu v 90-ih letih zadnja leta udeležba povečuje. Vendar so velika nesorazmerja v znanju. Obstaja množica ekip, ki z veseljem hodi na tekmovanja, izkaže pa se, da najdejo le nekaj enostavnejših kontrolnih točk. Po drugi strani obstaja sorazmerno ozek krog ekip, ki hodimo po tekmovanjih že desetletje in več, in če ni progresa zahtevno postavljena, nam je preenostavna.

Zakaj pa je nastal takšen razkorak?

V zadnjih 10-15 letih se je usmeritev ZTS precej spremenila. Če je bil prej poudarek na specialističnem znanju, preživetju v naravi, šotoru, ognju

in kompasu, je danes poudarek čisto druge - vzgoja, sobivanje, duhovnost. Prioritete so druge. Zdi se mi, da je problem vodstev ZTS v zadnjih letih, da so zanemarili pomen osnovnega specialističnega znanja. Navsezadnje so elementi preživetja v naravi za večino otrok tisto, kar jih pri tabornikih pritegne, ker je nekaj drugačnega, kar jim ničče drug ne more nuditi. O socialnih problemih slišijo vsakodnevno že v šoli in drugod. Zaradi tega ne gredo k tabornikom. K tabornikom gredo, da lahko spijo zunaj, da lahko kurijo ogenj, stražijo ponoči, da so blatni, mokri, da morajo malo potpreti, se potruditi in da se kdaj tudi izgubijo. Včasih smo bolj živeli z naravo, zdaj pa je za otroke stik s pravo naravo še večje doživetje.

Se ti zdi poudarek na specialističnih znanjih možnost rešitve "krize organizacije"?

Prepričan sem, da je to nujno. Sedanja usmeritev ZTS je dala prednost področjem, ki v osnovi niso zgolj taborniška in s tem se izgublja prepoznavna identiteta taborništva. Zaradi manjšanja pomena specialističnih znanj se je v desetih letih raven znanja že zelo znižala. Vsaka naslednja generacija vodnikov ima znanja manj in ga še manj prenaša na člane v vodih. Menim, da bi bilo treba ponovno poudariti pomen specialističnih znanj na vodniških in inštruktorskih tečajih. Pri tem bi bila ključna vloga specialistov vseh specialnosti znotraj ZTS.

Nov priročnik

Nov priročnik Orientacije, ki ste ga pripravili orientaciisti, je najbrž tudi način, kako spodbuditi interes za specialistična znanja. Od kod pa konkretna pobuda?

Glavna ideja in pobuda je bila s strani Rodu močvirskih tulipanov, ki so že levi v sklopu letošnjega NOT-a vsem udeležencem podeliti priročnik in s tem dvigniti raven znanja topografije in orientacije,

kar je odlična poteza. Priročnik je namenjen tako orientaciji v naravi kot pripravi na orientacijska tekmovanja.

V čem je nov priročnik boljši od starega? Kaj so bistvene novosti?

Glede na obstoječi priročnik Orientacija in topografija je nov priročnik bolj praktično usmerjen. Večino vsebine smo spisali na novo in ohranili le tisto, kar je nujno za opis orientacije kot celote. Trudili smo se, da je teoretičnih znanj čim manj in da so bolj poljudno napisana. Dodali smo novosti in pa vsebine, ki so jih bralci prej pogrešali, kot so opisi novih tehničnih

pripomočkov, novih razpoložljivih kart, obsežnejše poglavje o vrisovanju kontrolnih točk. Prav vrisovanje je naloga, ki zahteva sintezno znanje celotne orientacije in topografije. V zadnjem delu so ključi topografskih znakov za državne topografske karte meril 1:25000 in 1:50000 ter za karte za orientacijski tek. Format je nekoliko manjši, da je bolj priročen na terenu, nove so tudi skoraj vse slike.

Pepl je eden najbolj zvestih tekmovalcev NOT-a, saj se ga je udeležil že 18-krat in dosegel kar 8 zmag!

Povabilo k sodelovanju

Izvršni odbor Zveze tabornikov Slovenije vabi k sodelovanju tabornice oziroma tabornike, ki jih zanima delo na področju vzgoje in izobraževanja ter delo z odraslimi v ZTS. Z občasnimi oz. začasnimi deli na sedežu ZTS in/ali lokaciji tečaja želimo zagotoviti tehnično in strokovno podporo Komisiji za vzgojo in izobraževanje kadrov in delo z odraslimi (KVIO). Delo vsebuje zlasti:

- sodelovanje pri pripravah in izvedbi tečajev, posvetov, seminarjev, akcij in srečanj, sej komisij;
- sodelovanje in komuniciranje s sodelavci v ZTS ter drugih organizacijah in z udeleženci različnih aktivnosti izobraževanja, srečanj in drugih akcij s področja vzgoje in izobraževanja;
- druge organizacijsko-tehnične naloge.

Od kandidatov pričakujemo izkušnje pri komuniciraju in vodenju projektov, aktivno znanje angleškega jezika, poznavanje programskih orodij za pisarniško poslovanje in uporabo interneta, vozniški izpit B kategorije. Prednost bodo imeli kandidati/ke z opravljenim izobraževanjem za inštruktorja 2. stopnje in veljavnim statusom študenta.

Prijave s kratkimi življenjepisi pošljite na zts@rutka.net ali Zveza tabornikov Slovenije, Parmova 33, 1000 Ljubljana, do 4. maja 2006. S kandidati bomo opravili predhodni razgovor. Izbrani kandidat se bo še pred začetkom dela podrobneje seznanil z načrti in programom delovanja KVIO.

Odmev

V marčevski številki Tabora sem prebral članek Tabor na obisku, kjer je Frane Merela na kratko predstavil Zadrugo in njeno delo. Kot rodov gospodar spremljam ponudbo Zadruge in drugih ponudnikov taborniške opreme na slovenskem trgu, zato me je presenetil njegov odgovor, da tovarna Induplati opušča proizvodnjo šotorov. Vsem bralcem Tabora sporočam, da ni tako, saj domžalski taborniki s tovarno odlično sodelujemo. Letošnjo zimo smo skupaj z njihovim razvojnim oddelkom izboljšali (predvsem kakovostno, pa tudi vizualno) vsem tabornikom dobro poznano Savico. Naj moj komentar ne izzveni kot reklama za omenjeno podjetje. Rad bi poudaril le to, da so vodilni v podjetju rade volje prisluhnili našim idejam, kakšen šotor si taborniki želimo in prepričan sem, da bo Savica 2006 našla prostor tudi na tabornih prostorih drugih slovenskih rodov. Če koga zanima kaj smo (so) pri Savici izboljšali, me lahko kontaktira na e-naslov jaro@siol.net ali GSM 041 210 737.

Andrej Jarc - Jaro, gospodar RST Domžale

Tabor na obisku

Bogata zgodovina!

Drago Šabac - ustanovitelj taborništva v Šmartnem ob Paki.

Prvi tabor v Bohinju.

Tedanji Kajuhov rod je deloval z dvema četama. Četa Sivi orli je delovala v Šmartnem, četa Pusti grad pa v Šoštanju. Svoje prvo taborjenje so priredili že leta 1952 na jasi ob Bohinjskem jezeru (zanimivost: omenjena jasa je prav ta, na kateri sedaj stoji gozdna šola ZTS). Prvo taborjenje je bilo odlično in nepozabno, prava pustolovščina. Prav to taborjenje je na določene posameznike toliko vplivalo, da so postali nosilci nadaljnega razvoja taborništva: Franc Kačičnik v Šmartnem, Anton de Costa v Šoštanju in kasneje v Velenju, bratje Kugonič v Topolščici.

Taborniki RHP so taborili tudi na Šobčevem barju, kjer sedaj stoji znani kamp.

Rod Hudi potok

Rod Hudi potok iz Šmartnega ob Paki je rod z zelo bogato zgodovino. Z njim je povezanih ogromno zgodovinskih dogodkov. Z načinom taborniškega življenja se je tukaj nekaj sedaj zelo dobro poznanih tabornikov. Vse skupaj sama oseba. Alfa in omega taborništva v Šmartnem je bil Drago Šabac. Že predvojni skavt (član skavtskega stega) leta 1950 povabljen v pripravljalni odbor za ustanovitev je ustanovil Kajuhov rod v Šmartnem ob Paki. Ta rod je šestih rodov, ustanovljenih v letu 1951, četrти po vrsti. To je izmed najstarejših rodov v Sloveniji.

V kasnejših letih so taborili na večih lokacijah. Kraje tabori so imeli v bližini Šmartna, na "Forštu" in na Dobrovljah. Taborili so tudi na Šobčevem barju (zanimivost: na tem mestu sedaj stoji avtokamp Šobec), par let kasneje pa so začeli taboriti v Ribnem pri Bledu in v Savudriji. Udeleževali so se vseh slovenskih zletov, prav tako jugoslovenskih (npr. Sutjeska, leta 1983), bili pa so tudi redni gostje vseh taborniških tekmovanj.

Vrsto let so taborniki RHP taborili v Savudriji.

Rod (pod imenom Hudi potok) je tako brezhibno deloval do zgodnjih osemdesetih let, ko so se pojavile težave. Starejši taborniki (Šabac, Kačičnik) so se počasi umikali in delo bi morali prevzeti mlajši s svežimi idejami. Prišlo je torej do problema, ki je prisoten tudi v sedanosti, in sicer do menjave generacij. Vendar mlajše generacije niso zmogle nadaljevati bogate tradicije in sčasoma je taborništvo v Šmartnem potonilo v pozabo.

Šmartno ob Paki

to in zanimivo dejstev in seznanilo kar j je začela ena dolga leta v Celju) je bil ZTS. Leta 1951 bil eden izmed Torej je to eden

Nov začetek s popolne ničle!

Po 25 letih mrtvila so morali začeti čisto na novo. Prve pobude so bile podane že leta 2003, a so se propagandne akcije žal klavrno končale. Stvari so se obrnile na bolje šele lansko leto. Tako so lani septembra imeli prvi propagandni dan na OŠ v Šmartnem, povezali so se z ravnateljem šole, ki je z veseljem priskočil na pomoč, in prvi rezultati so bili kmalu vidni. Ob veliki vztrajnosti mentorja na šoli, načelnika rodu in dobrega vodniškega tima je stvar stekla kot namazana.

Kostanjev piknik. Prva akcija po večletnem premoru.

Vodovi sestanki potekajo redno, vsako soboto ob 9. uri zjutraj, izvedli so tudi rodovo čajanko, jesenski piknik, udeležili so se zimovanja GG z Rodom jezerskih zmajev iz Velenja in nazadnje so pred kratkim imeli uraden sprejem med tabornike ter podelitev novih rutic. Najbolj pomembno je, da so otroci nad taborništvom zelo navdušeni in komaj čakajo na naslednjo taborniško akcijo. Stvari so zastavljene zelo dobro, vodstvo je mlado in ambiciozno in morda bo prihodnost tabornikov v Šmartnem prav tako bogata, kot je bogata njihova preteklost.

Intervju z načelnikom rodu Markom Dedičem - Dedom

Od kod ideja oziroma pobuda za nov začetek delovanja rodu?

Pobuda je bila dana s strani načelnika koroško šaleškega območja (Andrej Bračič) že lani. Šele letos pa smo začeli z delom. Najprej smo imeli dva delovna sestanka in potem smo začeli zares.

Bogata zgodovina in sedanost. Čutite kakšen pritisk zgodovine in dosežkov v preteklosti, ki so kar veliki?

Ravno zaradi te naše zelo bogate zgodovine smo obdržali ime in simbol rodu. Zgodovina je vsekakor zelo pomembna. V načrtu imamo tudi, da vzpostavimo stik s starejšimi taborniki, ki so nekdanj delovali v rodu, a to šele, ko bomo normalno funkcionirali.

Kakšni so vaši cilji za prihodnost?

Cilji so in vedno morajo biti realni. Želimo si zadržati število otrok, se registrirati kot rod že naslednje leto, privabiti še dodatne člane, predvsem pa veliko veselja, smeha in nore zabave. Vsekakor se moram zahvaliti vsem vodnikom za pomoč in delo pri obujanju novega - starega rodu. Posebej velika zahvala pa gre mentorju Kečotu. Hvala vam vsem!

Marko Dedič - novi načelnik rodu.

KOSOBRINOVI PRIPRAVKI

Kosobrin

Čemaž v solati

Sveže liste čemaža narežemo, zabelimo z oljem, okisamo s kisom ali limono, dodamo sol po okusu in zmešamo. Solata ne sme predolgo stati.

Čemažev namaz I.

Potrebujemo: 2 sirna namaza Tamar, 2 žlici oljčnega olja in 6 žlic na drobno narezanih listov ali čebulic čemaža.

Priprava: Sirni namaz Tamar, oljčno olje in drobno narezane liste ali drobno narezane čebulice umešamo in namaz je gotov.

Palačinka s čemažem

2 jajci zmešamo z 2 žlicama mleka in 2 žlicama pšenične moke, dodamo 4 žlice drobno narezanih listov čemaža, ščepec majarona in sol po okusu. Palačinko pečemo na olju in jo namažemo s kislo smetano.

Čemaž, pečen z jajcem

4 žlice drobno narezanih listov čemaža zmešamo z dve mažrkljanimi jajcema, posolimo po okusu in pečemo v ponvi, dokler se ne speče na eni strani, nato obrnemo in spečemo še na drugi strani.

kemijski taborištvo

Lea

Strela, blisk, grom

Grmenje je šum, ki ga ustvari na 30.000 °C segret zrak, ko skozenj pride blisk.

Strela je električna razelektritev, do katere pride zaradi statične elektrike med zemljo in oblaki ali med dvema oblakoma. V oblakih se ustvarja električno polje, in ko v notranjosti oblaka doseže napetost nekaj 10.000.000 voltov, pride do močnih razelektrenj, ki povzročijo močno svetljivo, trajajočo okrog ene sekunde.

Razelektrjenja orisajo določeno pot, navadno na več mestih prekinjeno, ki jo imenujemo strela. Ni nujno, da se strela ustvari le znotraj oblaka. Ustvari se lahko tudi med oblakom in zemljo, do česar pride takrat, ko se negativni naboji oblaka usmerijo proti Zemlji s hitrostjo 100.000 km/s.

Razelektrjenje se odbije od neke višje, osamljene točke (visoko drevo, cerkven zvonik, vrh gore), in ko pride v stik z zemljo, zabliska in zagrmi.

Strela ima lahko uničujoče posledice, predvsem kadar udari v kakšen vlažen predmet (npr. drevo), saj se voda v njem segreje, s čimer se poveča prostornina predmeta, to pa povzroči eksplozijo.

Različne oblike strele

Primož Kolman

Astronomija

Kaj je siderski čas in čemu služi?

Na Zemlji smo od nekdaj merili čas po Soncu. Zemlja se vrta okoli Sonca in za nas, opazovalce z Zemlje, se zdi, kot da Sonce kroži okoli nje. Še v srednjem veku so verjeli, da je Zemlja središče vesolja in da se Sonce ter vse ostalo vrti okoli nje.

Čas so merili po Soncu. En **solarni dan** ali en **dan** je pomenil (in še pomeni) čas, ki preteče od trenutka, ko je Sonce najvišje na nebu (opoldne), pa do trenutka, ko je naslednji dan spet najvišje na nebu. To je torej čas med dvema poldnevoma. Ta čas so razdelili na 24 delov in tako so dobili **uro**. Uro so razdelili še na 60 delov in dobili so **minuto**, minuto pa spet na 60 delov in prišli so do **sekunde**. Tak način merjenja časa se je prijel in ga uporabljamo še danes.

Astronomija pa je medtem napredovala. Človeštvo je spoznalo, da Zemlja ni več središče vesolja in da so dnevi posledica lastnega vrtenja Zemlje okoli svoje osi (**rotacija**). Zemlja se, tako kot vsi ostali planeti, vrta tudi okoli Sonca (**revolucija**). Zaradi vrtenja Zemlje okoli Sonca (**revolucije**) se nam zdi, kot da se Sonce stalno seli po nebu. Sonce potuje iz enega zodiakalnega ozvezdja v drugo. Z dneva v dan navidezno potuje med zvezdami in tako v enem letu naredi cel krog. Za astronome tako Sonce ni bilo več dovolj stabilna točka na nebu za merjenje **rotacije** Zemlje in so si kot točke za merjenje vrtenja Zemlje okoli svoje osi raje izbrali zvezde, ki so se zdele veliko bolj "pri miru". Astronomi so na ta način uvedli **zvezdni** ali **siderski čas** (sidereal time).

Zemlja obkroži Sonce v 365 **solarnih dneh** oziroma v 365,25 **dneh**, če smo bolj natančni. Ugotovimo lahko, da se Zemlja v tem času dejansko zavrti okoli svoje osi enkrat več, kot je dni in letu, saj kroži hkrati tudi okoli Sonca. **Siderski (zvezdni) dan** je tako od **solarnega dneva** krajši za eno 365-ino dneva (malo manj kot 4 minute), kar znese približno 23 ur in 56 minut. To pa zato, ker nam Sonce, ki dejansko sploh ni "pri miru", še vedno služi kot orodje za štetje **dnevvov**.

Danes so vsi teleskopi nastavljeni na **siderski čas**, saj vsaka zvezda dejansko obkroži Severnico v 23 urah in 56 minutah in ne v 24 urah, kot bi morda površno lahko mislili. Štiri minute danes, pa štiri minute jutri ... in se v enem letu nabere za cel dan!

Za kot 'Delta Fi' več kot en krog se mora vsak dan zaradi kroženja okoli Sonca Zemlja zavrteti okoli svoje osi, da spet gleda proti Soncu. Avtor: Primož Kolman

Mednarodna stran

Še vedno razmišljate, kaj bi počeli med poletnimi meseci? Izkoristite priložnost in doživite nekaj novega, norega in nepozabnega! Mednarodna ponudba taborov je zelo pestra. Tako se lahko tisti, ki vam je poleti v Sloveniji prevroče, odpravite na Norveško ali celo na Islandijo. Za vse jugo-nostalgike pa je tu srbski zlet v Nišu ali pa zlet na Otoku mladosti na Hrvaškem! In to še ni vsa ponudba!

SMOTRA 2006

FIND YOURSELF

ORGANIZATOR: Savez izvidača Srbije

KJE? Spominski park Bubanj, Niš

KDAJ? 21. do 31. julij 2006

PROGRAM? Taborniške spremnosti, delavnice, vodne aktivnosti, igre, hajki ...

INFO: www.find-yourself.org

SMOTRA 2006

ORGANIZATOR: Savez izvidača Hrvatske

KJE? Otok mladosti, Šibenik, Dalmacija

KDAJ? 9. do 18. avgust 2006

PROGRAM? Veliko obvodnih in vodnih aktivnosti ...

INFO: <http://smotra.sih.hr>

NORD JAMB 2006

NATIONAL JAMBOREE NORWAY

KDAJ? 22. do 29. julij 2006

KJE? Ingelsrud Scout center, Norveška

PROGRAM?

Zaenkrat še ni znan!

INFO: djupvik@chello.no

NORDJAMB 2006

ORGANIZATOR: The Icelandic Boy and Girl Scout Assosiation

KJE? Reykjavik, celotno ozemlje Islandije

KDAJ? 8. do 13. avgust 2006

PROGRAM?

Avantura, hajk ...

INFO: www.scout.is/nordjamb

NAVIGAMUS 2006

ORGANIZATOR: Czech water scouts

KDAJ? 8. do 11. junij 2006

KJE? Hlučin, Ostrava, Češka

PROGRAM? Vodne aktivnosti, delavnice, igre ...

INFO: www.skaut.cz/navigamus

SHARE YOUR TALENTS

ORGANIZATOR: Scouts et Guides de France

KDAJ? 28. Julij do 1. avgust 2006

KJE? Jambiville, Francija

PROGRAM? Ekologija, športne igre, delavnice, hajki, izleti ...

INFO: <http://11-15.sgdf.fr>

Aljoša Bizjak

ŽVN

Bivak iz treh in več šotork

Poleg navadne dvokapne oblike šotorov iz šotork lahko iz treh šotork naredimo ti-pi šotor v obliki stožca. Tak šotor drži pokonci drog, lahko pa drog zamenjamo z vrvjo, ki jo na primer privežemo na vejo nad šotorom. Postavljanje takega šotorja je bolj zapleteno, primerno pa je za bolj hladne ali vetrovne razmere.

Potrebujemo torej 3 šotorke, a preden začnemo s postavljanjem, si pripravimo še dovolj vrv, kline, kladiva za zabijanje in podporne palice.

Šotorke sešijemo v obliki črke L (glej skico), pozorni moramo biti na položaj rokavov.

Šotor pričnemo postavljati tako, da pritrdimo zadnjo stran šotorja na tla, podpremo platno (z drogom ali vrvjo, privezano na drevo; pri tem bomo morali napetost vrvi prilagajati) in pričnemo pripenjati platno na tla od zadnje strani proti vhodu. Vhod lahko pri tem zašijemo, saj je treba kline ob postavljanju strehe še nekajkrat prestaviti, dokler platno strehe ni zadovoljivo napeto.

Platno pripnemo na tla s klini skozi obročke na robu platna. Da bo šotor simetričen, zapičimo kline v tla skozi vsak tretji obroček na robovih sešitih šotork (glej skico). Platno na vogalih zavihamo in potegnemo pod streho.

22. april - Dan tabornikov

DAN ODPRTIH VRAT NA PARMOVI ULICI 33

KDOR PRIDE, DOBI

v Zadruji ZTS ob 55-letnici Dneva tabornikov

do 55 % popusta,

darilo (za vsakega obiskovalca),

odgovore na vprašanja o aktivnostih ...

Z novim krojem na koncert!

**Za prvih dvajset kupcev kroja brezplačna
karta za koncert MZT v Križankah.**

GŠ - Tečaji

Informacije o tečajih s področja specialnosti in vodenja

S tečaji za PRIDOBIVANJE ZNANJA S PODROČJA SPECIALNOSTI, ki jih organizira ZTS, želimo ponuditi znanja in spretnosti, 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, GŠ Bohinj, 21.-28. 8. 2006

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 pri izvajanjiju teh vsebin v rodu.

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

- geografska orientacija;
- splošno o kartah, vrste in lastnosti kart, geografska vsebina;
- branje kart in kartometrija;
- merjenje in ocenjevanje v naravi;
- kompas 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: Andraž Ravnikar, specjalist orientacije in topografije (amikky@excite.com).

Tečaj bivanja v naravi in pionirstva

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 pri izvajanjiju teh vsebin v rodu.

Udeleženci bodo osvojili **znanje in spretnosti** 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 veščinami:

Orodjar, Taborni izumitelj, Vrvlar in Nastanjevalec.

Vodja tečaja:

Lokostrelski tečaji, GŠ Bohinj, 22.-29. 7. 2006

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 pri izvajanjiju teh vsebin v rodu. Tečaj organiziramo skupaj z Lokostrelsko zvezo Slovenije.

Udeleženci bodo lahko sodelovali na **naslednjih stopnjah usposabljanja:**

- tečaj za vaditelje lokostrelstva;
- tečaj za učitelje lokostrelstva I.;
- tečaj za učitelje lokostrelstva II.;
- tečaj za nacionalne sodnike in direktorje na lokostrelske tekmovanjih.

Pogoji:

- kandidati za tečaj za vaditelje lokostrelstva morajo biti stari najmanj 16 let;
- kandidati za tečaj za učitelje lokostrelstva I. morajo biti polnoletni, s končano srednjo šolo in z nazivom vaditelj lokostrelstva;
- kandidati za tečaj za učitelje lokostrelstva II. morajo biti polnoletni, s končano srednjo šolo in z nazivom učitelj lokostrelstva I. Poleg tega morajo imeti vsaj štiri leta tekmovalnih izkušenj in eno leto športno-pedagoških izkušenj.

Vodja tečaja: Frane Merela (frane.merela@guest.arnes.si).

Tečaj za vodje enot - načelnike družin, klubov GŠ Bohinj, 13.-20. 8. 2006

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.

- osnovno znanje drugega vozla (za tabornike) ali druga primerljiva znanja.

Vodji tečaja: Tanja Cirkvenčič (tanja@rutka.net), Anja Ravnikar (anja.ravnikar@siol.net).

Tečaj za vodje enot - načelnike čet, rodov

GŠ Bohinj, 13.-20. 8. 2006

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, opravljen in predstavljen projekt.

Vodja tečaja: Matej Hauptman (matej.hauptman@email.si).

Naziv: Po opravljenem tečaju in projektu bodo udeleženci pridobili naziv Vodja – načelnik čete, rodu.

Na podlagi opravljanja funkcije vodje v rodu bodo udeleženci pridobili tudi mednarodno potrdilo in oznake (»woodbadge«).

Rok prijav za udeležence je 30. maj 2006 na ztsZscout.si.

Cene tečajev bomo objavili naknadno.

Tečaj bivanja v naravi in pionirstva

Kraj in datum bosta sporočena naknadno.

Tema meseca

Oči na peclje, „pecle“ na glavo ...

Maruša Baša

Preživeli smo še en NOT. Letošnji je bil poln presenečenj in novosti. Tekmovalo je kar 79 ekip tabornikov, skavtov in orientacistov; 26 v kategoriji popotnikov, 14 v kategoriji popotnic, 23 v kategoriji grč, 9 ekip grčic in 7 ekip korenin. Nekaj več kot 350 ljudi, za katere so Močvirci zopet lepo poskrbeli.

Proga je bila nadvse zanimiva, vrtačasta in na nekaterih območjih težko prehodna. Ugrezali smo se v slab meter globoko odhajajočo zimo in se podili po spomladanskih pobočjih. Nekatere ekipe so v srednjem delu proge pogrešale kakšno živo kontrolno točko več, vendar je bil zaradi pomanjkanja „živih duš“ konec proge še bolj mammajiv. Topotesti so bili z nekaj znanja hitro rešljivi, vrisovanje točk pa, kot ponavadi, za marsikatero ekipo nočna mora. Naloge so bile čudovite, z nekaj spremnosti in dobro usklajeno ekipo je bilo možno vrisati večino točk. Po mojem mnenju bi dobrim ekipam manjkalo le nekaj minut za rešitev vseh nalog. Seveda pa se najdejo tudi tisti, ki so pravilno vrisali vse. Torej se da. In to je ostalim ekipam lahko motivacija za prihodnje leto.

NOT 2006 je na vsakem koraku postregel s kakšnim presenečenjem, največje pa je bilo prav go-to darilo RMT-jevcev vsem tekmovalcem, priročnik za priprave na orientacijska tekmovanja. Čudovita knjiga, ki bo obogatila marsikatero rodovo in osebno taborniško zbirko. Seveda ne smemo pozabiti tudi na nov prehodni pokal, pravo kitaro, ki je šla letos v roke Rodu svobodnega kamnitnika. In vabilo na naslednji, jubilejni NOT, ki bo rodovom omogočil brezplačno udeležbo ene ekipe v vsaki konkurenči, je zares prijetna novica.

Če pomislim, na NOT-ove spodrsljaje, jih težko najdem. V uradnih rezultatih, razen kakšne napake pri (ne)upoštevanju panog pri ekipah, ki so na cilj prišle med zadnjimi, ni bilo nobenih nepravilosti. Seveda so organizatorji vse pritožbe nemudoma rešili in zopet zagotovili pravičen razplet tekmovanja. Mogoče je bila po mnenju mnogih časovnica zopet neprilagojena težavnosti proge, vendar smo na to že navajeni. Tudi v tem je čar tekmovanja.

NOT 2006 Velike Lašče je torej za nami. In vsi se lahko veselimo naslednjega. Tridesetega po vrsti. ■

Ali veste,

- ... da so imeli organizatorji pri postavljanju proge kot del obvezne opreme s seboj motorko, da so s terenskim vozilom sploh lahko nadaljevali pot po gozdni cesti?
- ... da sta bili letos prvič načrtovani (in izpeljani) dve hitrostni etapi (ena v vsako smer)?
- ... da tekmovalci v povprečju še vedno ne znajo vrisovati? (Organizatorji se zahvaljujejo Mikiju RDR za delavnico vrisovanja pred NOT-om. Nekaterim naj bi pridobljeno znanje zelo pomagalo.)
- ... da je za ribstoli začuda končala le ena vrečka s sendviči?
- ... da je klub pritožbam, da je je zmanjkalo, ostala polovica lonca juhe?
- ... da sta se Prelc in Sini tradicionalno pomerila v košarki in je (kot že večkrat poprej) zmagal Sini, z rezultatom kar 1:11?

Anketa

SiNi

Kakšno je tvoje mnenje o letošnjem NOT-u?

Barbara Seničar, 21 let, ZSKSS

Meni je bilo tekmovanje zelo v redu, motivacija je bila zelo visoka. Zelo v redu se mi zdi povezovanje na najnajizjih ravneh med ZTS in ZSKSS. Na Glasu Jelovice sta tako bila v ekipi dva tabornika in dva katoliška skavta, na NOT-u pa dva tabornika in trije katoliški skavti. Morda nas bo naslednje leto že za eno ekipo. Proga se mi ni zdela preveč težka, saj sem pričakovala, da bo še težje. Velike Lašče so kul.

Maj Luzar, 19 let, Rašiški rod Ljubljana

NOT je bil zakon. Dobro je, da so na traso navozili nekaj snega. Bilo pa je absolutno premalo blata, in če bi padal še dež, bi bilo res mega. Mogoče je bila časovnica za pol ure predolga.

Špela Tomšič, 20 let, Rod Podkovani krap Ljubljana

Mogoče malce prezahtevno, vendar ravno prav, da smo si dokazale, kaj zmoremo. Na progi smo prehajali iz zelo snežnih razmer do pravcatih pomladnih travnikov, poraščenih s telohi. Bilo je super.

Mitja Pugelj - Mitko, 20 let, Rod snežniških ruševcev Ilirska Bistrica

Zelo je v redu, da se ohranja nivo z vidika organizacije tekmovanja in zahtevnosti orientacije. Druženje je super. Pohvaliti je treba tudi res lepe priročnike, ki vsaj letos opravičujejo visoko ceno tekmovanja.

Janez Kumše, 22 let, Rod Bičkova skala Ljubljana

NOT je sigurno eno izmed tekmovanj, katerega se enostavno morate udeležiti. Res se splača priti. V bistvu mi je najbolj všeč, da tukaj srečam veliko znanih obrazov. Najbolj od vsega pa so mi všeč tabornice. Pohvalil bi rad priročnike, ki smo jih letos prejeli, in dejstvo, da si organizatorji vsako leto izmislijo nekaj novega. Tudi izbira lokacij vsako leto je res dobra. Se pa sprašujem, ali je morda njihov traser zanjubljen v vrtače.

Vojko Vičič - Vičo, 35 let, Rod Šoških mejašev Nova Gorica

Organizacija je res super. Trasa mi je bila zelo všeč. Bil pa je to moj drugi NOT in prvi v konkurenčni korenini. Zelo sem vesel, da smo se grče RSM po dolgem času končno zbrale v ekipo. Malce me motijo ti mladi taborniki, ki zasežejo ležalne blazine brez vprašanja. Potrebna bi bila majhna prevzojava. Vsekakor pa bi bil zelo vesel tudi jutranje kavice, ki je žal ni bilo. Srečal pa sem ogromno starih znancev in tega sem zelo vesel.

Gašper Cesar

Mnenje traserja Blaža Graparja

Proga je bila letos kar dovolj težavna. Všeč mi je bilo, kako so se lepo pokrile kombinacije kontrolnih točk s težavnostjo posameznih kategorij. Vendar so bile proge za Popotnice in Grčice še vedno pretežke. Tako da bo v prihodnjih letih treba narediti tudi nekaj v tej smeri.

Kljub temu, da sem časovnice podaljal, je večina ekip padla ven. Izračun časovnic se mi zdi loterija in nikoli ne vem, koliko bom zadel. Sneg je kar precej otežil prehod proge. Mnogi tekmovalci opozoril niso vzeli dovolj resno in so bili presenečeni, če se jim je kje udrlo do pasu. Težavnost prog je vedno precej odvisna od terena in možnosti, ki ti jih le-ta ponuja.

Beseda glavne organizatorke Lee Kavalic

Organizator - vse lepo in prav, vendar to ni samo tisti, ki se trudi na vso moč govoriti glasno, da bi ga v zboru vsi slišali, ampak za njim stoji (dobesedno) še kopica ljudi, izmed katerih vsak postavlja svoj košček v sestavljaneko NOT-a. Najbolj pestro je zadnji teden, ko je treba zrihtati še zadnje stvari. Vsak dan bolj poln mailbox, vedno več klicev in sms-ov, da telefon kar pregoreva, polno lističev, naredi to in ono, spomni tega in tega, pojdi iskat tja pa tja. In naenkrat je dan prekratek, noč pa še krajša. V glavi pa občutek, ki najeda in najeda. Kaj sem pozabila? Bo sestavljanka cela? Bo manjkal kakšen del? In seveda, če bo dež, bo "mal sranje". Potem pa, končno, tekmovanje. Ekipe zbrane, lahko začnemo ... In ko se zdaj ozrem nazaj, vem, da je šlo lepo, tako po Močvirsko!

Feštival

park Tivoli

sobota, 22. 4. 2006,

med 10. in 14. uro

Več kot 50 delavnic: proga preživetja, lokostrelstvo, vožnja s kanuji po ribniku, ekološke delavnice, fotografiranje v kostumih, hoja s taborniškimi hoduljami, vrvni most, skupinsko kegljanje, ustvarjalnice, vlečenje vrvi, klinčkanje, hawaiian party ...

Koncert: presenečenje!

Mestna zveza tabornikov Ljubljana organizira koncert ob svoji 10-letnici!

Nori od mladosti

**Slon in Sadež
Big Foot Mama
Vlado Kreslin**

**Ljubljanske Tričinke
sobota, 22. 4. 2006,
ob 12.00**

Prodaja vstopnic: www.eventim.si, www.vstopnice.com, Kompasove poslovalnice, blagajna Hale Tivoli, blagajna Križank, TIC

poslovalnice, Koroški študentski servis in ostala prodajna mesta Eventim-a.

Telefonska prodaja na 031 349 000 (pon-pet 9h-18h) od 1. 4. 2006 do razprodaje kart

Informacije: 10let@mzt.org www.mzt.org

Volilna skupščina

Izvolili smo novo vodstvo

Aleš Cipot

V petek in soboto, 31. 3. in 1. 4., je bilo na volilni skupščini ZTS, v prostorih osnovne šole in Zrečah, izvoljeno novo vodstvo naše organizacije. Pred skupščino sta nas zanimali predvsem dve vprašanji: ali bo skupščina sklepčna, in kateri izmed dveh kandidatov bo izvoljen na funkcijo načelnika za vzgojo in izobraževanje odraslih v ZTS. Vse ostalo je bilo bolj ali manj znano oziroma predvidljivo.

Starešina ZTS:
Mitja Lamut.

Načelnik ZTS:
Tomaž Strajnar - Blondi.

Zakladnik ZTS:
Darko Jenko.

Načelnik za odnose ZTS z javnostmi:
Aleš Skalič.

Načelnica za program za mlade v ZTS:
Andreja Gomboc.

Načelnik za mednarodno dejavnost ZTS:
Jure Habjančič.

Načelnik za vzgojo in izobraževanje odraslih v ZTS:
Matjaž Jesenšek - Jess.

Nadzorni odbor ZTS: Sandi Glinšek, Andrej Tavčar in Miroslav Vičič.

Častno razsodišče ZTS: Borut Cerkvenič - Crga, Anton DeCosta, Gabrijela Lačen - Dora, Dani Oblak in Matjaž Vrtovec.

Odprava na Roverway

Roverway je mednarodni tabor, ki bo potekal od 6. 8. do 14. 8. 2006 v Toskani (Italija). Udeležilo se nas ga bo 15 tabornikov iz Slovenije in na prvem delu poti, ki bo trajal pet dni, se bomo podali raziskovati Italijo. Preostali del Roverwaya bomo preživeli na tabornem prostoru v Loppianu. Tam bomo imeli priložnost, da se udeležimo raznih delavnic, iger in še mnogo drugih stvari.

Vse informacije najdete na spletni strani <http://roverway.rutka.net>.

Gašper Cerar

Že 14. bičikleta žur

Bičikleta žur je kolesarsko-družabno tekmovanje, kjer je vse drugo pomembnejše kot zmaga. Je tekmovanje, kjer boste za en dan ustavili čas in se prepustili kreativnemu pedaliranju po izolskih skritih stezicah, se za trenutek zvrnili v dehteče majske cvetlice, tulili z vaškimi psi, reševali teste za nosečnice, odkrivali nove dežele in okuse, veselo mezikali vaškim kelnarcam in zgroženo ugotavljal globino luž. Mogoče pa si boste samo zaželeti srečati stare prijatelje in z njimi ugotoviti, da se niste videli že od našega trinajstega otroka.

Ne pozabite in povejte naprej! Bičikleta žur doseže svoj vrhunc v soboto zvečer, ko se bomo ob dobri hrani, še boljši družbi in seveda najboljši glasbi prepustili mladosti majske noči, topoti večernega ognja, okusom mediterranske kuhinje, objemu starih prijateljev ter večno svežim melodijam. Najlepši majske dan bo tako najlepše zaključen.

Jadranski stražarji

Podrobnejše podatke o vseh kandidatih in njihovih programih lahko preberete v marčevskem Taboru, na straneh 28-33.

Pugy

Vičo

Na programskem križarjenju po slovenskem morju

"Pomorski" Dan komisije za program za mlade

Bila je lepa sončna sobota. Zbrali smo se z veliko željo po prijetno in koristno preživetem dnevu v družbi taborniških znancev in prijateljev. In pričakovanja so se nam v celoti uresničila. DanKo 2006 je potekal v duhu druženja, zabave, spoznavanja sebe, drugih in okolice.

Lani smo se potepali z vlakom, letos pa je Danko potekal na ladji. Laho, kot se ladja imenuje (ime izhaja iz angleščine: Last hope, kar pomeni zadnje upanje), je v prijazni marčni soboti na krov sprejel 73 tabornic in tabornikov iz 15 rodov in 8 območij (manjkali so Dolenjci in Mariborčani), vse od vodnikov, načelnikov družin, klubov in rodov do starešin in drugih programskega duš (nekdo je pod svojo "taborniško zaposlitev" napisal "dekllica za vse").

Prekratek dan

Dobili smo se v Portorožu. Vkrčali smo se nemoteno in tudi zamudnikom nam ni bilo treba mahati (točnost odhoda ladje je pač nujna). Sledilo je spoznavanje potnikov in kmalu zatem že prva postaja - Piran. Raziskovalci so se pognali na spoznavanje koščka slovenske obale (beri fotoorientacija, ki so jo pripravili taborniki iz Pirana), hkrati pa so raziskovali, kakšno je mnenje in predstava o tabornikih (rezultati

sledijo v kakšni izmed naslednjih številk revije Tabor). V drugem delu plove proti Izoli smo načeli mir. Pa ne dobesedno, saj smo bili z ladjo globoko v slovenskih teritorialnih vodah, pač pa smo se ukvarjali z vprašanji, kaj nam pomeni beseda mir, kako jo doživljamo in kako izražamo želje in prizadevanja za mir. Naša razmišljanja so v Izoli s svojimi pogledi na mir dopolnili naključno vprašani mimoidoči in nam tako pomagali razumeti vso širino pojmovanja miru. Poleg tega so domači taborniki kot napoved svoje "Bičiklete" pripravili kratko spretnostno tekmovanje in tako popestrili postanek na obali. Zadnji del poti in postanek v Kopru je bil namenjen raziskovanju okolja, v katerem delujemo (ali pa tudi ne, saj v Kopru rod ne deluje), kjer smo imeli zadnji postanek. Zanimali so nas mladi, njihovi starši in okolje, v katerem živijo. V skupinah smo tako na ulicah o svojih dejavnostih povprašali mlade, pri starših nas je zanimala njihova vzgoja oziroma usmerjanje v različne interese, poleg tega pa smo skušali zajeti informacije o ponudbi mladinskih dejavnosti v Kopru. Informacije, ki smo jih pridobili so bile vsekakor zanimive in poučne. Čas potovanja do Portoroža smo zapolnili še s predstavitvijo programskih orodij za različne starostne

skupine, na koncu pa srečanje sklenili z željo, da se spet srečamo na različnih drugih akcijah.

Namen akcije

Matjaž Jesenšek, Komisija za program za mlade: "Namen Komisije za program, ki je "programski dan" uvrstila na koledar akcij, je bil predvsem sprostitev in zabava za tiste, ki med leto na področju programa pridno delajo. Ker pa se taborniki večinoma zabavamo skozi dejavnosti, ni manjkalo spoznavanja, izmenjave mnenj in raziskovanja okolja na različnih tematskih področjih."

"Seveda komisija v okviru namena želi v akcijo vključiti tudi starše, šole, sofinancerje in podpornike, ki prispevajo h razvoju in kvalitetnemu izvajaju taborniškega programa, vendar nam v drugo to še ni v celoti uspelo. Ker si zahvalo za sodelovanje vsekakor zaslужijo, bomo prihodnje leto poskrbeli tudi za to. V tretje gre rado."

Uspešni?

Po rezultatih ankete, v kateri je sodelovala dobra polovica udeležencev, smo lahko zadovoljni. Udeleženci so se počutili dobro, akcija se jim je zdela atraktivna in zabavna, večinoma ocenjujejo, da so občutili pomembnost svoje vloge v taborniški organizaciji in da se jim je komisija z organizacijo akcije na nek način zahvalila za njihov trud pri izvajajanju programa. Velika večina je izvedela kaj koristnega, dobila nove ideje in zagon za delo, spoznala kakšnega novega tabornika, tabornico. Vsi so bili zavzeti in angažirani pri opravljanju nalog.

Dejte mi mir z mirom!

Tematiki, ki smo ju na akciji obravnavali (mir in pa mladi, starši in okolje, v katerem delujemo) sta bili sprejeti različno. Različna mnenja so bila predvsem glede razmišljajn in aktivnosti,

povezanih z mirom. Enim je bilo všeč, drugim odveč. Eden od udeležencev je demonstriral svoje razumevanje miru z izjavo, da naj mu damo mir z mirom. Se je pa iz raziskave in diskusije na to temo razvila sklepna misel, da mir najbolj čutimo in si zanj prizadevamo tam, kjer je za nas osebno najbolj ogrožen - pa naj bo to lastni notranji mir, razumevanje v družini, nenasilje med vrstniki, preseganje nestrnosti do družačnih, sodelovanje pri oblikovanju pogojev za boljše življenje, odsotnost vojaškega spopada ali sožitje z naravo.

Po drugi strani pa je veliko zanimalo vzbudilo raziskovanje mladih, vplivov staršev in okolja na njihove želje,

ambicije in razvoj. Na podlagi rezultatov smo prišli do zaključka, da premalo poznamo oziroma premalo pozornosti posvečamo okolju, ki nas obdaja, in da ne poznamo dejavnikov, ki vplivajo na mlade, ki so naša ciljna populacija.

Danko 2007

Naslednje leto Danko zagotovo bo in z veliko gotovostjo podobno kot v preteklih letih - kot potovanje. Bo to letalo, podmornica, helikopter ali balon? Morda noge ali kolo? Tega v komisiji še ne vemo - želimo pa si vaših idej in tudi sodelovanja pri pripravi, zato ste vabljeni, da se nam pridružite. Danko bo 17. marca 2007. □

Iz taborniške pesmarice

Klemen Kenda

Uršula Kordiš

Jararaja je skupina, ki vas bo očarala tako z jazzom kot z izvedbo hrvaških popevk. Njihov zaščitni znak pa je poustvarjanje slovenske ljudske glasbe. Z zaprašenih polic so potegnili spodnjo skladbico in za svoj prvi CD pripravili krasen posnetek (<http://force.rutka.net/tabor/jararaja.mp3>).

Še to - spodnje akorde lahko še dodatno poenostavite (npr. izpustite d_{7/5}, in namesto f igrate kar C).

Več o skupini najdete na <http://www.jararaja.org>.

DEKLE JE ZAJEMALO (Ljudska - Jararaja)

C d
Dekle je zajemalo z vedrom vodo,
G G, C
ob bistrem studencu vodico hladno.
A A, d d_{7/5}.
Na vejici droben je ptiček sedel,
G G, f C
takole je deklici pel ...

C d
Če voda v studencu skali se k'daj,
G G, C
gotovo izbira si drugo tedaj.
A A, d d_{7/5}.
Studenček, studenček, zakaj se kalis?
G G, f C
Oj fantič, zakaj ti gresiš?

C d
Ptica ti grda, kaj lažeš mi ti?
G G, C
Peruti, če mogla, pristrigla bi ti.
A A, d d_{7/5}.
Jaz dobro vem to, da me ljubi tako,
G G, f C
da me nikdar pozabil ne bo.

C d
Minilo, minilo je leto in dan,
G G, C
dekle je hodilo po vodo vsak dan.
A A, d d_{7/5}.
Zakaj se je danes studenček skalil,
G G, f C
gotovo je fantič grešil ...
A A, d d_{7/5}.
Zakaj se je danes studenček skalil,
G G, f C
gotovo je fantič grešil ...

Stric volk

Zadnjici sem po dolgem času v roke vzel časopis in na veselje mojih bližnjih in daljnih sorodnikov ter gozdnih sosedov prebral ugotovitve raziskav, da otroci s svojimi starši veliko raje kot naravo obišejo športne in nakupovalne centre, ki ponujajo užitke zabave in potrošništva. Mladostniki pa si namesto sprostitve v naravi raje privoščijo "izobraževanje" preko TV ekranov in se udeležijo druženja preko svetovnega spletja.

Ob tem sem za trenutek odvrnil pogled od časopisa in se iznad očil zazrl v obledelo sliko na steni. Sliko BIPIJA, očeta skavtstva, katerega ideja skavtstva je bila drugačna, povezana z življenjem v naravi - in to ob vsaki priložnosti. Danes pa se je modrost, skrita globoko v gozdu, preselila v zatohle učilnice, kjer se otroci enkrat na teden po eno uro zamotijo z "učenjem o Naravi". Preselila se je v virtualni svet mladih, kjer je vse mogoče. Kjer vlada nova tehnologija in moda, preplete na z individualnimi užitki. In odrasli so prepričani, da jih Narava ne more naučiti nič več novega, da jim ne more ponuditi novih izzivov, da jih ne more več presenetiti. Človek je postal večji od Narave.

Na travnike, v goščavo in gozdove se vračata mir in spokojnost. Nobena otroška radovednost ne bo zašla v živalske domove in nobena mladostniška ljubezen ne bo iskala skrivališča v zavetju visokih trav. In če bo tako, se bom tudi jaz, Stric volk, lahko v miru upokojil.

Gozdna šola vabi k sodelovanju ...

... tabornice in tabornike, ki jih zanima občasno delo v Bohinju. Zagotoviti želimo tehnično in strokovno podporo pri obratovanju GŠ ter pri taborjenjih na tabornih prostorih v Laškem Rovtu. Vsebina dela je zlasti:

- vodenje prijavno-odjavne evidence;
- zagotavljanje izvajanja hišnega reda GŠ ZTS (priprava opreme in materialnih sredstev, potrebnih za izvedbo programa posameznih izmen, urejenost hiše in okolice ipd.);
- v dogovorjenih terminih oz. po dnevнем razporedu opravlja prodajo blaga in storitev v prostorih GŠ;
- druge naloge, potrebne za nemoteno delovanje GŠ in tabornih prostorov.

Dela bodo potekala v času od 1. 6. 2006 do 30. 9. 2006 in bodo primerno nagrjena. Od kandidatov pričakujemo izkušnje pri komuniciranju in vodenju, znanje angleškega jezika, poznavanje dela z računalnikom in uporabe interneta, vozniški izpit B kategorije. Z izbranimi kandidati bodo sklenjene ustrezne pogodbe za opravljanje začasnega dela.

Prijave s kratkimi življjenjepisi pošljite na zts@rutka.net ali Zveza tabornikov Slovenije, Parmova 33, 1000 Ljubljana, do 3. maja 2006. S kandidati bomo opravili predhodni razgovor na katerem se bomo dogovorili o načinu in terminih možnega sodelovanja.

Sanje

Sanje so zato,
da jih objamemo in pestujemo kot otroke.
Da jih občudujemo in božamo kot mavrico.
Da se zavijemo vanje
kot v mehko odejo na babičini postelji.
Da nas potolažijo
kot kozarec toplega mleka na nočni omarici.

Da jih lahko oblikujemo kot glino
ali kot gradove peska na obali.
Da jih zlijemo na list papirja,
ki ga zvitega v steklenici vržemo v valove.
Sanje so zato, da jim upamo reči DA
in na glavo skočimo vanje.

Kolofon

Uredništvo: Aleš Čipot (ales.cipot@rutka.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomočnik urednika in lektor, Blaž Verbič (blaz.verbic@rutka.net) - urednik fotografije, Meti Buh (meti@rutka.net) in Aleš Mrak (ales.mrak@sinol.net) - urednici sklopa Igra, Tomaž Sinigajda (simi@rutka.net) - urednik sklopa Drogodivščina. **Predsednik izdajateljskega sveta:** Igor Bizjak (hizi@rutka.net). **Novinarji in sodelavci:** Nina Arnuš (arnusnina@mail.com), Barbara Bačnik (barbara.bacnik@rutka.net), Maruša Baša (marusa.basa@rutka.net), Jaka Bevk (jaka.bevk@cmok.si), Aljoša Bizjak (aljos.bizjak@rutka.net), Sergej Bogovič (sergy@rutka.net), Gašper Cerar (gapi_never@gmail.si), Borut Cerkvenič (borut.cerkvenic@guest.arnes.si), Klemen Čadež (stfk@kss-loka.si), Petra Grmek (sra.grmek@gmail.com), Klemen Kenda (bubi@rutka.net), Primoz Kolman (primoz.kolman@yahoo.com), Frane Merela (frane.merela@guest.arnes.si), Boris Mrak (boris.mrak@epn.ba), Dušan Petrovič (pepl@rutka.net), Tadej Pugelj (pugy@rutka.net), Lea Repič (lea.repic@siol.net), Nasta Roblek (kricakrac@yahoo.com), Maja Strnad (m.strnd@gmail.com). **Ustanovitelj, izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33.** TABOR sofinancira Ministrstvo za šolstvo, znanost in šport Republike Slovenije. **NASLOV UREDNIŠTVA:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/30009-20, fax 01/4961-477, e-pošta: tabor@rutka.net, info@zts.org. WWW: <http://www.zts.org>. Cena posameznega izvoda je 500 SIT, letna naročnina je 5000 SIT, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-001414237. Rokopisov in fotografij ne vraćamo. Upoštevamo samo pisne odpovedi do 31. januarja za tekoče leto. Revija izhaja vsak drugi petek v mesecu. DDV je vračanen v ceno. Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturno RS, pod zaporedno številko 792.

Taborniški turisti na morju. foto: Vičo

Multi-sanke na zimovanju PRG.

Nov artikel zadruge ZTS – skavtski obeščalnik. Nanj lahko obesite karkoli – če ste razočarani, tudi taborništvo-skavstvo.
foto: Pugy

zadnja plat

zadnjaplat@gmail.com

Vol voli na volitvah.

foto: Blaž Verbič

Člani skupščine ZTS. foto: Blaž Verbič

Volilna komisija med predstavitvijo kandidatov.
foto: Blaž Verbič

Bine
in
Dane

POMLADANSKA ORIENTACIJA

RISBA in SCENARIJ: JAKA BEVK-ŠEKI

KOT BI NEKDO VSE
KONTROLNE TOČKE
ŽE OZNACIL!!

MARINDOL

taborniški center - scout center

V objemu neokrnjene
belokranjske narave,
lučaj od reke Kolpe!