

Tiskovina
Pobuda občana pri vsaki iniciativni

tabor

številka 11, november 2008, letnik LIII
revija Zveze tabornikov Slovenije

Taborniki in katoliški skavti z roko v roki

Mednarodni skavtski center Kandersteg

Dirkaške Močne ukane

Novice

Fotoorientacija in motivacijski vikend

V soboto, 11. oktobra, smo kranjski taborniki (RSŽ-ml, RSO, KR) za vse Kranjčane in tabornike pripravili fotoorientacijo po starem mestnem jedru. Katica Pertot je pripravila orientacijo na dveh zahtevnostnih nivojih. Udeležilo se je 6 ekip, ki so se morale kar potruditi, da so našle vse kontrolne točke.

Po končani fotoorientaciji je 15 tabornikov odšlo na motivacijski vikend v taborniški dom na planini Šija pod grebenom Košute. Krajsi pohod preko Kofc in zelo dobra večerja sta pripomogli k plodni večerni debati, kjer smo se pogovorili o taborniškem delu v prihodnji sezoni. Nato je sledil zabavni večer s kitaro in socialno-družabnimi igrami.

Nedeljo smo izkoristili za vzpon na Kladio in Veliki vrh nad Kofcami (obisk teh dveh dvatisočakov je lahko prijeten jesenski izlet). Druženje je okrepilo naše medsebojne vezi, večerna debata pa je dala kar nekaj novih idej, ki jih bomo poskušali uresničiti.

Klemen Markelj,
načelnik ZTO Kranj

Pogled z druge perspektive pripomore k novim idejam. Foto: Žan Kuralt

Že 38. na Glas svobodne Jelovice

Zasnežena pokrajina, prijetna šola na robu gozda in vesela taborniška družčina. Mar ni to dovolj razlogov, da tudi letos pridete na Glas svobodne Jelovice?

Tako kot vsako leto, vas tudi tokrat vabimo na prvo taborniško dogodivščino v novem letu, ki bo v soboto, 10. 1. 2009, v Zgornji Besnici.

Vzemite si čas, povabite še prijatelja in pridite!

Jerca Bernik, RSK

Bogata taborniška jesen v Šoštanju

Letošnje taborniško leto smo člani RPG PP kluba Šturbeki začeli zelo aktivno. Tako smo 4. oktobra izvedli propagandno akcijo ob praznovanju občinskega praznika, na kateri smo mimoidočim postregli z odličnim ciganskim golažem. Teden pozneje, 11. oktobra, smo našim najmlajšim pričarali jesensko pravljico, v delavnicah so izdelovali različne izdelke, se zabavali v igrah, se dodobra najedli kostonja in napili sladkega jabolčnika. Res lep začetek taborniškega leta je za nami.

Eva Bolha

Lučka miru

Bi rad spoznal nove prijatelje, potrebuješ nove izzive, želiš sodelovati pri zelo plemeniti skavtski akciji?

Pridruži se nam!

Odbor za pripravo LMB pri ZTS

Informacije: polona.rozman@gmail.com.

Foto: SiNi

Novembrsko-decembrski koledar taborniških akcij

KDAJ	KAJ	KONTAKT/ORGANIZATOR
5. 11.	Fotoorientacija	MZT Ljubljana
6.-7. 12.	ZNOT (Zimsko nočno orientacijsko tekmovanje)	RST Domžale

Očitno sta meseca november in december pretežno "rezervirana" za rodove, družinske in vodove akcije, zato se jih nikar ne pozabite udeležiti!

Tadeja Rome

Decembrska številka Tabora

Decembrska številka izide 12. decembra. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 23. november.

Uredništvo

Uvodnik

Taborniki in katoliški skavti z roko v roki

Veseli me, da lahko v Taboru predstavimo plesni taborniško-katoliškoskavtski spektakel, ki so ga organizatorji poimenovali Z roko v roki. Z roko v roki v dobesednem pomenu na plesišču in z roko v roki kot prisposoba za medsebojne odnose dveh sorodnih organizacij, ki imata več skupnega kot različnega. Če smo še pred časom tarnali, da je v vrhovih obeh organizacij preveč posameznikov, obremenjenih z odnosi med obema organizacijama, potem mi Z roko v roki nariše zadovoljni nasmeh na obraz.

Povsem nezadovoljni pa smo lahko z odpovedanim srečanjem načelnikov, starešin in ostalega t.i. top menedžmenta naše organizacije, ki smo ga napovedali v prejšnji številki Tabora. Razlog za odpoved: premajhno število prijav. Razumem vse tiste, ki niso nameravali priti na prizorišče naslednjega taborniškega zleta, kar pa še ne pomeni, da je to sprejemljivo. Preprosto - ni sprejemljivo. Zaradi tega pa tudi ni potrebna jeza. Osnovno čustvo organizatorjev in tistih, ki smo od tega srečanja veliko pričakovali, je nekaj drugega - razočaranje. Ta priložnost je izgubljena. Naredimo vsak pri sebi največ, kar lahko, da tudi druge ne bomo uničili.

Aleš Cipot, urednik

Kazalo

- 4 Alpski kozorog
- 15 Močne ukane
- 16 V spomin Mihu Valiču
- 20 Tabor na obisku
- 23 Astronomija
- 25 Evropska skavtska akademija
- 26 Z roko v roki
- 31 Duhovnost

Mojca in Jure na vodniškem tečaju v Skomarju nad Zrečami. Foto: SINI

Karikatura: Jaka Bevk, jaka.bevk@tele-cable.net

LAČNI JEŽ

Petra Grmek

Luka Snoj

V TEMNEM GOZDU OB POLJANI,
SE SPREHAJA STARI JEŽ,
DOBRE HRANE SE NE BRANI,
LAČEN MAHA SKOZI DEŽ.

IŠČE JABOLKA IN GOBE,
IŠČE HRUŠKE, KOSTANJ, ŽIR,
A Z LOMKA, VSE MU GRE NAROBE,
JEDEL BI GELO KROMPIR.

ŽE HUDA LAKOTA GA DAJE,
KO ZAPIHA VETER V DREVJE,
DREVO ZAZIBA SE IGRAJE,
IN NESLIŠNO SE ZAMAJE.

JABOLKA LETIJO Z VEJ,
V MOKRO IN ZELENO TRAVO,
JEŽ ZAKLIČE: "HEJ, JUHEJ!
ZDAJ PRIPRAVIL BOM ZABAVO."

RES PRIŠLI SMO NA GOSTIJO,
VOLK, LISICA IN ŠE JAZ,
Z JABOLKI SE VSI MASTIMO
IN NE MISLIMO NA ZIMO.

ALI JE SENCA OPOLDNE RES VEDNO NAJKRAJŠA?

Vane Krajšek
Vesna Boštjančič

POLETNI ČAS

Prijatelji so se dobili na prvem vodovem srečanju po jesenskih počitnicah. Zala je glasno zazehala in se pritožila: »Kako sem zaspana! Zdaj res vstajamo že sredi noči!« »Si pozabila, da smo med počitnicami prestavili kazalce na urah za eno uro nazaj? Pa tudi brez tega Sonce jeseni vsak dan vzhaja kasneje,« je imel odgovor takoj pri roki Tim. Jošt se je nasmehnil in pripomnil: »No, zdaj ne bomo več imeli težav z orientiranjem po Soncu!« Vsi trije so se glasno zasmeli, ko so se spomnili, kako so ga polomili poleti na taborjenju! Čim bolj točno določiti sever brez kompasa se jim je v lepem sončnem dnevu zdelo najlepše s pomočjo senca, ki jo je metala palica, zapičena navpično v tla. Kaj lažjega! Najkrajša senca kaže na sever. Pa je bilo res tako? No, zdajle se ne bi smejali, če bi bilo! Na taboru pa so bili kar malo jezni sami nase, ko so ugotovili napako. Pozabili so na poletni čas!

Poletni čas je krajevni čas, ki ga vsako leto uporabljamo med koncem marca in koncem oktobra. Za eno uro je pomaknjen naprej od standardnega uradnega časa.

V Evropski uniji vse države prestavijo uro naprej, na poletni čas, zadnjo nedeljo v marcu in spet nazaj zadnjo nedeljo v oktobru.

Ko velja poletni čas, so sence najkrajše eno uro kasneje, torej ob enih popoldne! Naši prijatelji so zato poleti smer severa kar precej zgrešili!

Prijatelji so po vodovem srečanju na Timovem računalniku pobrskali po spletu in našli kup podatkov o poletnem času. Pri angleških besedilih jim je malo pomagala tudi Timova mama.

Jošt si je zapisoval, kaj bodo naslednji teden povedali ostalim prijateljem iz voda: »Na koncu jim povemo še tole: Poletni čas je bil prvič uveden v ZDA, med prvo svetovno vojno. Ker so tako v poletnih večerih umetno razsvetljava potrebovali eno uro kasneje, so privarčevali energijo. V Sloveniji je poletni čas v uporabi od leta 1982.«

Po zadnjih evropskih raziskavah so varčevalni učinki poletnega časa majhni. Prihrani se nekaj energije, predvsem pa je poletni čas ugodnejši za uživanje v športnih in drugih priložnostnih dejavnostih ob večerih.

Uporabljajo ga predvsem države, ki so dlje od ekvatorja. Razlika v dolžini dneva in noči čez leto je namreč z oddaljevanjem od ekvatorja vse večja. Zato je poleti možno izkoristiti zgodnjo jutranjo svetlobo in pridobiti dodatno uro dnevne svetlobe zvečer.

RASTLINSKI LABIRINT

Aleša Mrak
Petra Grmek

Že veš, zakaj imajo rastline zelene liste? Ti vsebujejo klorofil, zelene celice, ki ji omogočajo, da si izdelava hrano. Za izdelovanje hrane rastlina potrebuje sončno svetlobo, ogljikov dioksid iz zraka in vodo bogato z mineralnimi snovmi, ki jo črpajo korenine. Brez svetlobe rastline ne morejo izdelati hrane, zato bodo vedno našle pot do sončnih žarkov. Poskusi izdelati labirint za rastlino, ki bo sama našla pot iz njega.

Notranjost škatle za čevlje oblepi s črno lepenko in na eni od krajših stranic škatle izreži luknjo.

Za poskus potrebuješ: škatlo za čevlje, črno lepenko, škarje, lepilni trak, cvetlični lonček, fižolovo zrno, zemljo in vodo.

V škatlo nalepi tri kose lep-
enke tako, kot vidiš na sliki.

Cvetlični lonček napolni z zemljo in vanj posadi fižolovo zrno. Fižol zalivaj toliko, da bo prst stalno vlažna.

Ko bo zrasel poganjek, postavi lonček v škatlo in jo zapri s pokrovom. Stranica z izrezano luknjo naj bo zgoraj. Labirint postavi nekam, kjer je veliko svetlobe in ne pozabi na zalivanje.

Rastlina bo rasla in si vztrajno utirala pot skozi labirint proti svetlobi in na koncu našla izhod skozi luknjo na vrhu škatle.

Vir: Oxlade, C., 150 znanstvenih poskusov, Didakta, Radovljica, 2005

V oktobrski številki se je tiskarski škrat malo poigral in pomešal imena avtorjev. Pisali in risali so:

Svizec: pisala in risala je Aleša; Ali je zlata ribica res darilo naravi?: pisala je Simona Strgulc Krajšek, risala je Petra; Križanka in ristanec: pisala in risala je Vesna.

Risba zlate rozge, ki je bila v prejšnji številki Tabora objavljena v članku o invazivnih tujerodnih vrstah, predstavlja navadno zlato rozgo, ki ne sodi med tujerodne vrste, saj je v Sloveniji avtohtona (domorodna). Tujerodni vrsti sta dve drugi vrsti zlate rozge, kanadska in orjaška. Obe izvirata iz Severne Amerike, od koder so ju prinesli kot okrasni rastlini. Z vrtov sta se preselili tudi v naravo. Zelo pogosti sta predvsem ob cestah in železnicah.

REBUS

Aleša

P=J

A

C=K

POBARVANKA

Aleša

Pobarvaj polja s tisto barvo, ki jo določa črka na polju: R-rjava, K-oker, Z-zelena, U-rumena, O-oranžna

Alpski kozorog (Capra ibex)

Alpski kozorog. Mnogi se z njegovo podobo večkrat srečajo. Ponos Pivovarne Laško. A vseeno je to divja koza, sodoprsti kopitar, ki je v ponos vsem alpskim deželam.

Ima dolge, ukrivljene rogove, kratko rjavosivo dlako, na bradi ima znano "kozjo bradico", zadaj nosi kratek in ploščat rep, sprednji in zadnji prsti pa so se mu preoblikovali v močna in gibljiva kopita, ki mu olajšajo plezanje.

Življenjski prostor

Kozorogov življenjski prostor so odprti skalnati predeli v Alpah, nad gozdno mejo, prek 3000 m visoko. Pozimi se zaradi pomikanja hrane spusti tudi do gozdov. Alpski kozorog je bil skoraj iztrebljen, zato danes živi v zaščitenih predelih. Ponekod se trudijo, da bi kozoroge naselili v prvotno življenjsko okolje. Vsi zdaj živeči alpski kozorogi izhajajo iz narodnega parka Grand Paradiso v italijanskih Alpah in iz Švice (Graubunden), kjer je v 19. stoletju preživela edina avtohtona populacija. Po oceni iz leta 2001 v Sloveniji živi 300 kozorogov.

Način življenja

Samec in samica alpskega kozoroga živita skoraj celo leto v ločenih skupinah - odrasli samci v eni in samice z mladiči v drugi skupini. Kozorog je ves dan aktiven, vzpenja se po hribih in išče hrane, a vseeno se rad pase tudi v nižinah, na travnikih. Pred plenilci (volkovi, risi, medvedi, lisicami) se spretno skriva tako, da hitro spleza po skalah, kar ga rešuje in ohranja pri življenju.

Prehrana

Alpski kozorog išče hrano podnevi, ko smuka grmičevje in drevesa. Mnogokrat se mora postaviti na zadnje noge, da lahko doseže veje in mehke poganjke dreves. Najraje je travo in nizko rastoče rastline na visoko ležečih gorskih travnikih. Opoldne se povzpne v višje predele, da se zaščiti pred soncem. Iz skrivališča spet pride zvečer in se pase.

Razmnoževanje

Rukanje alpskega kozoroga se prične decembra ali v začetku januarja, pred tem pa se samci že tepejo za samice. Zmagovalec dobi harem samic in pravico do parjenja. Pri medsebojnih bojih se samci ne poškodujejo resno, pač pa določijo zmagovalca - najmočnejšega samca, ki ima največje rogove. Samica skoti po 165-170 dneh, za enega ali dva mladiča skrbi do naslednje jeseni, ko mora mladi kozorog mater zapustiti.

Osnovni podatki

Dolžina telesa: trup 130-160 cm, rep 15-30 cm

Višina: 80-100 cm

Teža: samec 75-120 kg, samica 40-50 kg

Dočakana starost: 10-20 let

Spolno dozori pri: 2-4 letih

Čas brejosti: 165-170 dni

Število mladičev: 1, včasih 2

Hrana: trave, zelišča, poganjki, vejice, listi grmičevja in drevja

Ali veš, da ...

- so že v antiki določenim delom telesa alpskega kozoroga pripisovali zdravilne moči, kar ga je skoraj pripeljalo do izumrtja, saj so ga ljudje zelo veliko lovili?
- je rogove alpskega kozoroga lahko dolgo kar 95-100 cm?
- je pri nas alpske kozoroge naselil baron Julij Born v letih 1890-1896, ko jih je 20 pripeljal iz Švice?
- potrebujejo njegovi rogovi kar 6 let, da postanejo dovolj močni za rukanje?
- imajo rogove tako kot samci tudi samice, le da so pri slednjih krajši in lažji?
- lahko z mesta skoči 2 metra, z zaletom pa do 4 metre visoko?

GG Igra

Naj se zabava prične

Namizni taborniški nogomet

Sodelujoče razdelimo v dve skupini oziroma ekipi (lahko naredimo tudi več ekip in naredimo turnir). Vodnik, ki je hkrati tudi sodnik igre, pripravi prizorišče. Potrebujemo večjo mizo ali dve mizi skupaj. Na obeh straneh mize po dolžini založimo s knjigami ali čim podobnim, tako da dobimo približno 5 cm visok rob. Okoli mize postavimo stole in mešano posedemo tekmovalce obeh ekip. Ob znaku sodnik vrže na sredino mize žogico za namizni tenis. Naloga igralcev je, da s pihanjem spravijo žogico na drugo stran

in dol z mize ter tako dosežejo gol. Igra se kmalu sprevrže

v zabavo in smeja polno

igro. V kolikor želimo igro

malce otežiti, lahko s

knjigami založimo

tudi širino mize

in pustimo le

poljubno veliko

odprtino za gol.

Določimo lahko

golmana, branilce,

napadalce,

sujemo taktiko

... uporabite

domišljijo.

Čevljolov

Igra lahko poteka tako zunaj kot znotraj. Vsi igralci se sezujejo in svoje čevlje položijo v krog, s premerom 2 metra (ali po izbiri, odvisno od števila udeležencev). Med igralci izberemo čuvaja "čevljolovskega" revirja. Čuvaj se postavi v krog in brani čevlje pred "čevljolovci". Vodnik in sodnik pred začetkom igre malce premešata čevlje v krogu. Ob pričetku igre morajo vsi igralci skušati uloviti svoje čevlje, si jih obuti, zavezati in se čim hitreje postaviti

nazaj v startni položaj. Čuvaj ima nalogo braniti čevlje in uloviti krivolovce. V kolikor se čuvaj dotakne "čevljelovca", je le-ta izključen iz igre in ostane brez čevljev. Sodnik mora paziti, da igralci ne prestopijo kroga in ne tečejo, lahko pa uporabljajo pripomočke, ki jih najdejo v naravi (veje, palice ipd.). Zmaga tisti, ki je najhitrejši in ima tudi pravilno zavezane čevlje.

SiNi

Jaka Bevk - Šeki

Buče, bučke

Ker je že skoraj minil čas buč, a so še vseeno zelo aktualne, si lahko v času počitnic izdeláš svojo bučko.

Potrebuješ:

- Das maso,
- Decor lack - barve za keramiko, les ali akrilne barve,
- nož,
- čopič,
- plastično vrečko,
- platenko ali valjar,
- jabolko.

1. Manjši kos Das mase dobro pregneti. Velikost pregnetenega dela je odvisna od velikosti bučke. Razvaljaj pregneteno maso na debelino prsta (1 cm).

2. Poišči srednje veliko jabolko in ga daj v vrečko. Vrečko tesno ovij okrog jabolka, da bo ostalo na mestu.

3. Das maso ovij okrog jabolka, in sicer do zgornjega roba. Zgoraj odreži del Das mase tako, da boš videl pecelj in manjši del jabolka - odvisno od tega, kako veliko odprtino želiš imeti.

4. Zgornji rob Das mase počasi loči od jabolka. Mase ne smeš močno pritisniti na jabolko, saj drugače jabolka ne bo mogoče odstraniti iz ustvarjene bučke, ko se le-ta posuši. Po želji na sprednjem delu izreži iz bučke oči, nos in usta.

5. Ko se bučka na zunanji strani posuši (čez noč), vzemi jabolko z vrečko ven iz bučke. Notranjost bučke je še vlažna, zato pusti, da se še malce suši na zraku.

6. Bučko po želji pobarvaj.

Sive celice

Sudoku

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

Premetanka geografija

Vstavite naslednje izraze: Hrvaška, Srbija, Makedonija, Avstralija, Nil, Amazonka, Volga, Elbrus.

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

Mini kviz

"geografija"

1. Katerega leta je Rusija razglasila neodvisnost?

- 1991
- 1992
- 1988
- 1989

2. Katere denarno valuto imajo na Madžarskem?

- Evro
- Forint
- Dolar
- Frank

3. Koliko narodov živi v Švici?

- 1
- 2
- 4
- 5

4. Katere je glavno mesto Izraela?

- Jeruzalem
- Aman
- Damask
- Bejrut

5. Kdaj je bil zgrajen Sueški prekop?

- 1859
- 1860
- 1870
- 1869

Sestri odgovarjata sotrpinom SOS

Sonce sije, veter brije ... tebe pa ni! Kot hodiš? Kje si?

Joj, kako lepo je biti mlad, zdrav in brez skrbi, povrh vsega pa še zaljubljen! Tako spomladansko jesen imamo, da je že kar preveč lepo. Dobro jo izkoristite, pojdite v naravo in se družite z ljudmi, ki jihimate radi, oni pa imajo radi vas.

V: Ojla

Vajina rubrika je ful kul. Pišem vama prvič. Moj problem je tak. Zelo mi je všeč en fant (ki je tabornik, zato imena ne bom omenjala). Problem je v tem, da se on ne zmeni zame. Najhujše je pa to, da si po eni strani želim, da bi on to vedel, po drugi strani bi pa rajši, da ne bi vedel. Kaj naj naredim? Lp ...

Anonimna

V: Cvenk!

Živijo! Rad bi našpáral nekaj denarja, pa mi doma nekako ne morejo oziroma nočejo pomagati pri tem. Sicer poleg tega, da hodim na srednjo ekonomsko (in mi je veliko okoli denarja in financ jasno), delam kot kurir in anketar, a mi ne uspe ravno kaj dosti na kupček spraviti. Seveda imam veliko ciljev, ki so pogojeni s tem. Mi lahko kako pomagata, svetujeta?

TNX, Maks

O: Živ, Anonimna!

Ja, tipičen problem, ha! Toda midve misliva, da je ravno to, da je tabornik, najbolj super. Veliko se lahko družita in to vama to ponuja ogromno priložnosti za spoznavanje, pogovor in mogoče še kaj več. Nikoli ne veš. Torej, najprej se moraš pri sebi odločiti, ali ga želiš ohraniti kot tiho simpatijo, ki jo boš gledala od daleč in sanjarila o tem, kako bi lahko bilo, če bi bilo, ali pa boš vzela usodo ljubezni v svoje roke in stopila v akcijo. Predlagava ti, da najprej malo potipaš teren, kot se temu reče. Ugotovi najprej, ali si mu kot oseba všeč, se rad družiš s tabo, ali se mogoče med programom pri tabornikih vedno znova odloča za skupino, v kateri si tudi ti, se vedno usede zraven tebe, se vriva pred tabo, ko čakate v vrsti in podobno, ali se te večinoma izogiba. S pomočjo teh in podobnih signalov ter prijateljskih znakov se boš lažje odločila, kako in kaj naprej. Veš, konec koncev nimaš kaj izgubiti. Samo pridobiš lahko, in sicer fanta po tvojem okusu in izboru. Le kaj je še lepšega? Srečno ti želiva!

O: Pozdravljen, Maks!

Tole je bilo eno bolj luštnih pisem, predvsem pa zelo odraslih in koristnih za življenje. Lepo, da tako razmišljaš, kot si napisal. Kaj lahko storiš? Idej je veliko, izvedljivih možnosti tudi. Doma se recimo lahko dogovoriš za »sponzorirano« gospodinjstvo ali delo okrog hiše - torej košenje trave, kidanje snega, pranje avtomobila, pometanje dvorišča, pleskanje ograje, nabava v živilski trgovini. Vse to za neko simbolično plačilo. Verjetno bi ga opravil tako ali tako, sedaj boš samo bolj motiviran in mogoče hitrejši. Če doma to ne deluje, lahko stopiš do sosedov in ponudiš svoje »storitve«. Če pa ti je bolj do intelektualnega dela, potem nekako vztrajaj pri tem, kar počneš sedaj in povečaj kvoto, torej čas dela, vendar pazi, da ne bo trpela šola. Vedno kje iščejo študentsko ali dijaško pomoč v trgovini ali baru, mogoče na najbližji bencinski črpalki. Vse zadeve, kot so stave, loterija in drugi načini hitrega, a redkega zaslužka, ti odsvetujeva - to ti bo nakopalo samo težave, nič koristi. Vsekakor pa velja, da kdor želi delati, delo tudi dobi - tako da ne skrbi. Je pa fino sem in tja uporabiti tudi kakšno vezo ali poznavstvo, da stvari hitreje stečejo v pravo smer. Dobro je torej imeti čim širšo mrežo poznavstev, česar ti pa pri tabornikih gotovo ne manjka. Poročaj, koliko se je nabralo v šparovčku!

LP vsem od K&K

Jaka Bevk - Šeki

Imeti vod GG

Barbara Bačnik - Bača

Barvita jesen

Jesén je eden od štirih letnih časov, ki naj bi jih poznali oziroma doživljali, čeprav danes tudi ti izginjajo in se že zlivajo eden v drugega. Astronomsko jesen beležimo od 23. septembra do 21. decembra, ko se začne zima. Meteorološka jesen pa obsega mesece september, oktober in november.

Ko se spreminjajo barve

Zeleno barvo daje rastlinam klorofil ali listno zelenilo. Rastline z listi prestrzajo sončno svetlobo, s pomočjo katere iz ogljikovega dioksida in vode tvorijo sladkor, pri tem pa se sprošča kisik. Valovne dolžine svetlobe, ki jih klorofil ne vpija, se odbijejo, zato vidimo liste zelene. Enostavne sladkorje rastlina predela v snovi, ki jih potrebuje za opravljanje življenjskih procesov in za gradnjo lastnih tkiv. Ta proces poznamo kot fotosintezo. Poteka v kloroplastih, kjer poleg klorofila najdemo tudi druga barvila, kot so rumeni in oranžni karotenioidi in ksantofili.

Pajesenasti oreh

Poznavanje plodov

Na sprehodu skozi park ali gozd vodniki opozorite svoje člane voda, naj bodo pozorni na različne plodove. Nekateri so zelo barviti in opazni, drugi pa bolj skriti med listjem dreves ali grmovnic. Poiščite jih skupaj in se pogovorite o njih. Nekaj bolj neobičajnih primerov smo nanizali tudi mi.

Šipek

Kaj se dogaja jeseni, da listi spremenijo barvo in odpadejo?

Ko se jeseni dnevi krajšajo, ima rastlina na razpolago vse manj svetlobe in ker so dnevi hladnejši, je fotosinteza šibkejša. Ker poteka tvorba klorofila ob prisotnosti svetlobe, začnejo listi izgubljati zeleno barvo. V listih že prisoten klorofil se jeseni razgradi. Razgrajeni klorofil in njegove dragocene sestavine se po prevodnih poteh prenesajo iz listov v veje in deblo, kjer se uskladiščijo preko zime. Spremljajoča rumena in oranžna barvila se jeseni ne razkrojijo in ko izgine klorofil, postanejo listi značilno jesensko rumeni.

Japonski cvetni dren

Mrtvaški prst

Vira besedila in slik:

<http://www.arboretum-vp.si/znanje-arhiv.aspx#jesen>

<http://www.arboretum-vp.si/jesenvarboretumu.aspx>

Močne ukane

Dirkaške močne ukane so uspele

Letos smo se že devetič zbrali na šaljivem taborniškem tekmovanju Močne ukane v Preski pri Medvodah, ki so bile tokrat precej dirkaško obarvane. Tema je bila namreč rally, zato so bile tudi naloge temu primerno obarvane. Dirkali smo z avtomobili, reševali pravi dirkaški kviz in najbolj pomembno, imeli smo se super.

Letos smo uspeli privabiti 42 ekip, kar je bilo zelo blizu zgornji omejitvi. V skupnem seštevku je tokrat po letu premora ponovno zmagal Rod jezerski zmaj, ki je s seboj odnesel nov prehodni pokal, na starem nam je namreč že zmanjkalo prostora.

Na tem mestu velja omeniti še, da bodo prihodnje leto na sporedu jubilejne desete Močne ukane, zato pričakujemo tudi večje število ekip in vas vse pozivamo, da si svoje mesto na zgodovinskem dogodku zagotovite čimprej. Temo smo že izbrali in pričakujete lahko še več zanimivih iger, ob obletnici pa bomo pripravili tudi kakšno presenečenje. Letos so bile to palačinke, prihodnje leto pa še kaj bolj zanimivega. A o tem kdaj drugič.

RDR

In memoriam

MIHA VALIČ, 1978 - 2008

Dragi Miha,

ko si kot mlad medvedek prišel k tabornikom, si že takoj na začetku pokazal svoj resen in hkrati igriv značaj. Skoraj ni minila taborniška akcija, ki se je ne bi udeležil. Vedno si rad prihajal k nam, zorel in rasel si skupaj z nami. Vračal si nam ljubezen in pridobljeno znanje. Prevezel si vod, postal načelnik rodu, bil si starešina GG družine, starešina zimovanj.

Pri opravljanju nalog, ki si si jih zadal, je na dan pogosto privrela tvoja razposajena narava, ki je vedno poskrbela za zabavo vseh prisotnih. Takih primerov je skoraj nešteto.

Verjetno prva množično opažena zgodba je bilo tvoje žongliranje s sekiro na enem od taborjenj. Tvoj cirkuški trening se je sicer končal v lokalni bolnišnici z nekaj šivi na roki, vendar ti to ni izbrisalo nasmeha z obraza.

V obdobju aktivnega sodelovanja na orientacijskih tekmovanjih se nam je kdaj pa kdaj pod noge "nastavil" kakšen hrib, čez katerega smo jo dostikrat užgali kar po azimutu, da smo prišli do KT-ja na drugi strani. Možnost, da bi šli naokrog, seveda ni bila sprejemljiva.

S hribi je povezana tudi tradicionalna peka palačink na Kotovem sedlu, ko si nosil s seboj plinsko jeklenko, gorilnik, ponev in maso za palačinke, ki si nam jih potem pekel na cilju.

Tvoje praktično razmišljanje je poseglo tudi na druga področja gurmanskega udejstvovanja - kaj bi se človek matral s stepanjem smetane, če pa lahko v loncu zliješ dve smetani in ju potem nahuškaš, da se stepeta med sabo.

Ko je taborništvo postalo premajhno za tvoje ambicije in si si poiskal dodatne izzive, si se še vedno rad vračal k nam. Vemo, da je bilo ob družini, taborništvu, alpinizmu, gorski reševalni službi in reševalni psički Ukici težko uskladiti vse želje in cilje. A vendarle si bil stalno z nami.

Z občudovanjem smo spremljali tvoje podvige v domačih in tujih gorstvih. Še posebej pa smo bili ponosni nate, ko si kot prvi človek v zimskem času osvojil vseh 82 evropskih štiritisočakov.

Mladim si vzor. Mnogi v tebi vidijo idola, način življenja in obnašanja. Boljšega vzornika bi si res zelo težko izbrali.

Sedaj si se vrnil z zadnje ture, spočij se, ker vemo, da boš na naslednjih akcijah ponovno z nami. Vedno!

Tvoji volkci

INTERVJU

Kraj, kjer so doma vsi skavti sveta

Mednarodni skavtski center Kandersteg (KISC)

Skavtstvo je res nekaj posebnega. Rutica okoli vratu in razne za spoznavanje drugih ljudi skavtske aktivnosti povsod po svetu ponujajo neizmerne možnosti. Seveda je predpogoj, da se jih udeležimo, da smo odprti za druženje, izmenjavo različnih pogledov in razumevanje drugačnih kulturnih okolij, v katerih živijo naši skavtski bratje in sestre. Na enem od teh druženj sem spoznal tudi Toma, prisrčnega Irca, ki je zadnjih nekaj let preživel aktivno kot mednarodni prostovoljec (pink), danes pa si služi kruh kot programski direktor mednarodnega skavtskega centra v Kanderstegu. Nekaj njegove poti in nekaj utrinkov iz Kanderstega sem zbral v naslednjem pogovoru.

Who are you and what was the path of your becoming a programme director?

Kdo si in kako si postal programski direktor centra?

My name is Tom and I originally come from a small town in the west of Ireland. I first heard about KISC from some Scout friends in Ireland who had worked here as Short Term Staff. I started looking at bringing my Scout Group to KISC and later decided that I would like to work here. After about 2 years I had the 3 months available and applied to be Short Term Staff in Summer 2004. This was an amazing experience and, whether in Kandersteg or not, KISC has been a big part of my life since then.

Ime mi je Tom in prihajam iz majhnega mesta na zahodu Irske. Za KISC sem prvič slišal od prijateljev, ki so bili v centru prostovoljci (»short term« pomeni tri mesece). Zaželel sem si, da bi sem pripeljal svoj vod, po obisku pa sem ugotovil, da si tu tudi sam želim delati. Po dveh letih sem dobil priložnost, da se za tri mesece (poleti 2004) pridružim ekipi. Zame je bila to izjemna izkušnja in od tedaj je KISC del mojega življenja ne glede na to, kje sem.

How is that? Kako?

I returned as Alpine Assistant for 5 months over Summer 2005. I knew then that I wanted to spend more time at KISC and returned again as Alpine Assistant in December 2006 and became Assistant Programme Director the following Spring. After Summer 2007 and the very successful event KanderJam I took a break from the Centre for 5 months. During this time I worked in Ireland and the Middle East as well as doing some travelling.

Naslednje poletje sem se vrnil kot pomočnik planinskega vodnika. Takrat sem vedel, da želim v centru preživeti še več časa, zato sem se vrnil še v zimski sezoni 2006. Naslednjo pomlad sem postal pomočnik programskega direktorja in si po zelo uspešnem jamboreeju (KanderJam) poleti 2007 vzel pet mesecev oddiha od dela v centru. V tem času sem delal na Irskem ter na Bližnjem Vzhodu in potoval.

And then? In potem?

I returned to KISC as Programme Director in March of this year just in time for the 1st World Scout Winter Games. Since then, it was a quick Spring, a busy Summer and now we re preparing for a winter full of snow and ice.

Letošnjega marca sem se vrnil v KISC ravno v času prvih skavtskih zimskih iger, tokrat na mesto programskega direktorja. Po pomladi, ki je hitro minila, in delovnem poletju se sedaj pripravljamo na zimo polno snega in ledu.

Why would a scout unit come to Kandersteg? What is there for you to offer during different seasons?

Zakaj bi skupina tabornikov-skavtov obiskala Kandersteg? Kaj lahko ponudite v različnih letnih časih?

There are two main reasons for groups to visit Kandersteg. One is the

international Scouting environment and atmosphere. The second is that it is in a great location, in the heart of the mountains and we have a wide variety of activities to help your group make the most of this.

Of course, these two factors together make KISC a unique place for Scouts to visit. Our Summer season is when KISC is like a Permanent Mini-Jamboree and there are many opportunities to meet Scouts from all over the world. It is also the time when we have the most activities available, from hiking, climbing, snow & ice to eco adventure activities and our evening programme.

Za obisk Kanderstega obstajata dva glavna razloga. Prvi je mednarodna dimenzija skavtstva in vzdušje, ki je povezano s tem. Drugi je povezan z lokacijo, saj center leži v osrčju gora, mi pa skavtskim skupinam ponajmo številne aktivnosti, ki jim omogočijo, da vse to v polni meri izkoristijo.

Oboje skupaj dela KISC pravi kraj za skavtsko odpravo. V času poletja KISC deluje kot stalni mini jamboree, ki ponuja možnost srečevanja skavtov z vsega sveta. V tem času je na voljo tudi največ dejavnosti od hajkov, plezanja, snega in ledu (v bližini je pravi ledenik; op. prev.) pa vse do eko-dogodivšin. Seveda ne gre brez večernega ognja in druženja.

And during other seasons?

Kaj pa pozimi, spomladi in jeseni?

Winter is all about skiing and making the most of the Winter wonderland. The ski areas in Kandersteg are small and perfect for learning and Scout groups. There are also many larger ski resorts not far from Kandersteg. Spring and Autumn are quieter seasons at KISC, but the nature around still offers very interesting trips.

Zima je v znamenju smučanja in čimboljšega izkoriščanja zimskega kraljestva. Smučarske kapacitete v

Kanderstegu niso velike in so prav tako primerne za učenje in skavtske skupine nasploh. V bližini pa so tudi večja smučarska središča (npr. Wengen; op. prev.). Pomlad in jesen sta za KISC obdobji zatišja, narava pa kljub vsemu ponja zelo zanimive izlete.

And what is most exciting programme activity from the visitors' point of view?

In kateri del programa je pomnenu obiskovalcev najbolj zanimiv?

The most exciting activity for groups is difficult to choose. I always enjoy activities which bring together Scouts from lots of different countries. I love Alpinism so I think the Snow & Ice programme is really exciting. The most important thing is to have a balanced programme which has elements of International Friendship, Eco Adventure and High Adventure.

Zelo težko bi izbral najbolj atraktivno dejavnost. Sam najbolj uživam v aktivnostih, ki povezujejo skavte iz različnih držav. Ker sam obožujem alpinizem, se mi zdijo dejavnosti na snegu in ledu zelo zanimive. Najbolj pomembno

je, da je program uravnotežen in vsebuje elemente mednarodnega prijateljstva, eko-dogodivšine in novih izzivov.

For the end, what is so unique and special about KISC?

In še za konec, kaj je tako edinstvenega in posebnega v KISC-u?

KISC is run by an international volunteer staff team. The Long Term Staff do get some pocket money but the Director is the only full time paid member of the staff team. The Staff team is made up completely of Scouts and Guides. Few other places in the world have such a mix of nationalities working together. Not only is KISC an amazing place for Scout groups to visit but it also offers a unique working atmosphere.

Center upravlja mednarodni tim prostovoljcev. Tisti z daljšim stažem (»long term« pomeni dve leti) dobijo nekaj žepnine, direktor pa je edini, ki je redno zaposlen in dobiva plačo. Vsi prostovoljci so skavti oz. skavtinje. Na svetu je malo tako narodnostno mešanih delovnih okolij. Ne le da je KISC enkratni kraj za obisk, ampak ponuja tudi edinstveno delovno vzdušje. ■

Tabor na obisku

Končno je nastopil dan, ko je Strokovni svet RS za šport (na 19. seji dne 26. avgusta 2008) sprejel sklep, s katerim potrjuje programe usposabljanja ZTS za pridobitev nazivov "vodnik taborniške skupine", "vodja taborniške enote" in "inštruktor taborništva". Od sedaj bomo tudi taborniki v očeh drugih športnih organizacij in panog končno enakovredni in jim bomo na natečajih in razpisih lahko konkurirali za pridobivanje finančnih sredstev.

Vodniški tečaj Celjsko-Zasavskega območja

Da pa vse skupaj le ni tako preprosto, je bilo moč opaziti tudi na vodniškem tečaju Celjsko-Zasavskega območja, ki je potekal v času jesenskih počitnic, saj so program tečaja kot prvi prilagodili novim kriterijem, s katerim lahko kandidat po uspešno opravljenem tečaju pridobi naziv "Vodnik taborniške skupine. Strokovni delavec 1!". A tukaj je tudi kaveljc. Program usposabljanja vodnikov taborniških skupin v nekaterih primerih lahko poteka že pri 15-ih letih. V tem primeru vodnik pridobi strokovni naziv "Vodnik taborniške skupine" v skladu s pogoji za pridobitev naziva šele ob polnoletnosti (18 let).

Program usposabljanja vodnikov taborniških skupin je v nekaterih elementih soroden usposabljanju mentorjev planinskih skupin, ki jih izvaja Planinska zveza Slovenije, vsebuje pa tudi vsebine, ki so sestavni del osnovnega študijskega programa Fakultete za šport v Ljubljani in Pedagoške fakultete v Ljubljani, Mariboru in Kopru. Te vsebine se študentom pri usposabljanju za vodnika taborniške skupine tudi priznajo. Tečaj je tako sestavljen iz dveh delov. 1. del, ki je potekal na Skomarju in v Gorenju nad Zrečami, je vseboval program, ki je obsegal taborniška znanja (zgodovina taborništva, bivanje v naravi ipd.), vodenja in komunikacije. 2. del vodniškega tečaja pa bo potekal nekje v mesecu marcu in bo vseboval športno gibalne teme (športno plezanje, plavanje, tek na smučeh ipd.), prvo pomoč, predavanje o varnosti, sistemu obveščanja in reševanja. Ravno ta del oziroma modul je tudi novost pri izvajanju vodniških tečajev in tudi vsi dosedanja vodniki bodo za pridobitev naziva "Vodnik taborniške skupine. Strokovni delavec 1!" morali opraviti ta del modula.

Prelomnica v izobraževanju taborniških vodniških kadrov

Kljub vsem spremembam pri izvajanju programa je bilo vzdušje na letošnjem vodniškem tečaju odlično. Predavatelji smo se trudili narediti čim boljše vzdušje in 25 tečajnikom iz osmih rodov predati kar največ novega znanja. Posebej razveseljiva je bila udeležba rodov z vzhodnega dela Slovenije (Ljutomer, Ptuj).

Izjava vodje tečaja, Jureta Vrenka

Odločitev, da se spopademo z izzivom kot prvi izpeljati vodniški tečaj po novem programu, ki vsebuje določene spremembe, se je izkazala za dobro. Kljub temu da je ta izziv od nas zahteval malo več skupnih priprav in poglobitev nekaterih vsebin, menim, da nam je vse skupaj dobro uspelo. Ponovno se je izkazalo, da so zunanji predavatelji na tečaju dobra popestritev. Upam, da bodo tudi ostali organizatorji vodniških tečajev sledili temu in tako prispevali k boljši pripravljenosti naših vodnikov za delo z mladimi.

Vodstvo tečaja

Jure Vrenko - vodja tečaja

Tadeja Kapun - mentor, vodnik, predavatelj

Emil Mumel - mentor, predavatelj

Erika Gril - mentor, predavatelj

Luka Marinič, Vasja Habjanič, Mojca Zupanc - vodniki

K njim so se pridružili še zunanji strokovni predavatelji iz posameznih področij, ki obsegajo nove vsebine oziroma module na tečaju.

KOSOBRIŃOVI PRIPRAVKI

Kosobrin

Juha

Potrebujemo: štiri očiščene in ostrgane regratove korenine, dva rdeča korenčka, majhno cvetačo, pest regratovih listov ali listov jesenskega otavčiča, drobno čebulo, drobnjak, peteršilj, poper, sol, dve žlici olja, jajce, vodo.

Sesekljano čebulo, drobno narezane regratove korenine, korenček in regratove liste prepražimo na olju, prilijemo 1 liter vode, dodamo poper, sol in sesekljan česen. Na koncu dodamo še drobno narezan peteršilj in umešamo jajce. Na krožniku potresemo juho še z drobno narezanim drobnjakom.

Na maslu

Potrebujemo: 80 dag očiščenih korenin bodeče neže, 15 dag masla, sol.

Narezano korenino bodeče neže prekuhamo v slanem kro-pu. Odcejeno stresemo v ponev, v kateri smo razpustili maslo.

Ko je opečena jo kuhamo do mehkega. Nato jo postrežemo k različnim jedem.

Kompot

Potrebujemo: 1/2 kg kutin, 1 žlica limoninega soka, 10 dag sladkorja.

Kutine olupimo, izrežemo peščišče in narežemo na rezine. S sladkorjem in limoninim sokom jih v 1/4 litra vode kuhamo do mehkega, kutinam lahko dodamo še 2 jabolki. Ohladimo in postrežemo.

Napitek

Potrebujemo: žir, mleko in sladkor.

Zreli žir, ki ga očistimo, damo v segreto pečico in pečemo tako dolgo, da žir postane hrustljiv. Zdrobimo in z mlekom skuhamo v napitek, podoben beli kavi. Osladkamo po okusu. Popijemo še vroč napitek.

Vaš Kosobrin

Človek človeku

Brina Krašovec

Šolsko leto se je že krepko pričelo, šolarji so že zaključili svoje jesenske počitnice in si nabrali novih moči za šolsko delo. Prav tako tudi taborniško delo po uvodnih tednih poteka utečeno in rutinirano.

Pa je dobro, da postanejo vodova srečanja in taborniško delo rutinirani? Glede časovnega planiranja zagotovo, vsekakor pa ne glede programsko-vsebinske sheme. V življenju je smiselno, da se venomer sprašujemo, kaj je naša poklicanost, kaj je smisel življenja, saj na tak način v naše delo neprestano vlivamo kreativnost. Vse v izogib rutini, dolgočasju in nespo-razumom.

Kot vodniki moramo svoje člane vzpodbujati k odkrivanju tistega največjega navdušenja, ki se skriva v nas samih. To je tudi ključ, kako spozna-mo, kaj pri sebi cenimo, spoštujemo, kaj je tisto, kar nas navdaja z največjim veseljem. Da počnemo tisto, kar si res želimo in hočemo, si moramo prisluhni-ti in spoštovati ter ceniti svoje talente, spretnosti, želje in vprašanja. Do last-nih spoznanj in želja pridemo z neneh-nim spraševanjem samega sebe, gre za nemo spraševanje v mislih. Ko pa želimo ugotoviti želje, talente in ideje drugih, pa moramo z besedo na dan. V vodniški praksi premalokrat sprašujemo in prevečkrat domnevamo. Dogaja se, da vodnik domneva, da člani voda mislijo tako kot misli on, da občutijo enako kot

on sam, in nenazadnje, da imajo enako vizijo kot on. Delo v vodu posledično poteka na podlagi vodnikovih domnev, ki pa so ponavadi precej drugačne od resničnih želja in misli članov voda.

Pomembno je, da smo kot vodniki pripravljene poslušati in slišati občutja ter mnenja članov. Zato si je treba vzeti čas, ki nam ga ne sme biti škoda, saj se nam dolgoročno hitro obrestuje in se kaže v zadovoljnih in vedoželjnih obrazih naših članov. To je tudi pot, ki nas vodi proč od nesporazumov. Ti vodijo v slabe odnose, kakršnih si pa ne želimo. Niti vodniki niti člani. Zatorej je spraševanje v odnosih zdravo in potrebno, pa čeprav so nas učili, da olikani ljudje ne sprašujejo. Prisluhnimo sebi in drugim za dobro vseh nas.

Primož Kolman

Astronomija

Zvezde in planeti

V jasni noči brez Lune, še posebej, če smo izven mesta, kjer ni tolikšne svetlobne onesnaženosti, vidimo na milijone zvezd, bi rekel poet. Ni res! Če imamo še tako dobre oči, jih vidimo le nekaj tisoč. In kaj so zvezde? To so sonca, bolj ali manj podobna našemu Soncu. Vendar je nam najbližja zvezda kar 250.000-krat bolj oddaljena od nas, kot smo mi oddaljeni od Sonca. In tistih nekaj tisoč zvezd, ki jih vidimo, so le naše najbližje sosede znotraj enega izmed krakov naše Galaksije.

Gibanja zvezd praktično ne opazimo, saj so tako daleč. V času življenja posameznika se zvezde ne bodo opazno premaknile, zato lahko zanje rečemo, da mirujejo. Veliki voz bo ostal Veliki voz in tudi Severnica bo ostala na severu. Torej ni skrbi, da bi se izgubili. Vendar pa vedno ni bilo tako in tudi ne bo tako. Ko je na primer Krištof Kolumb konec 15. stoletja odkril Ameriko, je moral kar pošteno preračunavati položaj Severnice glede na dejanski sever, kaj šele stari Rimljani in Grki ter Kitajci. Mi imamo to srečo, da je prav v tem časovnem obdobju Severnica vsaj približno na severu.

Na nebu pa poleg zvezd najdemo tudi planete. Nekateri izmed njih so navidezno celo svetlejši od zvezd. V nasprotju z zvezdami planeti stalno spreminjajo svoj položaj, saj podobno kot Zemlja krožijo okoli Sonca. Navsezadnje je tudi Zemlja eden od planetov našega Osončja. Planeti za razliko od zvezd ne sevajo lastne svetlobe. Vidimo jih lahko le zato, ker jih osvetljuje Sonce. Tudi druge zvezde imajo lahko planete in tako tvorijo druga osončja. Planete drugih osončij je zelo težko opaziti, saj jih zasenči blišč lokalne zvezde.

A vrnilo se k planetom našega Osončja. Poglejmo, kako ločimo planete od zvezd. Eno lastnost smo že omenili. Planeti se torej gibljejo, zvezde pa ne. Planeti so tudi na videz mnogo večji od zvezd, saj so nam mnogo bližje. Če nek planet na primer pogledamo skozi daljnogled ali teleskop, ga bomo videli

kot malo ploskvico, pri Saturnu bomo morda opazili celo obroče. Zvezda v daljnogledu ali teleskopu ne bo izgledala kaj posebno drugačna. Zvezda bo videti svetlejša, a še vedno bo videti le kot točka. Prav navidezna razlika v velikosti med planeti in zvezdami je razlog, da zvezde mnogo bolj utripajo kot planeti. Utripanje je posledica gibanja posameznih plasti Zemljine atmosfere, skozi katero pride do nas svetloba z zvezd.

koj po Sončnem zahodu in poskusite čim prej najti Luno, ki se takrat nahaja nekje v smeri jugozahod. Levo, tesno ob temnem delu Lune bi morali opaziti svetlo piko - Venero. Luna jo bo prekrila, še preden bo nastopil mrak. Pojav se splača opazovati z daljnogledom ali teleskopom. Venera se bo čez dobro uro (18.25) ponovno pojavila na spodnjem delu osvetljenega dela Lune še preden bo Luna zašla. ■

Lunina okultacija Venere

Lunina okultacija ali navidezno prekritje planeta je dokaj redek pojav. Venera v tem času že sveti kot Večernica, iz Slovenije pa jo bo 1. decembra s svojim temnim delom prekrila Luna. Luna je v tem času le delno osvetljena (prvi krajec). Pojav bo nastopil ob 17.17, približno uro po Sončnem zahodu. Predlagam, da začnete opazovati že ta-

Jupiter

1. decembra bo Luna navidezno prekrila Venero. Dogodek bo popestril še Jupiter v njuni neposredni bližini. Navidezne medsebojne razdalje in velikost Lune na sliki so sorazmerne z dejanskimi.

Nedeljski izlet

Slovenska obala brez kopanja?

Jure Ausec
- Bajš

Čeprav se proti morju navadno odpravimo v poletnih dneh, lahko tudi jeseni ali spomladi izkoristimo lepe dni za obisk kratke, a zelo razgibane slovenske obale. Četudi je v Ljubljani megla, lahko na Primorskem sije prav toplo sonce. Vendar pa bodimo pozorni, da se na izlet ne bomo odpravili v burji, kar nam bo pokvarilo celotno doživetje.

Benečanka je zaščitni znak Tartinijevega trga.

Sprehod lahko začnemo Piranu, enem najlepših slovenskih mest. Najbolje, da z obalne magistralke zavijemo za Fieso in takoj, ko pridemo do hiš, parkiramo v parkirni hiši (ugodna tarifa). Imamo dve možnosti: lahko se po prednostni cesti odpravimo navzdol proti Fiesi, kjer si ogledamo dve umetni jezeri (nastali pred 100 leti z izkopavanjem gline za bližnjo opekarno, danes zaščiteni), lahko pa na ovinku pred hišo zavijemo na neprednostno cesto in se mimo stadiona odpravimo do mestnega obzidja, ki je presenetljivo dobro ohranjeno in vzdrževano. Po njem se lahko sprehodimo in na eni strani opazujemo Piran, na drugi pa slovensko, hrvaško in italijansko obalo. Če imamo dovolj moči, se od Fiese pod klifom po obalni poti sprehodimo do Pirana in tako opravimo razgibano krožno pot.

Klif še vedno spodjedajo morje, veter in dež.

Z obzidja se spustimo do cerkve Sv. Jurija, ki stoji na pečinah, ki se dvigajo iz morja. Od tod nam nič več ne ovira pogleda vse do Benetk. Ogledamo si lahko cerkev, krstilnico, se vzpnemo na zvonik ali obiščemo cerkveni muzej.

Le malo nižje prispemo do Tartinijevega trga, ki je ob visoki plimi večkrat poplavljen. Prava lepota trga in mesta nasploh se vidi šele izven sezone, ko trg ni poln turistov. Kljub temu lahko na trgu slišimo mnogo jezikov - od slovenskega in italijanskega do praktično vseh jezikov balkanskega polotoka, nemalo pa je tudi nemških turistov. Tukaj si lahko privoščimo kavo ali sok in opazujemo dogajanje na trgu. Če nam ostaja čas, priporočam tudi ogled akvarija (v neposredni bližini, vendar ga trenutno še prenavljajo).

Na poti nazaj proti notranjosti države se ustavimo še v Strunjanu. Tam se sprehodimo po solinah, še najbolj zanimiv pa je strunjanski klif. Ta je na nekaterih mestih visok tudi 80 metrov, dolg pa je slabe 4 kilometre in je najdaljši naravni obalni pas v celotnem Tržaškem zalivu. Zato ne preseneča, da je klif z zaledjem in ozkim pasom morja

zaščiten. Peš se lahko sprehodimo pod klifom, tik ob morju, in se vrnemo po poti nad klifom. Slabo označen je le dostop do klifa (po desni strani solin se peljemo proti kampu in en odcep pred hoteli zavijemo desno, strmo v hrib. Parkiramo pri cerkvi in se naprej mimo počitniškega doma odpravimo peš do križa, kjer je lep razgled na klif in usmerjevalna tabla - 5 minut).

Ko se vračamo domov, se lahko ustavimo še v Izoli ali Kopru, nekoliko bolj v zaledju pa si je vredno ogledati tudi grad in vasico Socerb. Izlet po slovenski obali je tako zanimiv, da bo zagotovo všeč vsakomur. Ppokvari nam ga lahko le slabo vreme. ■

Z obzidja se nam ponuja prelep razgled na Piran.

In kje smo mi?

Puggy

Kot odgovor na resolucijo 9/2007, sprejeto na 19. evropski skavtski konferenci v Sloveniji, je Evropska skavtska regija (ESO) pripravila Skavtsko akademijo, večdnevni modularni izobraževalni dogodek. Namen akademije je bil omogočiti predstavnikom nacionalnih skavtskih organizacij pridobiti novo znanje, spoznati nove koncepte, izmenjati izkušnje in razviti nove prakse, ki bodo prispevale h kvaliteti dela in rasti organizacije. Poudarek je bil predvsem na temah, ki so aktualne za dvig in razvoj kvalitete v Evropi.

Tako je v Mollini v Španiji, od 20. do 26. oktobra, pod pokroviteljstvom velikega Platona in v duhu njegove ideje ponuditi človeku možnosti za razvoj duha in telesa, potekala prva skavtska akademija. Tematsko je akademija ponudila teme, kot so rast organizacije, kvaliteta v menedžmentu organizacije, spreminjanje politik, odnosi z javnostmi, prepoznavanje in priznavanje učnih učinkov, razvoj duhovnosti in druge. Akademija je vključevala tudi številne bolj neformalne dogodke, ki so prispevali k vzpostavljanju sodelovanja (mreženju) med nacionalnimi skavtskimi organizacijami, vsekakor pa je vsak od udeležencev prispeval k dobremu vzdušju na akademiji.

Na akademiji je sodelovalo okoli 100 predstavnikov več kot 20 različnih skavtskih organizacij, ki so se v šestih izobraževalnih dneh zvrstili na vsaj treh tematskih delavnicah. In kje so bili predstavniki ZTS, je vprašanje, ki me je vzpodbudilo k pisanju tega prispevka. Glede na relevantnost tem za razvoj taborništva bi bila udeležba iz ZTS tako na državni, območni in lokalni ravni več kot dobrodošla. Neudeležbo je možno pripisati več dejavnikom. Glavni je verjetno trenutna situacija v vodstvu organizacije, saj smo štiri mesece pred volitvami in aktualno vodstvo že ureja kovčke za odhod. Posledično je razlog tudi slab pretok informacij, saj bi na dogodku lahko sodelovale tudi območne organizacije ali celo predstavniki rodov. Seveda je nekaj časa treba posvetiti tudi načrtovanju udeležbe na tem dogodku. Ko prideš na akademijo in moraš ostalim kolegom predstaviti, kaj delamo pri nas, te nepripravljenost lahko spravi v veliko zadrego. In potem se začnemo spraševati, katere so dobre prakse, ki bi jih sploh lahko predstavili, kaj delamo dobro in kaj delamo v pravi smeri (o tem v eni izmed naslednjih števil revije Tabor). S tem je povezana motivacija za sodelovanje - in glede na aktualno stanje nam v tem pogledu v jadrnih manjka kar nekaj vetra.

Za vsako jadikovanje za nazaj je torej prepozno, zato upam, da bo ta prispevek vzpodbudil k razmisleku za naprej. Rezultati akademije bodo pomembno prispevali k rasti in razvoju kvalitete dela v sodelujočih organizacijah in dobro bi bilo, da tudi mi čim hitreje ujamemo vlak, ki ponuja nove možnosti za rast in kvalitetno delo z mladimi. ■

Z roko v roki**Bonton, lepota, kultura,
romantika in skavtstvo**

Zgodilo se je, kar je v srcih in mislih tlelo že skoraj tri leta. 8. novembra 2008 se je zgodil prvi Veliki skavtsko-taborniški ples, ki smo mu nadeli pomenljivo ime - Z roko v roki.

Ideja je bila sila preprosta. Znotraj organizacij, ki so nam v življenju dale največ, smo želeli združiti bonton, lepoto, kulturo in romantiko. Predvsem pa smo se ob posebni priložnosti želeli zbrati in preživeti čudovit večer tisti, ki poleg dela v naših organizacijah delimo tudi ljubezen do plesa.

Večer je bil namenjen samo lepim stvarjem. Težke teme - obremenjenost s politiko obeh organizacij, iz katerih smo izhajali plesalci in plesalke - smo tokrat pustili doma. Člani ZTS in ZSKSS smo se zgolj prepustili glasbi in dogodkom večera. Vsi udeleženci, in ni jih bilo malo, so se potrudili po svojih najboljših močeh prispevati tisto, kar bi morali vedno nositi s seboj: kanček dobre volje, prijazno besedo in prešeren nasmeh.

Slike, predvsem pa udeleženci sami bodo govorili svojo zgodbo, a v imenu organizatorjev prvega tradicionalnega Velikega skavtsko-taborniškega plesa navajam nekaj zanimivih dejstev, ki vam bodo morda pričarala vsaj delček tega, kar smo doživeli. Ob izbranih zvokih se je vrtelo več kot 45 plesalcev in plesalk. V uradnem delu plesa smo po nekaj uvodnih besedah in zdravici odplesali pet plesov, ki sodijo v zlati reper-

toar takšnih in podobnih prireditvev. Angleškemu ali počasnemu valčku so sledili še vedno očarljivi foxtrot, igrivi jive, vroča-ča-ča in elegantni dunajski valček. Plesne bravure so prekinjali kulturno-informativni vložki, eden izmed vrhuncev večera, pospremljen z gromkim aplavzom, pa je bil zagotovo nastop slavnega kitarista, Klemna Kende - Bubiča, ki je s klasično kitaro poustvaril tri dela znanih skladateljev.

Po enournem uradnemu delu se je vzdušje nekoliko sprostito, zavore so popustile, zgornji gumbi srajc so se pričeli odpenjati, kravatni vozli rahljati, očarljive plesalke pa so temperaturo na plesišču samo še dvigovale. Ples je s pomočjo odličnega DJ-ja in animatorja, pridnih pomočnic in razigranih plesnih parov doživel še nekaj vrhuncev. Najbolj zgovorno o vzdušju pa govori podatek, da je večina udeležencev na plesu vztrajala krepko več kot debelih pet ur.

Še enkrat se je izkazalo, da so vse obleke bile več kot dovolj lepe in nobeno plesno znanje preskromno. Skrbi vseh tistih, ki so za vsak primer tokrat raje ostali doma, so bile popolnoma odveč. Dobra volja in prijaznost sta rešili marsikatero zagato, plesni sladokusci pa so na vsak način lahko prišli do svojega kosa pogače. Iskrivi nasmehi in pogledi plesalk in plesalcev so vse to samo potrjevali.

Zločin je bil storjen! Veliki skavtsko-taborniški ples Z roko v roki je pod streho, udeleženci pa smo trdno prepričani, da se bomo na kraj zločina še večkrat vrnili in dogodek ponovili.

Peščica plesnih zanesenjakov iz obeh skavtskih organizacij verjame, da nas bo prihodnje leto še več. Led je namreč prebit in legenda rojena. Vljudno torej vabljeni na drugi tradicionalni Veliki skavtsko-taborniški ples Z roko v roki!

Od rodov

Imenovanje programskih komisij

Izvršni odbor je na svoji redni seji na predlog načelnika ZTS Tomaža Strajnarja imenoval Aleša Arka (RR Ljubljana) za pomočnika načelnika za program za delo z MČ in Jureta Vrenka (RBS Šempeter) za pomočnika načelnika za program za delo z GG. Imenovani člani Komisije za program so Polona Rožman (RKJ Sežana), Kaja Tilinger (RSŽml Kranj), Jure Ausec (RSŽml Kranj), Katarina Jesenko (RHV Ljubljana), Mojca Galun (RHV Ljubljana), Vojko Vičič (RSM Nova Gorica), Tadeja Kapun (RZR Zreče), Borut Žužek (RKV Postojna), Luka Polc (RPE-J Zagorje), Žiga Velišček (RHV Ljubljana), Miloš Borovšak (RVV Murska Sobota), Miha Rogelj (KR Kranj), Helena Harej (RMB Ajdovščina) in Ada Stele (RBS Ljubljana). Komisija ni zaprta in z dopolnilnim sklepom se ji lahko priključi vsak, ki je zainteresiran za delo v programu za mlade.

Aleš Cipot

Foto: arhiv PR Gorje

Piknik s starši

Na lepo sončno nedeljo v oktobru se nas je pri naši taborniški koči v Radovni zbralo več kot 70. Vodniki, člani, starši, sestre, bratci. S kakšnim namenom? Prišli smo na rodov piknik, jasno! Dopoldan smo preživeli precej aktivno, saj so se družine med seboj preizkusile v kratki orientaciji, v postavljanju šotora in ogenjčkov, ajanju in timskih igrcah. Ogleдали smo si tudi nekaj slik iz preteklih akcij. Po kosilu (prava taborniška čorba) smo si za sladico na ognju spekli jabolka in piknik zaključili s pečenim kostanjem. Piknik je bil namenjen predstavitvi za starše, kaj taborniki počnemo, medsebojnemu spoznavanju in druženju.

Sonja, Pokljuški rod Gorje

Srečanje GG SPOOT na Kovku

Po nekaj letih premora smo SPOOT-ovci spet organizirali GG srečanje in imeli smo se noro! Potekalo je med 17. in 19. oktobrom v taborniškem domu Praprotna na Kovku nad Ajdovščino. Zbralo se nas je kar okrog 80, tako da je bila hiša napolnjena in je bilo ves dan veselo. Prišli smo s cele severnoprimorske regije in obljubili smo si, da se bomo prav kmalu spet videli.

Verjetno vas zanima, kaj smo počeli, da je bilo tako noro? Res je pri tabornikih vedno super in vedno fajn, ampak tokrat je bilo pa res še posebej super. GG-ji so glede na svoje zanimanje izbirali med štirimi delavnicami, ki smo jih pripravili: pionirstvo, orientacija, umetniki in naravoslovci.

V pionirskem duhu so gradili objekte, postavili bivate, gugalnico in večino časa preživeli skriti v gozdu. Orientacijska delavnica je osvežila znanje iz orientacije, hojo po azimutu ter prehod minskega polja. Nekoliko posebna je bila naravoslovna delavnica, kjer so se GG-ji srečali s pravo forenzično preiskavo umora. Odvzemali so prstne odtise na kraju zločina, iskali dokaze, merili debelino las in po številnih zaslišanih glavnih osumljencev, izsledili tudi morilca. Naslednji dan so izolirali DNK iz graha in jeter, popoldan pa namenili spoznavanju svetlobe in njenih zanimivih lastnosti. Še posebej ustvarjalni so bili v umetniški delavnici, kjer so izdelovali lovilce sanj, okvirje za slike iz naravnih materialov, ptičje pogače in izdoblji buče. Za vsakogar nekaj, zraven pa še orientacijski pohod, neskončni sprehodi v čudoviti jesenski naravi in novi prijatelji z zeleno rutko okrog vratu.

Kmalu se bomo spet srečali in vsi SPOOT-ovci komaj čakamo!

Katarina, RMB

Imenovanje volilne komisije

Izvršni odbor (IO) ZTS je na svoji 45. seji, 20. oktobra, na podlagi 58. člena statuta ZTS, sprejel sklep o začetku volilnega postopka v organe ZTS. IO je imenoval volilno komisijo v sestavi Marjan Hrovat, Iztok Košir, Janko Paliska in Simona Topolinjak. Naloge volilne komisije so zlasti priprava razpisa volitev, preverjanje izpolnjevanja pogojev oziroma ustreznosti prijavljenih kandidatov, objava kandidatne liste, izvedba volitev na skupščini ZTS, razglasitev izida volitev in drugo. Izvršni odbor predlaga volilni komisiji, da kandidatno listo objavi najkasneje do 25. februarja 2009.

Aleš Cipot

Mednarodna stran

Open Up! (Odpri se!)

Nina Kušar

Kaj bi počeli, če bi bili dnevi svetli vseh 24 ur?

Bi porabili čas bolj koristno? Bi več časa preživel s prijatelji? Bi doživeli stvari, o katerih prej niste niti sanjali?

Open up!! Odpri se!! Predaj se dogodivščinam, ki te čakajo!

To je tvoja priložnost!

Roverway je namenjen skavtinjam in skavtom, članom WOSM in WAGGGS, med 16. in 22. letom starosti. Po dveh vročih Roverwayih (Portugalska 2003 in Italija 2006) je čas, da se odpravimo na sever - Roverway 2009 bo zato potekal na Islandiji.

Islandija je edinstvena! Leži sredi Atlantskega oceana, za zmerne temperature pa poskrbi zalivski tok. Prvi prebivalci (Vikinci) so Islandijo naselili okoli leta 874. Ustanovili so prvo zakonodajno telo in ga poimenovali Althingi. Leta 2009 pa bo to ime služilo drugemu delu Roverwaya.

Udeleženci Roverwaya 2009 bodo prve štiri dni preživel na Poti (Journey), kjer se bodo soočili s podobnimi izzivi kot prvi naseljenci, sledili njihovim korakom, jedli podobno hrano in uživali v čudovitem naravnem okolju. Poti se bodo končale na Althingi, ki bo postavljen ob jezeru Ulfljotsvatn. Na Poti se bodo udeleženci marsičesa naučili ali kaj naredili, to pa na Althingi delili z drugimi.

Rdeča nit Roverwaya 2009 je 'Open up' (Odpri se). Vse aktivnosti bodo podrejene temu, razdeležene pa bodo v različne sklope:

- Open up your mind (odpri misli)
- Open up your heart (odpri srce)
- Open up to challenges (odpri se izzivom)

- Open up to culture (odpri se kulturi)
- Open up to creativity (odpri se ustvarjalnosti)
- Open up to environment (odpri se okolju)

kot Vodja Ekiye ali član oziroma članica mednarodnega osebja.

To je tvoja priložnost, da obišeš Islandijo, vse skupaj pa nadgradiš še z nepozabnim druženjem s skavti iz vse Evrope in od drugod. Kombinacija, ki mora uspeti.

Več informacij na:

www.rutka.net (razpis odprave);

www.roverway.is (uradna spletna stran);

nina_rla@hotmail.com, katarina.smolej@rutka.net (vodstvo odprave).

Roverway v nekaj besedah

5-15 članske Ekiye bodo izbrale svojo Pot za prve štiri dni Roverwaya ob prijavi. Po otvoritveni slovesnosti se bodo udeleženci (Ekiye) v Plemenih (približno 50 članov) odpravili na Poti, ki so med seboj zelo različne: od pomoči v skupnosti v Reykjaviku do plezanja na najvišji vrh Islandije, Hvanadalshnjukur. Po končani Poti se bodo vsa Plemena zbrala na Althingi in skupaj štiri dni uživala na zanimivih dejavnostih z ostalimi 2000 udeleženci.

Kdor je nabral že nekaj več pomladi in življenjskih izkušenj, lahko sodeluje

Jure Ausec

Mežakla

Mežakla je planota, ki leži nad dolino Radovne na Gorenjskem. Do tja se lahko pripeljemo, če na Bledu zavijemo proti Pokljuki, nato pa v Spodnjih Gorjah zavijemo proti Radovni. Cesta je v zadnjem delu makadamska, vendar urejena, tako da je koča dostopna tudi v zimskem času. Prav do kočice lahko pripelje tudi avtobus.

Dvonadstropna koča na Mežakli je v lasti Gozdnega gospodarstva Bled. Čeprav od zunaj izgleda bolj klavrno, je notranjost dokaj urejena. Stranišča so prenovljena in na voljo v vsakem nadstropju. Prav tako so v vsakem nadstropju umivalniki. Celotna hiša je ogrevana s centralno kurjavo na olje, zato je v hiši vedno toplo. Če pa kurjava slučajno odpove, so v nadstropjih na voljo še peči na drva, zato ne bi smelo zebsti niti najbolj »zmrznjenih«. Vedno je na voljo tudi dovolj tople vode za tuširanje na katerem izmed dveh tušev.

Hiša ima 25 postelj; največja soba ima šest ležišč, najmanjša pa dve postelji; na vsaki je tudi vzglavnik in odeja, posteljnino pa boste morali prinesiti s seboj. Jedilnica je opremljena z mizami in stoli za 25 ljudi, prav tako pa je v kuhinji dovolj krožnikov in posode za pripravo in postrežbo hrane za vse stanujoče. Manjka le nekaj pribora, zato priporočam, da si priskrbite svojega. V kuhinji sta dva štedilnika (plin in električne plošče, pečica) ter večji štedilnik na drva, ki poleg radiatorja tudi ogreva kuhinjo.

Cena najema kočice je 35 evrov za prvih pet gostov, vsak nadaljnji plača 4 evre. Vendar pa taborniškimi društvom navadno ne zaračunajo vseh otrok - mi smo plačali le za 15 oseb, čeprav je bila koča skoraj ves čas popolnoma zasedena. Izstavijo račun, ki ga plačate po končanem koriščenju objekta.

Okoli kočice je veliko travnikov, kjer se navadno pasejo krave. Okolica je primerna za orientacijo, vendar pa moramo paziti, da upoštevamo režim Triglavskega narodnega parka - prepovedano je na primer kurjenje.

Če si želite kočico ogledati od blizu, pišite na janja. lukanc@zgs.gov.si.

Najmanjša ...
... in največja soba.

Polovica kuhinje.

Pogled od zunaj.

Etikete - nalepke

Cilji duhovnega razvoja:

Bolje spoznati drug drugega z raziskovanjem povezave med tem, kaj ljudje pričakujejo od nas, in načinom, na katerega se obnašamo.

Razumeti posledice, ki jih lahko ima naše obnašanje na druge.

Z razgovorom o stereotipih razviti in strukturirati posameznikov vrednostni sistem.

Veje: MČ, GG, PP

Čas: 45 minut

Število: Najmanj 10 udeležencev

Material: Ena nalepka na osebo

Tip: V prostoru

Navodila za aktivnost

Ob pripravi te aktivnosti bo vodja na vsako nalepko oziroma etiketo zapisal neko karakteristiko (npr. neodgovoren, duhoven, neumen, inteligenten, neroden ipd.). Vodja bo potem nalepko prilepil na čelo vsakega udeleženca, ne da bi mu povedal, kaj na njej piše. Vodja pojasni skupini namen aktivnosti in poudari, naj se vsi obnašajo drug z drugim v skladu s tem, kar lahko preberejo na nalepki. Na primer, če ima nek udeleženec na čelo prilepljeno nalepko »len«, ga morajo ostali udeleženci obravnavati na tak način (ne da bi mu povedali, kaj je na tej nalepki napisano). Igralci naj bi pred začetkom res spoznali in razumeli svojo nalogo v celoti. Na koncu igre, če to želijo, lahko ugibajo, kaj piše na njihovi nalepki, čeprav to ni glavni cilj igre.

Ko je enkrat aktivnost končana, vodja organizira pogovor. Pomembno je vsem dati možnost, da se lahko izpovedo. Vodja bo postavil naslednja vprašanja:

- Kako ste se počutili med aktivnostjo?
- Je težko ravnati z drugimi v skladu z njihovimi nalepkami?

- Ali se je kateri od udeležencev pričel obnašati tako, kot piše na njegovi nalepki? (Na primer, ali je tisti, ki je imel nalepko »smešen«, pričel pripovedovati šale in ali je drugi, z nalepko »len«, nehal sodelovati?)
- Kakšne nalepke dajemo ljudem v realnosti? Kakšne posledice ima to zanje in na način, na katerega jih sprejemamo?
- Ali je v resničnem življenju komu že dana nalepka?
- Ali ta nalepka odraža realnost?

Komentar

Nasvet za vodjo: Bodi pazljiv pri izbiri nalepk. Na primer, če se kateri udeleženec nagiba k lenobi, je bolje, da mu te nalepke ne daš. Cilj igre ni odkriti mnenja, ki jih imajo udeleženci drug o drugem, ker ima lahko to zelo negativen vpliv na skupino. Nasvet za nadaljnje aktivnosti: Pri aktivnostih se izogibaj, da bi bili mladi »etiketirani«. Zagotovi, da ne bodo vedno igrali enake vloge ali imeli enake funkcije. ■

Ali tudi za zlet velja: "malo pejnez, malo muzike*"?

Seveda ne!

Kljub temu, da smo tabornino za zlet obdržali na zelo nizki ravni, se bomo potrudili, da bomo udeležencem nudili vse, kar smo obljubili.

Tako tabornina za zlet vključuje:

- bivanje na zletu, vključno s pestro prehrano;
- vse prevoze v okviru programa, ki jih ni malo, saj bo vsak udeleženec imel možnost spoznati celotno Pomurje;
- prevoz z vlakom na in z zleta;
- zletni vodič, zletno rutko, zletni našitek in tudi zletno majico;
- programske aktivnosti.

Poleg tega pa še:

- 12 nepozabnih dni v 'čarni' pokrajini;
- neomejene možnosti za spoznavanje tabornikov in drugih skavtov, tudi iz tujine;
- spoznavanje ljudi, pokrajine, običajev, kulture;
- drugačen zlet, z drugačnimi aktivnostmi in presenečenji;
- spoznanje, da zvezde v Pomurju drugače svetijo.

Ker bo zletnina predstavljala samo del sredstev, potrebnih za izvedbo zleta, se bomo morali zelo potruditi tudi pri pridobivanju financ in sredstev iz drugih virov. Vsakogar, ki lahko pri tem pomaga, bomo zelo veseli.

* slovarček:

pejnez = denar

muzika = glasba

malo pejnez, malo muzike =

za malo denarja ni mogoče

pričakovati veliko blaga ali storitev

Starostne veje in osnovni program

Pugy

"Moji člani so stari 10 let, pa ne vem, ali so že GG-ji ali še MČ-ji, ali naj z njimi delam preizkušnje za ogenj ali prvi list? In še v kateri starostni kategoriji bodo tekmovali na mnogoboju?"

S takšnimi in podobnimi vprašanji se ob začetku taborniškega leta name znova in znova obračajo vodniki in načelniki. Zato sem letos s pomočjo Mojce iz Velenja pripravil preglednico, ki povezuje vse troje: starostne skupine, sistem osvajanja preizkušenj in kategorije na mnogoboju.

Kako so povezane starostne skupine, osvajanje preizkušenj in panoge na mnogoboju

Najprej nekaj o starostnih vejah. 14. člen veljavnega statuta ZTS pravi: Zaradi skupnih značilnosti posameznikov v določeni starosti in s tem boljše učinkovitosti vzgojnega procesa, se člani delijo v starostne veje, in sicer:

- medvedki in čebelice (MČ) - od 6. do vključno 10. leta,
- gozdozniki in gozdoznice (GG) - od 11. do vključno 15. leta,
- popotniki in popotnice (PP) - od 16. do vključno 20. leta,
- raziskovalci in raziskovalke (RR) - od 21. do vključno 27. leta
- grče - starejši od 27 let.
- ZTS razvija delo z mlajšimi od 6 let, ki se imenujejo murni (M).

Pripadnost starostni veji se določa na podlagi dopolnjene starosti članov v koledarskem letu. Torej, če si star 6 let, si MČ, če si 11, si GG in tako naprej. Če to povežemo s šolo, je perspektiva nekoliko drugačna, saj se šolsko leto začne septembra in traja do avgusta. Torej, če si že star 6 ali pa do konca leta še boš, greš v prvi razred in že izvajaš program prve starostne skupine. Ta je zaradi spremembe vstopa v šolo eno leto prej (devetletka) tak, kot smo ga prej izvajali v predšolskih skupinah (murni), dotaknemo pa se že tudi osnovnega plamena. Tako gre sistem naprej do 9. leta oziroma vstopa v 4. razred, ko člani opravljajo preizkušnje 3. plamena. V petem razredu so člani ob začetku leta stari 10 let, vendar bodo po novem letu stari 11 in bodo po starostnih skupinah že GG-ji. Tako opravljajo preizkušnje ogenj in nekje do spomladi prestopijo v starostno skupino GG. Do konca leta se seznanijo s prvim listom, preizkušnjo pa začnejo izvajati šele v 6. razredu. V sedmem in osmem razredu se prekriva osvajanje prvega, drugega in tretjega lista, konec devetega razreda pa imajo člani praviloma osvojeno preizkušnjo tretjega lista.

Starostna veja	Starost glede na šolo (september do avgust)	Znanje po obstoječem osnovnem programu	Kategorija na mnogoboju
MM	Vrtec (do 6 leta)	Murni/Murni	
MČ	1. razred OŠ (6 - 7 let)	murni/ 1. plamen (osnove)	MČ1 (I.)
MČ	2. razred OŠ (7 - 8 let)	1. plamen	MČ2 (II.)
MČ	3. razred OŠ (8 - 9 let)	2. plamen	MČ3 (III.)
Č	4. razred OŠ (9 - 10 let)	3. plamen	MČ4 (IV.)
MČ/GG	5. razred OŠ (10 - 11 let)	Ogenj	GG ml (V.)
GG	6. razred OŠ (11 - 12 let)	1. list	GG ml (V.)
GG	7. razred OŠ (12 - 13 let)	1. in 2. List	GG st (VI.)
GG	8. razred OŠ (13 - 14 let)	2. in 3. List	GG st (VI.)
GG	9. razred OŠ (14 - 15 let)	3. list	GG st (VI.)

Člani postanejo popotniki v 1. letniku srednje šole in začnejo izvajati preizkušnje vozlov (prvi, drugi in tretji), ki jih dosežejo do 21. leta, ko se zaključijo tudi ta starostna skupina.

Panoge na mnogoboju so vezane na koledarsko leto (mnogoboji so spomladi) in pripadnost starostni skupini, so pa prilagojene zmoglostim posamezne starostne skupine, tako da so npr. panoge stare skupine ogenj (MČ IV.) sedaj v starostni skupini GG ml. (V.).

Takšna je torej trenutna (vmesna) situacija. Če obstaja še kakšna nejasnost, bom skušal misterij razvozlati na pugy@rutka.net.

Razpisi

Glas svobodne Jelovice 2009

Rod svobodnega Kamnitnika vas letos vabi že na 38. zimsko orientacijsko tekmovanje Glas svobodne Jelovice. Tekmovanje bo potekalo v soboto, 10. januarja 2009, po zasneženih poljanah Zgornje Besnice in okolice.

Na Glasu svobodne Jelovice tekmujejo tekmovalci v petih kategorijah, GG-ji in PP-ji razdeljeni po spolu, grče pa tekmujejo v skupni kategoriji. Ekipo sestavlja pet članov, dovoljeno je odstopanje za enega v obe smeri.

Panoge, ki se bodo letos odvijale na tekmovanju, so: orientacijski pohod, topografski testi, hitrostna etapa, prva pomoč, semafor, iskanje ranjenca (za PP in grče). Poleg teh pa lahko pričakujete še kakšno izmed zabavnih preizkušanj.

Začetek tekmovanja bo v soboto, 10. 1. 2009, ob 8. uri pred Osnovno šolo Besnica v Zgornji Besnici pri Kranju.

Štartnina znaša 40 €, in vključuje našitek, topli obrok, nagrade, karte in stroške organizacije. Rok prijav, ki velja s plačilom šartnina, je torek, 23. 12. 2008, do 20. ure. Po tem datumu bo šartnina znašala 45 €. Na dan tekmovanja prijav ne sprejemamo!

Šartnino nakažite na: Društvo tabornikov Rod svobodnega Kamnitnika Škofja Loka, TRR RSK (pri NLB): 02024-0053801979. Tudi letos bomo na tekmovanju uporabljali sistem elektronskega perforiranja, zato prosimo vse ekipe, ki čipe imajo, naj to navedejo ob prijavi. Za vse ostale pa znaša kavnica 25 €.

Za ekipe iz oddaljenih krajev, ki bodo prispele na kraj tekmovanja že dan prej, bomo priskrbeli prenočišče v telovadnici šole (armafleks, spalna, copati).

O načinu prijavljanja na tekmovanje spremljajte: <http://rsk.rutka.net/gsj/main.asp>. Dodatne informacije dobite na omenjeni spletni strani oziroma pri vodji tekmovanja: Jerca Bernik, Trata 4, 4220 Škofja Loka, 040 673 197, e-naslov: jerca.bernik@gmail.com.

Se vidimo 10. januarja 2009 v Zgornji Besnici!

Rod svobodnega Kamnitnika Škofja Loka

Razpis ZNOT 2008

Taborniki Rodu skalnih taborov iz Domžal tudi letos organiziramo ZNOT in vas zopet vabimo ter izzivamo, da nam pokažete vse svoje znanje, spretnost, iznajdljivost v orientaciji in taborniških veščinah. Ker vemo, da vas ni malo takih, ki se lahko uprete mrazu, noči, dogodivščinam na progi in makaronflajšu, vas že nestrpno pričakujemo. Če boste pridni, vas mogoče obišče sam Miklavž!

Tekmovanje se bo odvijalo v noči s 6. na 7. december 2008 v okolici OŠ Trzin. Zbor ekip bo ob 16.30. Prenosičev v telovadnici bo možna le ob vnaprejšnji prijavi!

Petčlanske ekipe tekmujejo v treh starostnih kategorijah: GG, PP in RR/Grče. Vsako dekle ekipi prinese dodatne točke. Ob prijavi ekipe navede starostno kategorijo, v kateri tekmuje, ime, priimek, naslov, elektronski naslov in telefonsko številko vodje ekipe ter informacijo o prenočitvi. Na tekmovanju se uporablja elektronski sistem perforiranja (SportIdent), zato naj ekipe, ki imajo svoje čipe, to navedejo ob prijavi in napišejo njegovo številko. Vse ostale ekipe dobijo čipe na tekmovanju samem. Kavnica je 20 €, ki je ob vrnitvi čipa ekipi povrnjena.

Informacije in pravila tekmovanja so objavljena na internetni strani <http://znot.rutka.net>.

Rok prijav, ki velja s plačilom šartnina, je petek, 28. novembra

Foto: arhiv RST

2008, do polnoči. Prijave ekip zbiramo na elektronskem naslovu znot.prijave@gmail.com, skupaj z dokazilom o plačani položnici. Šartnina znaša 35 € na ekipo in se porabi za organizacijske stroške. Poravnate jo lahko na TRR: 02300-0012196019, odprtem pri Banki Domžale; namen nakazila: ZNOT; prejemnik: RST Domžale, p. p. 49, 1230 Domžale. Šartnina, nakazana po tem datumu, znaša 60 €.

Za več informacij kliknite na <http://znot.rutka.si>, pišite na barbara.jezna@gmail.com ali pokličite 040/662 987 (Barbara).

Se vidimo na ZNOT-u!

ČLANARINA ZA LETO 2009

Letošnja 26. skupščina ZTS je sprejela metodologijo za izračunavanje članarine za leto 2009, in sicer

1. Za posameznike se članarina iz leta 2008 (12,34 €) poveča za stopnjo inflacije, ugotovljene za leto 2007 (5,6%), kar skupaj zneso 13,03 €.

2. Za rodove pa se inflacijsko povečanje (41,12 x 1,056) pomnoži še s faktorjem 1,05 in skupaj znaša 45,59 €.

Skladno z določili statuta ZTS je treba članarino za leto 2009 odvesti do 31. 12. 2008.

Mjeda Ved

Dialektika taborništva

Kr bm dans pisala o dialektih slovenskega taorništva, bo tuji zapis moje kolumne tokrat nenavadn - probala om pisat približno tak ko ji to zvenelo z mojih štajerskih ust (tak da priporočam, da si toto kolumno berete na glas za večo razumlivost). Slovenščina ma mism da kuj dvajinpejaset dialektov, medtem ko majo drujni narodi po dosti majn nareči, tuji tiste držae, ko so nekajkrat večje od naše. Sicer združujejo te dialekte pol u večje skupine in območja, kr štajerski dialekti pač niso isti ko pa primorski, ne? (če sn se al pa se še om ki zmotla f kaki cifri al pa beseji, naj me kr keru popraj).

Taorniki smo razkropleni po celi Sloveniji, tak da, ko se srečao, zmešao skup dosti različnih izrazov, različne intonacije in itak, naglase. Jaz vem, da odkar poznam vedno več taornikov z različnih konceu, sn preuzela tuji posajezne besede od nih: primorski »ma« me spremla že nekaj cajta, pa kaki »dej« z bolj notransko-gorenske regije tuji ni nič čudnega zadne cajte. Najol zanimio pa itak rata, ko se doita na kup dva, ko se nea najol razujeta, itak zaradi različnih nareči in se počujita koja sta dva tujca, četuji sta obadva z iste države, goorita isti jezik, le da na drugačn način ...

Ful je že stara debata f okolici kerega mesta govoriyo kao najolj pravilno slovenščino: po debatah kere sn jaz slišala sta vodla definitivno Cele pa Slovenske Konjice, čeprau nobeega izmed teh dveh neji ravno potrdili ko zbornu slovenščino. Isto stare so tuji debate keru izmed dialektou je najlepši pa itak neskončne zafrkancije pa oponašanja govorceu z različnih regij, ko so itak vedno »napačna«. Sploh za štajerce fsi mislio, da ful zavijamo gor pa dol z glasom in ko nas probajo oponašat se čuje koja smo malo idiotski, čeprau vsaj mariborčani nea tolko zavijamo. Še posebaj znani so štajerski izrazi »toti«, »... ne?«, »čuj« in »te«, še Slon in Sadež sta naredla na to temo prao učno lekcijo našega narečja in morn rečt, da govorio (fsaj mariborčani) tak sao ko se delao norca al pa ko hočeo kaj bol poudarit. Kr ponavaji govoriyo tak uber štajersčino tisti ko so bol z rovt, ne pa glih fsi štajerci, ne?

Meji se še vedno zdi, da ji mogli bol cenit bogatost naših dialektov, sploh kr so fsak za seje zlo lepi pa še deu našega izvora so in nas po svoje definirajo. Zato vas fse prosim, da se nea trujite preveč skrivat svoje naravne goorice, ko prijete f kero druo mesto, kr f tem ni nič slajega in nas prau to dela zanimive, če že te to tak pač je, ne?

Kolumni

Boris Mrak

Kako naprej

Saj ni, da bi se človek stalno obremenjeval z našimi muhastimi odločitvami, različnimi pristopi, vsakovrstnimi pogledi na naše do sedaj prehojene poti in zastavljene cilje, našimi drugačnostmi v razmišljanjih in dejanjih, ampak nekako mi srce ne da, da se ne bi ustavljal še pri eni naši "posebnosti". Če se že uspemo zbrati v zadostnem številu (da bi prišli vsi na pomembno srečanje in dogovor si niti ne znam več predstavljati), potem smo seveda vsi neskončno pametni in imamo toliko različnih idej in priporočil vrlemu vodstvu, da jih komaj spravimo v dokumente, ki nastanejo po takem srečanju. To, da pozabimo na naše predloge in ideje, za katere smo se še včeraj z vso gorečnostjo zavzemali, je pa tako ali tako že povsem normalno in presenetilo bi me, če bi se tega držali in enkrat izpeljali naše številne in dobronamerne predloge za boljše in kakovostnejše delo naše organizacije.

Ampak naša organizacija se razvija in gre s časom naprej. Kot kaže, se bomo sedaj še težko zbrali, pa čeprav gre za pomembne dogovore o našem prihodnjem delu in usmeritvah, kakršna je tudi odločitev o menjavi vodstva naše organizacije. V začetku oktobra (tega leta, da ne bo pomote) je vodstvo sklicalo srečanje načelnikov in starešin rodov ter vodstva ZTS v Prekmurju, da bi s skupnimi močmi našli rešitve za obstoječe težave in s skupnim dogovorom začrtali prihodnje usmeritve in cilje naše organizacije. In glej ga zlomka, zaradi premajhnega števila prijavljenih (?) je bilo srečanje odpovedano. Povsem razumljivo, da se srečanje ni uresničilo, kajti manjšina res ne more diktirati rešitev za celotno organizacijo. Še več. Iz dosedanjih izkušenj vemo, da imajo rodovi ali posamezniki iz rodov vedno ogromno kritike na delo vseh drugih, razen pri lastnem delu ali delu lastnega rodu, pa čeprav so se strinjali s predlaganimi rešitvami in akcijami. Človek se seveda lahko vpraša, zakaj se predstavniki rodov nočejo udeleževati srečanj, na katerih bi poskušali poiskati soglasja za to, da bi izboljšali delo organizacije. Je bilo teh srečanj že preveč? Niso bila ustrezno predstavljena? Se jih večina udeleži s figo v žepu in že ob danem soglasju vedo, da se dogovorjenega ne bodo nikoli držali? Jih premaga zavist, ker je nekomu uspelo narediti nekaj, kar sami niso sposobni in zmožni? Je vedno tako lahko v drugih najti krivca za lastno slabo delo - najpogosteje v pisarni ZTS? Ne želimo izvajati enotnega programa, ker mi sami bolje vemo, kaj in kako delati, kot pa to vedo drugi? Ali pa nas morda ne združuje več taborniška - skavtska ideja? Vprašanj je veliko in odgovore nanje bomo morali najti mi sami. Tega dela nihče ne bo naredil za nas!

Kam želimo iti v prihodnje? Tega nam ne more svetovati nihče. Vse je odvisno od nas samih.

Ljubljana/Domžale, 26. oktober 2008

tabornik KRAJNJ

Iz malhe strica volka

Slišim dobršno mero nejevolje, ki je usmerjena v starešine, načelnike in ostale udeležence nesojenega srečanja; če sem bolj natančen, v tiste, ki nekako niso utegnili priti na srečanje, ki ga je sklical sam starešina organizacije. Želim jim čimprejšnje okrevanje od kroničnega lenoritisa, katerega simptomi zagrenijo življenje brž, ko je treba odpotovati onstran mestne obvoznice. Bolezen je resna, saj te dostikrat priklene na posteljo ali celo na fotelj pred televizijo za vsaj pol dneva, v resnih primerih za dlje časa. Tudi sam vem, da je mučno buljiti že stotič isti film in ob tem grickati čips.

Dobro, da se v takem stanju niso odpravili na kakšno potovanje. Kdo ve, kaj bi se lahko zgodilo, če bi taki sedli za volan. Morebiti bi zaspali od dolgega časa. In seveda - uporaba javnega prevoza ne pride v poštev, saj povzroča mnogo neugodja in bolečine v tazadnji, še posebej pri potovanjih daljših od 2 km ali 15 minut.

Še dobro, da se organizatorji nesojenega srečanja niso na vse načine trudili zagotoviti prenočišč, prostorov za potek programa in se pogajati za čim ugodnejšo ceno. Ali, bog ne daj, celo iskati sponzorje in donatorje. He, he, si predstavljate, kako neumno bi izpadli, če bi sestanek odpovedali zaradi prenizkega števila prijavljenih "visokih" funkcionarjev? Še posebej, če bi si prizadevali, da našo organizacijo širša Slovenija jemlje bolj resno. Uh, sploh ne bi potrebovali "zunanjih sovražnikov", saj bi zadevo uredili kar sami. Hudiča, saj se taborniki niti konkretno spreti ne morete, ker sploh ne privedete več skupaj.

Pa lep pozdrav,

Vaš Stric volk

Kolofon

Uredništvo: Alci Cipot (ales.cipot@rutka.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@rutka.net) - pomočnik urednika, Meti Boh Gasparič (meti@rutka.net) in Aleša Mrak (aleša.mrak@siol.net) - urednici sklopa Igra, Lea Rejpic (learejpic@gmail.com) - urednica sklopa Dogodivščina.
Predsednik izdajateljskega sveta: Igor Bižjak (igor@rutka.net).
Novinarji in sodelavci: Jure Auzes (jure.azes@gmail.com), Barbara Bašnik (barbara.bašnik@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Borut Cerkevnič (borut.cerkvenic@guest.arnes.si), Jure Habjanec (jurejz@rutka.net), Klemen Kenda (bubi@rutka.net), Matjaz Kerman (kaskopivo@gmail.com), Primož Kolman (primoz.kolman@yahoo.com), Brina Krasovec (brina.krasovec@gmail.com), Nina Kušar (nina_ka@hotmail.com), Nina Medved (nina.medved@guest.arnes.si), Frane Merela (frane.merela@guest.arnes.si), Boris Mrak (boris.mrak@rtr.gov.si), Tadej Pugač (pugy@rutka.net), Luka Rems (luka.rems@gmail.com), Tadeja Home (whatsheername.nessya@gmail.com), Tomaž Sinigajda (sinigajda@gmail.com), Alci Škalič (ales.skalic@gmail.com), Petra Škalič (petra_skalic@hotmail.com).
Lektoriranje: Miha Bejek (miha.bejek@rutka.net).

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

DOTIK

SiNi

Na sebi čutim tuj pogled!
Okoli sebe se ozrem ...
gledam, iščem ...
a vsepovsod le množica ljudi.

Čuden ta občutek ...
na tebi počivajo oči,
te božajo, razkrivajo, gledajo ...
Okoli sebe se ozrem ...
gledam, iščem ...
a vsepovsod le množica ljudi.
Le kdo me opazuje? Kdo?

Za hip v množici poznani mi
obraz,
znane te oči ...
si to res ti ali se v glavi mi vrti?
Prosim, prosim bodi ti ...
ti najlepše med dekleti mi.

V paniki zaprem oči ...
v mislih si želim, da bila si ti.
Počasi, boječe odprem oči ...
se nasmehnem ...
pred menoj si ti!

SESTAVIL: MATJAŽ KERMAN				PROSTOR, KJER SE PREOBLAČIMO	VDOVA JOHNA LENNONA (YOKO)	BOČNI BRANILEC PRI NOGOMETU	SESTAVNI DEL MOLEKULE	TABOR	KRAJ PRI DONŽALAH	DOM STAREJŠIH OBČANOV (KRATICA)	KONIČASTO KLAĐIVO ZA KLEPANJE MILIVSKIH KAMNOV	PREMINULA SOPROGA MIHALA GORBAČOVA
PROŽEN PREDMET, KI VPIJA VODO								NASILEN VSTOP				
FR. PISATELJ CLAUDE								ANTIČNO IME ZA VIS				
STENA								IZRASTEK V GOBCJU KITA				
TABOR	VISOKA LEDENA GMOTA	IGRALEC	IVAN DOLINAR NATRIJ		SLOVENSKI METALURG CIRILJ (1901-1989)	MARKO OKORN OZNAKA SLOVAŠKE			POMOČ ZDRUŽENIH NARODOV MED IN PO 2. SV. VOJNI	REPUBLIKA SLOVENIJA SL. ALPINIST JANKO		
ANGLEŠKI IGRALEC GEORGE (1906-1972)							RIM, BOGINJA ZAPELJEVANJA POLITIČNO ZATOČIŠČE					
KOSTUMO- GRAFINJA VOGELNIK				VELIKA TEKOČA VODA				15. IN ZADNJA ČRKA LUKA NA JAP. OTOKU SADO		KRILU RIMSKE KONENICE	AMERIŠKA NIKALNICA	
SKRAJNI KONEC POLOTOKA			KEMIJSKI SIMBOL ZA RADIJ	VSE VREDU (ANGLEŠKO) 16. IN 14. ČRKA		SLOVENSKI ROKOMETAŠ UROŠ						
ORGANIZEM, KI ZA ŽIVLJENJE POTREBUJE KISIK						PRIPOMOČEK ZA IGRO						
KROŠNJAR, TRGOVEC S CENENIM BLAGOM (KRAMO)						TROPSKA OVJALKA						

Iz taborniške pesmarice

Ne mine niti dan

Zoran Predin

Klemen Kenda
Jaka Bevk - Šeki

c# F# H7
Veš, da ne mine niti dan,
A H
ko si želim, vsaj sredi sanj,
c# F#
da bi znal na drugi svet
A H
poslat poljub in par besed.

c# F#
In če bi bil tak Dedek Mraz,
A H
ki bi znal vrteti čas,
c# F#
bi ga zavrnel nazaj
A H
in te vrnil spet med nas ...

f# E
... dal bi ti srce,
f# E F
da bi bilo za oba ...

G F
... in potem bi te zbudil

in potem bi te objel ...

H6
in stisnil k sebi ...

c# F#
In veš, da mi bo vedno žal,
A H

c# F#
da ti nikdar nisem znal
ne pokazat, ne priznat,

A H
kako zelo imam te rad.

(solo)

c# F#
Veš, če bi bil vsaj čarodej,

A H
božji bič, radirka mej,
c# F#
ključ za vrata večne ječe,
A H
krojač usode, škarje sreče ...
f# E
... dal bi ti srce ...

c# F#
In veš, da mi bo vedno žal ...

**SiNi na ROT-u -
lačen in žejen. Foto:
Žan Kuralt**

**Kratica RBD po
taborniško. Foto: SiNi**

zadnja plat

Pošlji fotografijo na
zadnjaplat@gmail.com

**Caught in the act -
končno sta lovca (SiNi
in Samo) postala plen.
Oba namreč vedno
lovita druge. Foto: Žan
Kuralt**

**Tudi za Edija (člana
vodstva vodniškega
tečaja) je bil tempo
včasih prenaporen (fo-
tografiran je bil sredi
popoldneva). Foto: SiNi**

**Voznik in nje-
gov pogon
pripravljena
za štart dirke.
Foto: SiNi**

**V slogi je
moč. Foto:
SiNi**

Utrinki iz Močnih ukan - Utrinki iz Močnih ukan - Utrinki iz Močnih ukan

ROVERWAY 2009 na Islandiji

Razburljiv dogodek za

- Popotnike ● Popotnice ● Raziskovalce
- Raziskovalke

Stari med 16 in 22 let (rojeni v letih 1987-1993)

Evropski WAGGGS & WOSM dogodek
- če je tvoja starost prava - dobrodošel!

The Icelandic Boy and Girl Scout Association

Hraunbae 123 – 110 Reykjavik – Iceland – roverway@scout.is

Več informacij www.roverway.is ● roverway@scout.is