

Tiskovina
Redakcija: p. b. 1111, 1000 Ljubljana

Številka 11, november 2011, letnik LVI
revija Zveze tabornikov Slovenije

tabornik

60
let

ZVEZA TABORNIKOV SLOVENIJE
NACIONALNA SKAVTSKA ORGANIZACIJA

Intervju: Teja Čas

Velenjska mestna avantura

Zlet 2013?

Novice

Zadišal je pečen kostanj

V soboto, 15. oktobra, smo taborniki Rodu Pusti grad Šoštanj za svoje člane pripravili kostanjev piknik. Ob lepem vremenu se nas je, po prehojenem krajšem orientacijskem pohodu, na športnem igrišču v Florjanu zbralo nekaj več kot 70 tabornikov vseh starosti. Ob različnih družabnih, štafetnih in športnih igrah smo se skupaj zabavali ter seveda čakali na svojo porcijo kostanja, ki ga je ob igrišču vztrajno pekel naši kostanjepek Luka.

Izgleda, da stari rek, da ob dobri družbi čas teče dvakrat hitreje kot sicer, res drži. Kmalu so prišli starši, zato smo otrokom pomahali v slovo in jim obljubili, da se prav kmalu spet vidimo.

Jesenski pozdrav!

SiNi

Taborniki na bowlingu

V petek, 14. oktobra, je 16 tabornikov, PP-jev in grč (vsi so vodniki in člani vodstva Rodu Pusti grad Šoštanj), za dobri dve uri zasedlo štiri steze bowlinga v TUŠ centru v Celju. Tovrstna zabava in druženje je nujno potrebna za utrjevanje naših vezi in prijateljstva. Navsezadnje smo vsi prostovoljci in z veseljem živimo svoje taborniško življenje.

Prvak v bovlanju je postal Denis Pučko, ki je pokazal izjemo natančnost in na koncu zbral kar 404 podrte keglje. Drugi je bil starešina rodu, SiNi, s 358 podrtimi keglji, tretja pa je bila načelnica Mojca Čebul s 356 podrtimi keglji.

Ob imenitni zabavi in dobri družbi smo tako uspešno okrepili naše vezi in že se veselimo naslednje taborniške akcije, namenjene nam, malo starejšim tabornikom.

SiNi

Foto: arhiv RPG

Foto: SiNi

V spomin na Rika Železnika

V soboto 8. oktobra je na istem prostoru kjer je svoj prvi šotor postavil Riko Železnik, pod vilo Široko v Šoštanju, potekala prav posebna spominska slovesnost ob 105. obletnici rojstva Rika Železnika. Slovesnost je potekala v organizaciji rodu Pusti grad Šoštanj in Šaleške zveze tabornikov, regionalne skavtske zveze.

Riko Železnik je po mnenju mnogih pravi šaleški Baden Powell, saj je leta 1937 v Šoštanju ustanovil prvi skavtski steg, ki je deloval do začetka 2. svetovne vojne. Po končani vojni je veliko pripomogel k ustanovitvi rodu Pusti grad Šoštanj in postal tudi njegov častni član. S svojimi izjemnimi izkušnjami in znanjem je pomembno vplival na razvoj taborništva v Šaleški dolini in posebej v Šoštanju.

Ob tej priložnosti, na kateri se je zbralo lepo število starih in malo manj starih tabornikov iz vseh okoliških rodov, je po krajšem kulturnem programu, starešina Šaleške zveze tabornikov Tone De Costa, sinu Bogdanu Železniku, posmrtno namenjeno njegovemu očetu, izročil skulpturo skavta Petra. Obenem je izkoristil priložnost in se zahvalil tudi gostoma Dragu Šabcu (predvojni skavt in ustanovitelj Kajuhovega rodu v Šmartnem ob Paki) in Petru Krapežu (najditelju tabornega prostora v Ribnem), ki sta vsak na svoj način dodala kamenček v mozaiku taborništva v Šoštanju in Šaleški dolini.

SiNi

Decembrski Tabor

Decembrska številka Tabora izide 9. decembra. Prispevke za Tabor zbiramo na naslovu revija.tabor@gmail.com. Rok oddaje člankov je 20. november.

Uredništvo

Uvodnik

SVETim ZA VSE

Dandanes se srečujemo z različnimi simboli. Eni prinašajo dobro, drugi slabo. Verjamem, da ima večina ljudi vendarle raje pozitivne simbole. Eden takšnih je tudi Luč miru iz Betlehema (LMB), ki nas s svojim sporočilom in poslanstvom spodbuja spreminjati stvari na bolje. Dobro so včasih tudi spremembe. Vendar se s tem ne morem vedno strinjati. V organizacijski skupini za LMB, ki jo sestavljamo predstavniki ZTS, ZSKSS, ZBOKSS in SZSO, je prišlo do številnih zamenjav članov in znova smo se ukvarjali z vprašanji, na katere smo v prejšnjih letih poznali že zelo dobre rešitve. Vendar, vse stvari imajo svoj smisel. Tako smo z novimi obrazi in novimi idejami začeli priprave na LMB 2011.

Letos prihaja LMB med nas z geslom "SVETim ZA VSE". Naš majhen planet je dovolj velik za vse, takšne in drugačne, majhne in velike. Vendar se vse prevečkrat zgodi, da ne vidimo sveta okoli sebe. Ne znamo opaziti tistih, ki rabijo našo pomoč, bližino ali pa samo prijazno besedo. LMB nam je lahko dobra spodbuda, da naredimo korak naprej. Tako kot pravi naša vizija, poskusimo ustvariti boljši svet - zate, zame in za vse. Zavedam se, da se v tem prehitrem svetu večkrat tudi sama pozabim ustaviti in pogledati naokoli. Morda prevečkrat gledam na svet, kot večina nas mladih, skozi rožnata očala in tako ne vidim sivine. Nekaj pa lahko naredim, lahko odprem svoje srce in oči ter poskusim narediti svet za vse. Ampak sama ne bom zmogla spremeniti sveta, zato si tukaj tudi Ti, ki to bereš in si prav tako želiš narediti svet boljši in prijaznejši za vse. Pridruži se nam pri LMB in tako v decembrskih dneh sveti za vse. Poklikaj na lmb.skavt.net in na www.rutka.net, kjer najdeš vse informacije o LMB.

Teja Čas, vodja odprave tabornikov in skavtov na Dunaj ter koordinatorka LMB pri ZTS

Kazalo

12 Alpaka - Svet živali

14 Taborniški nož

17 Intervju: Teja Čas

20 Vesela srečanja

MČ MZT

24 Zlet 2013?

25 Družbeno odgovorni dnevi

28 Velenjska

mestna avantura

34 Kolumni

37 Jesensko-zimske akcije

"Skupaj zmoreva več," pravila glavna akterja na fotografiji, ki tekmujeta v štafetnih igrah na kostanjevem plikniku RPG. Foto: SINI

luže

ZE SPET
 ... A
 SE JE
OPLOZIL, DA SE NE BODO SPET

UZILI
 V PREMAJHNI

ZATO JE VODLI
 NAROČIL

 ,
 IN
 - IMELI BODO
NAMREZ
 -
 !!!

V SKAKANJU ČEZ NAJVEŽJO

ZMAGA
 V ISKANJU NAJGLOBJE

BLESTI
 , KDO PA JE

Z NAJVEZ
 ZADEL ODDALJENO

NE VEDO,
 SI VSEENO

ORLEDNE OROLICO
 , NAKAR

VSE
 SKOŽIJO IN GA TARO

» TI SI ZMAGAL! «

ZARUČENO V
 GLAS. » V MOKROTI

ZAGOTOVO! «
 DODA

Tabornik, ulovi me!

PRAVILA:

Cilj igre je, seveda, uloviti lisico = vodnika. Ta se na začetku skriva za grmom in ko je na potezi, se premakne za eno polje (krogec) naprej. Taborniki se na lov na lisico odpravijo izpred taborniške hišice, po poljih pa se pomikajo z odgovarjanjem na vprašanja in opravljanjem nalog. Če pravilno odgovorijo se pomaknejo naprej za toliko polj, kot je vredna naloga (1/2/3), toda če se zmotijo ali pa pomanjkljivo opravijo nalogo, jim lisica uide za eno polje naprej. Toda na srečo obstajajo tudi polja, ki tabornike poženejo v dir - ta so označena z znakom »teci v tej smeri« - na takem polju mečeš kocko in se pomakneš naprej za toliko polj kot je pokazala kocka.

PRIPOMOČKI:

- vrvica
- tarča s 3 polji
- igralna kocka
- figurice/gumbi - lisica, ki jo narediš...

takole:

Tabornik, ulovi me!

DOPOLNI!

W =
 = JUG

SLEDI
 POTNIM
 ZNAKOM!

NAŠTEJ
 3 MZ
 ZARONE

POIŠI
 SEVERNIKO!

KAJ STORIŠ
 PRI KRVAVITI
 IZ NOSU?

NAFRAVI
 NAFENJALNI
 VOZEL!

KATERI Z
 STRUFENI
 KAZI
 ZIMTA
 PRI NAS?

NAJDI
 VSILJINGA...

POVEZI
 LIST R
 FLOD!

NAŠTEJ
 2
 TABORNIŠKI
 PESMI!

ZAPOJ
 »MLINČER«

KAKO
 OSKRBIŠ
 ŽULJ P

OPISI 3
 LASTNOSTI
 ZNAKA
 ZTS

ANTNI

1. novembra v Sloveniji
praznujemo dan spomina na mrtve, ki ga
najraje preživimo v krogu družine.

Vesna Boštjančič

Na ta dan se tistim,
ki jih ni več med nami,
poklonimo s svečami in cvetjem.
Na žalost pa tako s svečami kot s
cvetjem ne ravnamo pravilno
in s tem ogrožamo svoje
življenje na Zemlji.

SVEČE

Slovenci smo eni izmed največjih porabnikov sveč v Evropi. Na leto jih prižgemo približno 20 milijonov.

Sveče so zelo težko razgradljiv odpadke, saj vsebujejo posebno vrsto plastike, ki oddaja strup v okolje ter s tem onesnažuje zemljo in vodo.

Odpadne sveče je **treba odvreči v poseben zabojnik** (zabojniki za sveče se nahajajo na vseh večjih pokopališčih), ki ga komunalna služba odpelje v posebne sežigalnice izven Slovenije, ki imajo ustrezne čistilne naprave za strupe.

CVETJE

Najlepše in tudi najboljše je, da nabiramo tisto cvetje, ki je za ta letni čas primerno.

Cvetje, ki ga kupimo v cvetličarni ali trgovini, je dražje od tistega, ki ga nabereemo na travniku, poleg tega pa je tudi ekološko sporno pridelano.

Ker je novembra zelo težko najti travniško cvetje, lahko nabereemo **suho cvetje** (bodeča neža, travniško suho cvetje ipd.), ki ga popestrimo s **storži, iglavci in drugimi plodovi v obliki ikebane**.

Odpadnega cvetja nikoli ne vržemo v navadne smeti, temveč v zabojnik za ekološke odpadke.

ČEPRAV JE 1. NOVEMBER ŽE MIMO, JE PRAV, DA S SVEČAMI IN CVETJEM PRAVILNO RAVNAMO CELO LETO.

Jožef Pernarčič

Marjan Paternoster

in Jožef Pernarčič

Svet lutk

Človeški liki

10. Naredimo različne dodatke in pokrivala.

2. del

11. Pokrivala pričvrstimo na glave posameznih likov.

Lutke za igrico - Kekec

Kralja in kraljico, čarovnika in čarovnico lahko uporabimo v različnih predstavah

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

GG delavnica

Darilce za prijatelja

Prihajajo prazniki. Najlepše darilo, ki ga prejmemo od prijatelja, je tisto, ki ga naredimo sami. Kaj ko poskusili tudi vi narediti preprosto darilo?

Potrebujemo: modelirno maso v beli barvi, palčko za ražnjiče, različne akrilne barve, zobotrebec, barvni karton, belo lepilo (mekol), škarje.

In kako bomo ustvarjali?

1. Modelirno maso dobro pregnetimo.

2. Ko postane mehka, iz nje oblikujemo kroglice, ki jih s palčko za ražnjiče preluknjamo, in sicer skozi celotno kroglico. Naredimo toliko kroglic, kot jih želimo. Pazimo le, da niso premajhne - okoli 5 cm premera (raje malo več kot manj).

3. Vzamemo palčko za ražnjiče in jo z belim lepilom zalepimo v eno od kroglic, ki pa je ne preluknjamo. Kroglico malo stisnemo, in sicer toliko, da bo kroglica sama stala na mizi. Nato damo dosti lepila v luknjo ter vanjo stisnemo palčko.

4. Iz ene od kroglic oblikujemo glavo. Tudi to kroglico preluknjamo le na eni strani in nikakor ne skozi celotno kroglico. Glavo oblikujemo po želji: lahko je čarovnica, palček, princeska, gusar ali Dedek mraz.

5. Počakamo en dan, da se vse skupaj dobro posuši. Nato vse dele pobarvamo. Glavo okrasimo, z volno

naredimo lase. Iz filca ali barvnega kartona lahko izdelamo tudi klobuk.

Ko končamo vse dele in okrasimo naš lik, ga pustimo, da se dobro posuši. Dobili bomo čudovito igračko za mlajše tabornike ali okras za mizo našega prijatelja. Lahko pa se z vodom odločite in izdelate taka darila za mlajše MČ-je. Verjemite, da bodo veseli vašega darila.

Pa obilo zabave!

SCOUTS
Taborniki ustvarjamo boljši svet

Petra Skalič

Jaka Bevk - Šeki

Sive celice

Sudoku

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

Kviz: Vijuganje po snežnih strminah širom Slovenije

- Na Dolenjskem skoraj ni smučišč. Eno redkih je ...
 - Bela (Gače).
 - Senožete.
 - Sviščaki.
- Pohvali se lahko z več kot 41 km smučarskih prog, kar je največ v deželi pod Alpami. Govorimo o ...
 - Golteh.
 - Mariborskem Pohorju.
 - Cerknem.
- Katero naj bi bilo naj sodobnejše slovenske smučišče?
 - Kranjska Gora.
 - Rogla.
 - Cerkno.
- Smučamo lahko tako v Slovenijo kot v Italiji. Naenkrat. To je mogoče ...
 - na Kaninu.
 - v Kranjski Gori.
 - na Krvavcu.
- Priljubljeno družinsko smučišče, na katerega je stavila tudi Petra Majdič. To je ...
 - Zelenica.
 - Kope.
 - Rogla.

Premetanka »Manj znane države«

Vstavi besede: Gambija, Mongolija, Samoa, Vzhodni Timor, Kirgizistan, Butan, Lesoto, Brunej.

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

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

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

1. Velik del države pokriva puščava Gobi.	A. Gambija
2. V celoti ga obkroža Južnoafriška republika.	B. Mongolija
3. Celinska država v Srednji Aziji, glavno mesto je Biškek.	C. Samoa
4. Rečemo mu »dežela gromečega zmaja«.	Č. Vzhodni Timor
5. Država sestavlja skupina otokov v Tihem oceanu, glavno mesto je Apia.	D. Kirgizistan
6. Je del otoka Timor, kjer potekajo spopadi.	E. Butan
7. Zelo majhna država v Afriki, obkroža jo Senegal.	F. Lesoto
8. Sultanat leži na otoku Borneo.	G. Brunej

Gambija, 8 - Brunej.

Rešitev premetanke: 1 - Mongolija, 2 - Lesoto, 3 - Kirgizistan, 4 - Butan, 5 - Samoa, 6 - Vzhodni Timor, 7 -

Luka Rems

Alpaka (*Vicugna pacos*)

Alpaka ima majhno podolgovato glavo na dolgem vratu. Ima velike temne oči in zelo zvedavo gleda. Pokriva jo gosta in zelo mehka dlaka, ki je lahko belo, rjavo, sivo ali črno obarvana. Na dolgih in vitkih nogah spretno in lahkotno hodi po visokogorskih pašnikih in skalovju.

Divjinska predstavnik južnoameriških kamel sta gvanako in vikunja. Udomačeni vrsti pa sta večja lama in manjša alpaka. Lama naj bi se razvila iz gvanaka, alpaka pa naj bi nastala z medsebojnim križanjem lame in vikunje že nekaj tisoč let nazaj.

Način življenja

V višjih legah hribovja, gozdov in obalnih področjih Peruja, Bolivije in Čila so črede alpак vsakdanjost. Največje vzrejne črede alpак najdemo v perujskih visokih gorovjih Altiplano in v visokih Andih. Altiplano je področje visokogorja na povprečni višini 3300 metrov nad morjem. Naravna vegetacija je sestavljena le iz trav, nekateri kmetje pa so začeli saditi na pašnikih tudi druge rastline, da bi tako vzdignili produktivnost vzreje alpак.

Zanimivo je, da je alpaka v visokih Andih še vedno zelo številna. Preživi na življenjskem prostoru, ki je za druge oblike poljedelstva neprimeren in se ne obrestuje pri pridelavi. Rastlinje je zelo skromno, klima surova, vsebnost kisika v zraku pa upada, kar so vse neugodni pogoji za preživetje.

Za razliko od ostalih kopitarjev njihove telesne teže ne nosijo le parklji, temveč tudi roževinaste blaznice - žuljvine, ki so zelo gibljive. Parklji in blaznice jim omogočajo, da spretno hodijo po kamnitih poteh in meliščih.

Razmnoževanje

Alpake živijo v čredi, ki jo sestavlja vodilni samec, ki se pari z več samicami in njihovi mladiči. Boji med nasprotniki za

vodilno mesto v čredi in vodenje samic so zelo pogosti. Vzreja udomačenih alpак je ciljno naravnana. Praviloma ločijo samce od samic in izberejo le določene samce (in samice) za nadaljnje parjenje (to imenujemo "umetni izbor").

Čas parjenja alpак je v avgustu in septembru, enkrat letno. Po približno 11 mesecih se skoti le en mladič, dvojčki so zelo redki. Takoj po skotitvi alpaka tehta okoli 9 kg. Mladič se v

slabi uri postavi na noge in takoj sledi samici. Samci spolno dozori pri enem letu starosti in

se prvokrat parijo do tretjega leta, samice pa spolno dozori pri dveh letih. Samica mladiča odstavi od dojenja po 9 mesecih, mladič pa do takrat tehta tudi do 30 kg (približno polovica teže odrasle živali).

Hrana in način prehranjevanja

Večina se prehranjuje s travami, pa tudi z ostalim rastlinjem, če imajo priložnost. Na paši, na kateri se največkrat zadržujejo v manjših skupinah, se hitro napasejo, nato pa hrano v miru prežvečijo, da lažje in v miru prebavijo.

Osnovni podatki

Višina: do približno 100 cm
Teža: do 65 kg
Spolna zrelost: samci pri enem letu, samice pri dveh letih
Čas brejosti: 11 mesecev
Število mladičev v leglu: en, zelo redko dva
Obnašanje: družabna, dnevno aktivna žival
Hrana: trave, prežvekovalec
Življenjska doba: do 20 let

Alpaka in človek

Alpake so pred nekaj tisočletji vzredili ljudje, predvsem zaradi volne (dlake), mesa, kože in mleka. Uporabljali so tudi njihove iztrebke, ki so jih posušili in nato imeli za kurjavo. Tudi danes alpake predstavljajo pomemben vir volne. Peru oskrbuje z volno alpake skoraj celotno količino porabe na svetu (izvažajo 90 odstotkov proizvodnje, kar je pomembno za gospodarstvo).

Ali veš, da ...

... so alpake prave virtuozinje v pljuvanju, kadar so ogrožene? Napadalca lahko zadanejo točno v obraz, saj merijo med oči.

... se alpake v ogradi iztrebljajo vedno v isti kot, zato je čiščenje za njihimi enostavnejše kot za kravami?

... imajo alpake veliko večje število eritrocitov (tj. rdečih krvničk) kot ostale živali, ki živijo v nižje ležečih predelih, saj potrebujejo več eritrocitov za prenos kisika, ki ga je na takih višinah v zraku manj?

Tadeja Rome
Domen Šverko

Svetkova avantura

Projekt Messengers of Peace

Septembra je Svetovna organizacija skavtskega gibanja (WOSM) uradno predstavila in začela projekt Messengers of Peace, desetletni strateški projekt, ki želi spodbuditi tabornike/skavte po vsem svetu k izvajanjem programov miru in razvoja na lokalni ravni, s čimer bi pripomogli k širšemu napredku. Projekt sta tako moralno kot tudi finančno podprla savdski ter švedski kralj, ki sta bila konec septembra prisotna na uradni predstavitvi v Savdski Arabiji. Gre za smiselno nadaljevanje uspešnega projekta Gifts for Peace, v okviru katerega je leta 2006 Zveza tabornikov Slovenije, nacionalna skavtska organizacija, skupaj s hrvaškimi izvidžachi izvedla projekt Plavanje za mir.

Kako postati glasnik miru ("messenger of peace")?

PRVI KORAK: Vzemi si nekaj trenutkov za razmislek o težavah v svoji lokalni skupnosti ali malce širše, v slovenski družbi. Kaj po tvojem mnenju preprečuje, da bi vsi živeli v miru? Mogoče v tvoji okolici obstaja kakšen okoljski problem, v skupnosti živi skupina, ki je socialno odmaknjena ali pa ob-

staja kakšna nevarnost za zdravje večjega števila ljudi. Lahko gre za pogost pojav nasilja v šoli. Možnosti je neskončno!

DRUGI KORAK: Sam ali s svojim vodom razmisli, kaj lahko storite, da bi to težavo premagali. Lahko organizirate kampanjo in javnost seznanite s težavo ter predlagate rešitev. Lahko organizirate aktivnosti za ogrožene skupine. Ne pozabite na svoje zmožnosti, a vseeno se ne ustrašite izziva!

TRETJI KORAK: Obiščite spletno stran projekta in prijavite svojo idejo za spreminjanje sveta. Vaša ideja bo avtomatično predstavljena na spletni strani www.messenger-of-peace.info.

Kmalu bodo na voljo tudi dodatne informacije glede implementacije programa in možnosti pridobivanja pomoči. Če imate v vodu ali rodu dobro idejo, pošljite opis tudi na ic@scout.org, da vas bomo lahko obveščali o vseh novostih!

RAJ Cerčno organizira

človek, ne jezi se

4. prvenstvo v "človek, ne jezi se"

<http://raj.rutka.net>

KDAJ: 21. januar 2012

KJE: Osnovna šola Cerčno

KDO: MČ, GG, PP, Grče

ZMAGAJ!

Oblika rezil

V prejšnjem prispevku smo opisali osnovne lastnosti, ki določajo obliko rezila in s tem namen uporabe noža. Poimenovanj oblike rezil je veliko, tokrat pa bomo predstavili tiste, ki jih taborniki največkrat uporabljamo. Na nekaj zanimivih oblik bomo opozorili v poglavju o preklonih nožih, ker so značilne za te vrste nožev.

Rezilo s spuščeno konico

Veliko nožev, ki jih dobimo v naših trgovinah in na spletu, ima obliko rezila s spuščeno konico ("*drop point*") (Slika 1b). To ni naključno, saj so noži s tako obliko rezila vsestransko uporabni in primerni za skoraj vsak namen. Za to obliko rezila je značilna krivina, ki se od hrbta spušča proti konici. Rezilo je močno, običajno nekoliko širše, konica pa trpežna in primerna tudi za večje obremenitve. To je seveda odvisno predvsem od kota, pod katerim se srečata krivina hrbta in krivina trebuha ostrine (Slika 2b, c, d, e, j). Konica je vedno nižje od hrbta, načinov, kako je krivina speljana, pa je ogromno. Ena najbolj znanih različic rezila s spuščeno konico je poimenovana "*Nessmuk*", po avtorju knjige o življenju v naravi "*Woodcraft*", Georgeu Washingtonu Searsu - Nessmucku, ki je ob koncu 19. stoletja (leta 1880) predlagal obliko noža,

primerne za splošno uporabo v naravi. Eno od različic prikazuje Slika 2c. Oblika rezila je razmeroma enostavna. Hrbet se najprej dvigne, nato pa spusti proti konici ("*upswept drop point*"), rezilo je široko in močno, konica pa bolj trpežna od večine drugih. Običajno je konica poravnana z vzdolžno osjo noža.

Rezilo v obliki lista (sulice)

Ko govorimo o oblikah rezil, primernih za uporabo v naravi, se ne moremo izogniti rezilu v obliki lista oziroma sulice ("*spear point*") (Slika 1a). V bistvu gre za rezilo s spuščeno konico, kjer sta krivini hrbta in ostrine simetrični. Nož je izredno trpežen, posebno dobro se obnese pri obremenitvah konice, ki je poravnana z vzdolžno osjo noža. S takšno konico je omogočen boljši nadzor nad nožem pri zahtevnejšem delu, s tem pa se zmanjša tudi možnost zdrsa, ki lahko povzroči precej hude poškodbe. Zaradi relativno nepriljubljene izgleda so ti noži med uporabniki podcenjeni, a izkušeni uporabniki znajo ceniti njihove prednosti. Najbolj znan model "*spear point*" noža je "*Kephart*" (Slika 2a). Ime izvira iz leta 1906, ko je Horace Kephart, avtor večih knjig in serij člankov o divjini, objavil svoj pogled na to, kako bi moral izgledati nož za uporabo v naravi.

Več o "*Kephart*" in "*Nessmuk*" nožih bomo zapisali v enem od naslednjih prispevkov.

Enostavno rezilo

Nož z enostavno obliko rezila ("*normal*", "*straightback*"), ki ima konico poravnano z linijo hrbta (Slika 1c), se pojavlja zelo redko. Ta oblika rezila je bolj pogosto uporabljena pri kuhinjskih oziroma mesarskih nožih, kjer sta dolžina ostrine in izraženost trebuha ostrine najpomembnejši lastnosti. Tudi nekateri lovski noži, ki so namenjeni predvsem odiranju divjadi, imajo tako obliko rezila.

Posebej je treba omeniti tudi "*skandinavski*" tip noža (Slika 1cc), ki je prav zaradi enostavnega rezila, ergonomskega ročaja in specifičnega načina brušenja zelo priljubljen med uporabniki. Ta tip rezila se, z minimalno spremenjeno

Slika 1

prirezano konico, pojavlja v poceni izvedbah različnih proizvajalcev, ki po kvaliteti nič ne zaostajajo za precej dražjimi modeli. Nož je lahek, zelo oster, opremljen s kvalitetno nožnico in zelo primeren za taborniško uporabo.

Rezilo s privzdignjeno konico

To je oblika rezila, kjer je konica ukrivljena navzgor ("*trailing point*") (Slika 1d, Slika 2f). Uporabljena je pri nožih, kjer želimo istočasno zagotoviti dolg, zelo izražen trebuh ostrine rezila in ostro, tanko konico. Rezilo je običajno nekoliko daljše, nož je lahek, omogoča dolge, natančne reze brez večjega napora. Konica je bolj občutljiva, omogoča pa natančno prebadanje. Rezilo s privzdignjeno konico je zelo uporabno pri nožih za taborniško dejavnost v naravi, zahteva pa nekoliko bolj izkušenega uporabnika, saj je možnost poškodb večja. Nož na sliki 2f je star več kot trideset let, pa je še vedno na tržišču v nespremenjeni obliki, kar je nesporen dokaz kvalitete in uporabnosti. Dobri noži s privzdignjeno konico so nekoliko dražji, saj so rezila običajno tanjša in lažja kot pri ostalih nožih, to pa pomeni, da morajo biti narejena iz boljših jekel.

V to kategorijo spadajo tudi ribiški noži, oziroma noži za čiščenje in razkosavanje rib, imenovani "*fillet knife*", ki imajo dolgo, tanko in upogljivo rezilo. Seveda pa nož z privzdignjeno konico nikakor ni primeren za sekanje.

Rezilo s prirezano konico

Rezilo s prirezano konico ("*clip point*") (Slika 1e, Slika 2g, h, i) se razlikuje od rezila s spuščeno konico v tem, da se krivina hrbta proti konici ne spušča zvezno, ampak izgleda, kot da bi bil del hrbta prirezan pod širokim kotom. Prirezani del je lahko raven ali vbočen. Na ta način dobimo ožjo in bolj ostro konico. Pogosto je del materiala na prirezanem delu pobrušen (lažna ostrina), rezultat pa je povečana prodornost konice in zmanjšanje teže rezila. Seveda je lahko ta del tudi nabrušen, vendar je uporaba takšnega noža nevarna in ne sodi med tabornike, po naši zakonodaji pa je tudi prepovedan, ker je tako rezilo prirejeno za napad.

Najbolj znan primer uporabe prirezanega rezila je Bowie nož ("*Bowie knife*") (Slika 2h in Slika 2i) pogojno, zaradi nepopolnega ščitnika, kar pa še zdaleč ne pomeni, da so vsi noži s prirezanom rezilom Bowie noži. Bowie nož je bil prvič omenjen ob dvoboju z noži leta 1827 v ameriški državi Mississippi. Prvi Bowie nož ni imel prirezane konice in je bil bolj podoben mesarskemu nožu, rezilo pa je bilo dolgo štiriindvajset centimetrov. Skozi čas se je oblika spreminjala, trenutno pa velja, da mora biti rezilo Bowie noža dolgo 15-30 centimetrov, široko 4-5 centimetrov in 4,7-6,4 milimetrov debelo. Prirezana konica je nižja od hrbta rezila, kar daje boljši nadzor nad rezilom. Tudi ščitnik je pri Bowie nožu obvezen.

Slika 2

Na Sliki 2j si lahko ogledamo nož, katerega oblika je nekaj posebnega. Nož praktično nima ravnega dela, cela ostrina je trebuh rezila. Poleg tega je ostrina konkavno (vbočeno) brušena ("*hollow grind*"), kar je tehnološko zelo zahteven postopek. Rezilo je debelejšje kot običajno, a nož je kljub temu izredno oster, rezanje z njim pa pravo zadovoljstvo. Cene ne bom omenjal, da ne pokvarim užitek. Več o tem nožu oziroma o načinih brušenja pa v naslednjem prispevku. ■

Vprašanja in predloge lahko pošljete na [mail tomster958@gmail.com](mailto:tomster958@gmail.com).

IO ZTS - stran vodstva

Dve enoti ZTS sodelovali na XVII. državnem preverjanju ekip prve pomoči

Dve taborniški enoti Civilne zaščite, in sicer enota ZTS-PZP iz Novega mesta in enota ZTS-MOBSTAC, ki je zadolžena za postavitev mobilnega stacionarija, sta 8. oktobra v Brežicah sodelovali na tradicionalnem XVII. državnem preverjanju usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa.

Petčlanska ekipa ZTS-PZP iz Novega mesta je na vaji obiskovalcem predstavila Zvezo tabornikov Slovenije in taborništvo. Med obiskovalci so prednjačili šolarji in dijaki, ki so imeli na ta dan delovno soboto. Postavili so dva šotora, zastavo in prikazali nekaj taborniških veččin, prinesli in razdelili so tudi precej promocijskega materiala. Zanimanje za tabornike je bilo precejšnje, žal pa v Brežicah ne deluje noben rod.

Enota ZTS-MOBSTAC sestavlja 12 tabornikov iz Ljubljane, Kranja, Medvod, Škofje Loke in Grosuplje. Je del osebja mobilnega stacionarija, ki lahko v primeru naravnih in drugih nesreč na terenu oskrbi večje število poškodovanih in obolenih (do 120 oseb). Organizira ga Uprava Republike Slovenije za zaščito in reševanje v sodelovanju z Rdečim križem Slovenije in ZTS. V enoti je poleg drugih prostovoljcev Civilne zaščite tako še dvanajst članov ZTS.

Ivo Štajdohar

ki tudi povsod naredimo večinoma dober vtis, ejla, mi je pa nimamo.

A ne skrbi, zvesti bralec, draga bralka, tabornik ali. tabornica! Že nekaj časa se šušlja in letos dolgoletne sanje postajajo resničnost. Slovenska mednarodna rutka je v nastajanju.

Kje smo trenutno? Ekipa ima še dve prosti mesti. Če bi rad sodeloval pri tem pomembnem trenutku v zgodovini slovenskega taborništva oziroma skavtizma, vljudno vabljen!

Z brainstormanja na Tabolatoriju in z nekaterih rodovih imamo že nekaj idej, kako bi lahko izgledala, vsekakor pa vse ideje in želje pošlji na naš naslov, ki je:

mednarodna.rutka@gmail.com.

Ker je rutka del kroja, bo treba o tem odločiti tudi na skupščini prelomnega leta 2012. Kaj to pomeni zate? Da se je seveda lahko udeležiš in da lahko premišliš, kakšna bi bila pravila, ki bi določala, koliko mednarodnih rutk bi lahko dobil (npr. tri za vsako mednarodno akcijo) in kdaj se jo nosi - verjetno na vseh mednarodnih akcijah v tujini ali pri nas, kajne?

Kakšen material naj se uporabi? Tanek, lahek, tisti »prešpikan« ali malce močnejši, konkretnjejši, tak ali še boljši, kot je za normalne rutke starostnih kategorij?

Vprašanj je mnogo. Odgovorov še več. Če ne moreš zdržati, ne da bi kaj pripomnil, če se ti zdi »noro d best« ideja, če se ti zdi butasta, če ti srce poskakuje ob misli, da imaš tudi ti možnost prispevati k oblikovanju, nam piši na zgoraj omenjeni naslov.

Skupaj ustvarjamo boljši jutri! (In bolj prepoznaven!)

Ekipa za slovensko mednarodno rutko

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

Imamo mednarodno rutko

Odpreš oči in se ozreš po pisanem vrvežu.

Pozdraviš svoje mednarodne prijatelje, ki si jih spoznal že na prejšnjih akcijah, na Zletu, na Jamboreeu, v Kanderstegu, na IMWe, Roverwayju, Kilkeju, na Smotri ... Ko si z njimi v napetem pogovoru, opaziš, da se za teboj zvedavo ozirajo Irci in Avstralci, Nemci in Švedsi. In zakaj? Ker okoli vratu nosiš novo slovensko mednarodno rutko!

A do poletja 2012 je še nekaj mesecev in sedaj smo v zadnji etapi starega leta. Čas sprememb in lučk, nazdravljanj ter pogledov v preteklost in prihodnost. Se spomniš svoje zadnje mednarodne izkušnje? Ti ni, če si iskren, nekaj malega manjkalo? Kaj imajo novozelandski taborniki, kaj Irci, kaj Švedsi, kaj Nemci, Finci, Makedonci, Avstrijci, Kolumbijci, Brazilci, Irci, Belgijci in Avstralci ter Španci, Madžari in celo Hrvati?

V tej slikoviti mednarodni družini imajo vsi svojo nacionalno skavtsko rutko. In Slovenci, ki nas je povsod dovolj,

Anja Kuhar

SiNi

INTERVJU

Pogovor s Tejo Čas, načelnico Rodu Severni kurir Slovenj Gradec

Ker te taborniki enostavno zasvojijo

V tokratni pisani mavrici tabornikov se je v intervjuju znašla naša Teja Čas. Njen priimek ni naključje, saj si Teja res vedno vzame čas za človeka v težavah, mu prisluhne in z nasmeškom pomaga. Teja je študentka magistrskega študija laboratorijske biomedicine na Fakulteti za farmacijo v Ljubljani. Tabornica je že, odkar pomni, saj je signalizirala v Morsejevi abecedi, preden je spregovorila, in A-jala, preden je shodila.

Teja, si načelnica Rodu Severni kurir Slovenj Gradec. Kako dolgo že opravljaš to funkcijo?

Moram prav dobro premisliti in preveriti. Od leta 2007.

Katero funkcijo si opravljala pred letom 2007, kdaj si postala tabornica in kdo te je za to navdušil?

Bila sem tudi že vodnica in načelnica GG. Navdušil pa me je oče, ki je bil tudi sam tabornik, ter sošolci in sošolke. Danes pa me v vseh mojih projektih podpirajo prav vsi moji najbližji.

Drugače pa tabornikov, kot jih poznam, ne bi bilo brez naših najmlajših, ki so pravzaprav bistvo našega delovanja. Je pa tudi res, da se pri tabornikih spletejo nepozabne prijateljske vezi, ki nam ostanejo za vedno v spominu. Trenutno nimam voda, ker mi preveč časa vzame študij in načelništvo, sem pa vedno na voljo mlajšim vodnikom, da jim priskočim na pomoč.

Si kdaj predstavljaš, kaj bi počela, če ne bi bilo tabornikov? Čemu bi posvetila več pozornosti?

Zagotovo športu: pohodništvu, alpinizmu, teku, kolesarjenju, rolanju, plavanju. Skoraj ni športa, ki ga ne bi poizkusila.

Katera pa je tvoja najljubša taborniška hrana?

To bi bile zagotovo banane s čokolado, pečene v žerjavici.

Imaš mogoče opravljen kakšen taborniški tečaj?

Opravljen imam tečaj za vodje taborniških enot (temeljni in nadaljevalni).

Kje je letos potekal vaš tabor in kakšne zgodbe, ki se na taborih spletejo, ti najbolj ostanejo v spominu?

Kot vsako leto smo taborili v Dvoru pri Žužemberku, natančneje v vasi Gornji kot ob reki Krki. Zgodb je pa veliko. Vsak tabor je nekaj posebnega in z vsakega prideš domov poln vtisov. Se pa letošnjega tabora žal nisem mogla udeležiti, ker je istočasno potekal jamboree na Švedskem.

Ko sva že ravno pri Jamboreeju, kakšno vlogo si imela?

Vsi člani vodstva smo skrbeli za naš predstavitveni šotor, torej za promocijo Slovenije in ZTS. V spominu mi bo ostalo ogromno novih poznanstev, izkušenj, tudi moja vloga na Švedskem, kjer sem bila članica vodstva odprave (transmitterka), mi bo zagotovo zelo pomagala pri nadaljnjem delu tako na taborniškem področju kot tudi drugod.

Kaj te je najbolj očaralo?

Najbolj me je očarala neverjetna množica skavtov in tabornikov z vsega sveta. Toliko skavtov na enem mestu, vsi z istim ciljem zabavati se, spoznati čim več ljudi, različnih kultur. Res nepozabno!

Si s katerimi od tujih skavtov še v navezi?

Seveda, s skavti iz Avstralije, Egipta, Portugalske, Švice, Švedske, Irske, Luksemburga, Italije, pa še kdo bi se našel.

Si opazila kakšne razlike med skavti od drugod in nami?

Morda se razlikujemo po videzu, vendar vsi delamo z istimi nameni o vzgoji mladih, približati jim želimo skavtski način življenja.

Se nameravaš v bližnji prihodnosti udeležiti še kakšne mednarodne akcije, kot so Rowerway, Moot?

Ne vem še. Načrti za prihodnost so še zelo odprti.

Tako kot lani si tudi letos vodja odprave tabornikov in skavtov na Dunaj ter koordinatorka akcije za ZTS. Zakaj ravno Luč miru (LMB)? Nam že lahko zaupaš kakšne druge podrobnosti?

Luč miru se mi zdi ena zelo lepa akcija, saj želimo, da bi ta majhna lučka, ta majhen plamenček v času božičnih praznikov prinesel med ljudi mir. Pa naj bo to kot strpnost, sprejemanje drugačnih ali pomoč bližnjemu.

Imaš že sestavljen program za Dunaj?

Programa vam še ne bom razkrila, bo pa pester kot vedno. Čaka nas sprejem LMB, nato pa potep in raziskovanje Dunaja.

Kot vodja akcije si verjetno najbolj izpostavljena odnosu med taborniki in katoliškimi skavti. Kako bi zmanjšali razlike?

Da, Luč miru je res ena redkih akcij, kjer resnično sodelujemo in se zblížamo, malo s pomočjo programa, malo pa kljub vsemu zaradi vseh podobnosti, ki so nam skupne.

Kadarkoli me kdo vpraša, kakšen je naš odnos s katoliškimi skavti, mu

težko odgovorim. Vse je odvisno od posameznikov. Nekateri se z njimi zelo dobro razumemo, drugi malo manj. Sama z njimi vedno raje sodelujem, saj se že kar dobro poznamo in vemo, kaj je za nas najpomembnejše. Tako skušamo zakriti razlike med nami in iskat tiste stvari, ki so nam blizu.

Vsi smo mladi in vsi delamo v skavtskem duhu. Je pa res, da imamo različne poti.

Morda je LMB samo ena akcija, ki nas spodbudi, da organiziramo še več skupnih akcij predvsem na lokalni ravni. Je pa LMB le še en dokaz več, da lahko taborniki in katoliški skavti dobro sodelujemo, če le želimo.

LMB ima vedno humanitarno noto. Komu pomagamo letos?

Ker so potrebe po humanitarnosti iz leta v leto večje in resnično velike, še izbiramo, komu bomo namenili izkupiček prostovoljnih prispevkov LMB.

Kakšen bo tvoj december 2011 in koga vse moraš obiskati letos?

December bo kot vedno pes-ter, z LMB bomo obiskali vse državne inštitucije, ministrstva, predsednika države.

Je obisk pri predsedniku bolj stroge narave ali se z njim šalite?

Uradni, začetni del je čisto protokolaren, lahko bi rekla, da kar malo strog. Točno imamo določeno, kje moramo stati, vrstni red, vnaprej jim moramo poslati, kaj bomo govorili in vse ostale podrobnosti. Po tem pa sledi neuradni del, kjer s predsednikom malo poklepeta, se tudi malo pošalimo in pogovorimo o naših nadaljnjih projektih.

Lani si bila prvič vodja odprave na Dunaj? S kakšnimi izzivi si se srečala pri organizaciji?

Že samo, ko te vprašajo, če bi bil vodja odprave LMB na Dunaj, je to izziv in se ti zdi, da bo to nekaj najtežjega, kar si se kadarkoli lotil početi. Ampak potem kar nekako gre. Vedno sta za odpravo zadolžena dva. Tako sva bila to lani midva z Izidorjem iz ZSKSS. Najprej sem pomislila, kaj naj delamo na Dunaju? Takrat so mi zelo prav prišla izkušnje iz preteklih let, ko sem šla na Dunaj po LMB kot udeleženka. Vedela sem, kaj so tiste zanimive stvari, ki si jih je vredno ogledati, zato sem pomislila, da bi se razdelili v skupine in imeli fotoorientacijo po samem mestnem jedru. Tako smo rešili večerni program, še vedno pa je bil izziv pogruntati, kje bomo imeli na Dunaju sprejem LMB, kaj bomo jedli in kako bomo to pripravili. Na koncu smo vse odlično rešili, tako da smo se imeli res fajn. Bil je odličen izziv in še bolj čudovito doživetje, ko se je vse srečno končalo.

Želje, ideje, vizije taborništva, kje bi še rada sodelovala, kaj bi popravila?

Ker taborniki ustvarjamo boljši svet, mi je velik izziv še naprej sodelovati v različnih akcijah in projektih. Želim pa si tudi, da bi lahko vsi mladi izkusili čar taborništva, ki te enostavno zasvoji.

Kam bi potovala, če bi imela ves čas tega sveta?

Letos poleti sem bila v Ameriki in na jamboreeju, torej v Nemčiji, na Danskem in Švedskem. Rada bi šla na potovanje v nordijske države, pa v Himalajo. Zelo me vleče tudi Afrika. ■

V Zadrugi ZTS v Ljubljani, na Parmovi 33, tabornikom primerne svetilke Energizer s LED diodami in priloženimi baterijami po posebej UGODNI CENI.

Energizer

Vesela srečanja MČ MZT 2011

Ljubljanski taborniki so ujeli še zadnje sončne, še vedno poletne dni v začetku oktobra za zdaj že tradicionalno akcijo, namenjeno medvedkom in čebelicam. Vesela srečanja medvedkov in čebelic 2011 so se odvila 1. oktobra na bližnjem travniku OŠ Valentina Vodnika v Šiški. Tema letošnje akcije je bila Knjiga o džungli. Tako so taborniki z rdečimi in z rumenimi rutkami spoznavali Mowglija, Baluja in druge džungelske prebivalce skozi različne taborniško-zabavno obarvane delavnice, kot so ustvarjanje živali iz džungle iz blaga, ciljanje na tigra, packanje iz ubleka, med dvema ognjema, prepogibanje šotorke, kjer so se člani izkusili v timskem delu, postavljanje bivaka z zavezanimi očmi ipd. Delavničarji so obudili stara prijateljstva z vodniških tečajev in z jamboreeja ter se okrepčali ob pici, vodniki pa so uživali v družbi svojih članov in vrstnikov.

Planet Jupiter

Jupiter je največji planet našega osončja in je dobil ime po rimskem bogu Jupitru. Njegova masa je enaka kar 2,5-kratni masi vseh ostalih planetov v osončju skupaj. Tako je velika, da je težišče, okoli katerega se vrti skupaj s Soncem, krepko nad sončevo površino. Jupiter je 318-krat težji od Zemlje, vanj pa bi lahko natlačili kar 1310 zemelj. Jupiter se zelo hitro vrti okoli svoje osi. Njegova vrtilna hitrost znaša kar 12,7 kilometrov na sekundo. Zato je planet zelo sploščen. Njegov polarni premer je kar 10 tisoč kilometrov manjši od ekvatorialnega, kar je opazno že v daljnogledu. Jupiter spremljajo štirje svetlejši sateliti, ki jih je prvi opazil že Galileo Galilei, ko je obrnil svoj teleskop proti Jupitru. Po njem so dobili tudi ime, torej Galilejevi sateliti, to so Io, Evropa, Ganimed in Kalisto. Jupiter ima podobno sestavo kot Sonce, a bi moral biti vsaj sedemkrat masivnejši, da bi postal »drugo sonce«.

Jupiter je novembra viden celo noč. Vzhaja zvečer na vzhodu in zahaja zjutraj na zahodu. Jupiter je poleg Lune in Venere, ki trenutno sveti zvečer na zahodu kot Večernica, najsvetlejši na nočnem nebu. Zato ga ne morete zgrešiti. Luna bo v konjunkciji z Jupitrom 9. novembra, ko se mu navidezno približa na dobre 4 ločne stopinje.

Delni sončev in popolni lunin mrk Delni sončev mrk nastopi 25. novembra v jutranjih urah. Mrk bo viden iz južne Afrike, Antarktike, Tasmanije in Nove Zelandije. Iz naših krajev mrk ne bo viden. Popolni lunin mrk bo nastopil 14 dni kasneje, 10. decembra, saj vedno nastopa hkrati s ščipom. Popolni lunin mrk bo najbolje viden iz krajev vzhodno od nas, iz osrednje Azije, Kitajske, Avstralije in vzhodnega Pacifika. Konec luninega mrka bomo lahko za las ujeli tudi pri nas, in sicer takoj, ko bo Luna vzšla iz za vzhodnega obzorja, nekaj minut čez pol sesto uro zvečer.

Planet Jupiter, posnet s Hubblovim vesoljskim teleskopom. Vir: Wikimedia commons

Faze popolnega luninega mrka. Vir: Wikimedia commons

KOSOBRIŃVI PRIPRAVKI

Čajota (*Sechium edule*)

Doma je v Srednji Ameriki, ampak se tudi v Sloveniji iz leta v leto bolj množi. Čajota je grmasto-plezava rastlina iz rodu bučevk, z izredno dekorativno, vitalno rastjo. Konec poletja rodi številne bodičaste plodove hruškaste oblike. Navzven so temno do svetlo zeleni ali rumeni, meso pa je nežno zeleno, podobne barve kot kolerabica. Zaradi vsestranske uporabe plodov v kulinariki in hranilne vrednosti jo bomo Slovenci hitro vzeli za svojo. V Kostariki in Mehiki množično gojijo čajoto. Pridelajo je dovolj, da jo izvažajo po vsem svetu. Tam gojijo čajote brez bodic. Bodice, ki obdajajo plod, so zelo ostre, zato se čajote lotimo zelo previdno. Najpreprosteje jih za kuho pripravimo, če jih najprej prerežemo, po potrebi odstranimo pečko in olupimo. Čajot z gladko lupino ni treba lupiti. Te, ki jih gojimo pri nas, pa temeljito olupimo, saj se bodice tudi med kuhanjem ne zmehčajo. Meso čajote je masleno, enovito, po okusu med kumaro in krompirjem. Okus je nežen, podoben poletnim bučkam cuketam, a z rahlim navdihom po limoni. Zanimivo je, da ima čajota v nasprotju z bučami le eno peško, ki ima okus po oreščkih. Lahko jo pojemo narezano v sadni ali zelenjavni solati, ali kar samo.

dodamo ovsene kosmiče in pražimo toliko, da zadišijo. Nato dodamo česen, rahlo opravimo in prelijemo z vodo. Začnimo s kumino, jušno zelenjavo, soljo in poprom. Segrevamo do vrenja in kuhamo četrtr ure. Juha je izredno okusna tudi, ko jo pogrejemo. Juho potresemo s sesekljanim peteršiljem.

Omleta s čajoto

Potrebujemo: 10 dag ovsenih kosmičev, 2 dl vrele vode, 2 jajci, 3 jedilne žlice mletega sladkorja, 1 vanilin sladkor, ščepec cimeta, 4 jedilne žlice moke, 2 manjši čajoti, olje, borovničeva marmelada, kislá smetana. Priprava: Ovsene kosmiče poparimo z vrelo vodo in pustimo, da nabreknejo. Čajoto olupimo in drobno naribamo. Medtem penasto stepemo jajci skupaj s sladkorjem. Odišavimo z vanilijevim sladkorjem in cimetom. Med mešanjem dodamo nabrekle ovsene kosmiče, dodatno zgostimo z moko in zmešamo skupaj z naribano čajoto. Ponev ogrejemo in pomažemo z malo olja. Če uporabljamo s teflonom prevlečeno ponev, dodatna maščoba med peko ni potrebna. Na segreto ponev maso polagamo po žlicah. Ko porjavijo, so na eni strani pečeni. Nato jih obrnemo in pečemo še po drugi strani. Otrokom bodo teknilí zapečenci, posuti z mletim sladkorjem, odraslim pa z borovničevo ali kako drugo marmelado in žličko kisle smetane.

Krepka juha s čajoto

Potrebujemo: 2 čajoti, 1 manjša čebula, 1 strok česna, 2 žlici oljčnega olja, 15 dag ovsenih kosmičev, 1,5 l vode, 1 kava zlička mlete kumine, 1 zelenjavna jušna kocka, peteršilj, sol in poper. Priprava: Čajoti olupimo, odstranimo pečko in narežemo na koščke. Čebulo in česen olupimo in na drobno sesekljamo. Oljčno olje razgrejemo, posteklenimo čebulo,

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

Imeti vod GG

Razmišljajmo ustvarjalno

Barbara Bačnik - Bača

V klasičnem izobraževalnem procesu je velik poudarek na spoznavanju in utrjevanju veščin analiziranja, logičnega razmišljanja in argumentiranja. Šola nas uči, da iščemo in sprejemamo le tisto, kar je logično "pravilno". V tem primeru gre za analitično razmišljanje, ki ga pripisujemo levi polovici možganov.

Seveda obstaja še drug način razmišljanja, ki je mnogo bolj svoboden. Obstoječe in znane meje pomenijo dodaten izziv za iskanje novih poti, pogledati je treba izven okvirjev. Katere možne rešitve problema še obstajajo? To je vprašanje, s katerim se ukvarja ustvarjalno mišljenje. Pripisujemo ga desni polovici možganov.

Najbolj ustvarjalni so ravno otroci. Imajo veliko domišljije in si v svojem razmišljanju ne postavljajo meja. Pa poglejmo nekaj primerov, kako se lahko na izzive v razmišljanju in odnosu do stvari odzivajo mladi taborniki:

1. reakcija: To ni rešljivo!

Vam zveni znano? Zagotovo smo se s to mislijo srečali že prav vsi. Predaja pred bitko! Z ugotovitvijo, da nečesa ne moremo narediti ali da nekaj ni rešljivo, damo problemu moč, ki je prej ni imel. To je seveda najlažja pot, ki se je danes otroci in mladi še posebej radi in veliko poslužujejo, v smislu: »To se ne da, to ni mogoče ...« Zgodovina nas uči drugače, tovrstno razmišljanje stoji na poti napredku.

2. reakcija: Jaz tega ne morem rešiti!

Ali imate v vodu člana ali več takih, ki se ob pojavu problema zelo hitro umaknejo? Prepričani so, da njihov problem lahko reši le nekdo drug, recimo vodnik ali pa starši, nika- kor pa ne oni sami. Njihov izgovor je ponavadi, da se jim ne ljubi, da nimajo časa oziroma znanja, da bodo opravili nalogo drugič in podobno. Tu nastopi motivacija, kako mladega GG-ja navdušiti za nekaj, česar se on ali ona ne čuti sposobnega. Trd oreh, vendar je najbolje, da ne odnehate in s skupnimi močmi ter z vso vztrajnostjo nalogo tudi dokončate in upate, da bo naslednjič odziv povsem nasproten.

3. reakcija: Nisem ustvarjalen!

Vsakdo je do neke mere ustvarjalen. Otroci imajo veliko domišljije, prav tako odrasli, samo težje jo zopet najdejo v sebi. Danes se tudi pristopi in metode dela v šolah spreminja- jo in ne spodbujajo več samo analitičnega načina razmišljanja, temveč tudi kreativnega. Za preboj v ustvarjalnosti morate

dati vašim članom dovolj časa in priložnosti, predvsem pa se mora to zgoditi spontano in v sproščenem vzdušju.

4. reakcija: To je otroče!

V fazi odraščanja, v kateri se nahajajo GG-ji, je povsem jasno, da želijo delovati zrelo in učeno ter s tem narediti vtis na okolico. Vendar, ali jim to tudi vedno uspe? Niti ne. Pogosto se jim vrstniki smeji (tudi vodniki na žalost niso vedno izjeme), kar jih lahko v njihovem prizadevanju iskanja ustvarjalne žilice zaznamuje ali jo celo zatre. Tudi smeh mora biti spodbujen ob pravem času. Hkrati pa ne pozabite, da se ljudje smeji tudi takrat, ko nečesa ne razumejo.

5. reakcija: Kaj bodo rekli sošolci?

Hja, ta je pa res tipična. Le kaj si bodo drugi mislil o meni? Družba je naravnana tako, da izvaja pritisk na vse, kar ni povsem v skladu z nekimi pričakovanji. Vseeno stojte svojim članom karseda ob strani in jim bodite na voljo ob takih težavah. Bodite jasni v sporočilu, da ni važno le, kaj si drugi mislijo o tebi, važno je tudi, kaj si ti sam misliš in za čem stojiš.

6. reakcija: Kaj če mi spodleti?

Strah pred neuspehom je ena največjih ovir ustvarjalnosti. Edino zdravilo je sprememba odnosa do napak, polomij in razočaranj. Napake niso zabavne, a so poučne. Računajte z neuspehi tudi pri svojih članih, povejte jim, da je to sestavni del učenja. Izzovite jih: »Če boste v enem letu poizkusili le tri stvari in vse tri uspešno zaključili, bo vaš rezultat veliko slabši, kot če se boste lotili 100 stvari in bili pri 70 neuspešni! Torej, česa se bomo lotili danes, česa ta teden in česa ta mesec?«

Ustvarjalen človek je prepričan, da se da vsako stvar še izboljšati in to neprestano tudi počne. Njegov odnos do problemov bi lahko opisali z naslednjim izrekom: "Težke stvari rešim takoj, za nemogoče stvari potrebujem nekaj časa."

Zlet 2013?

Na Tabolatoriju smo nekaj časa namenili tudi naslednjemu zletu. Debata je bila živa in plodna, seveda pa sama po sebi še ničesar ne pomeni. Pomembno je, kaj bomo na tem področju zdaj storili. Spodaj so ugotovitve, ki so plod razmišljanja udeležencev na Tabolatoriju.

Foto: SiNi

Kdaj bo zlet?

2012 bi bilo prezgodaj, 2014 je Svetovna skavtska konferenca v Sloveniji, 2015 je Svetovni skavtski jamboree. Ni bilo težko ugotoviti, da se mora ta pomemben dogodek zgoditi v letu 2013. Naslednjo priložnost bi imeli šele leta 2016, torej bi minilo kar sedem let, namesto štirih, med dvema slovenskima zletoma.

Za koga bo zlet?

Glede starosti udeležencev zleta je bilo najtežje priti do zaključka. Naj bo zlet GG? PP? Za oboje? Zadnji trije zleti so bili kar se tega tiče povsem različni in zato smo imeli veliko izhodišč za razpravo. Ugotovili smo, da se želimo na naslednjem zletu posvetiti eni ciljni skupini in to storiti dobro.

Na eni strani imamo gozdovnike in gozdovnice. Strinjali smo se, da bi moral tej starostni skupini kakovosten rodov program zadostovati. Veliko rodov se aktivno ukvarja s programom za GG-je in čez celo leto je veliko ak-

cij za njih. Dejstvo pa je, da bi GG zlet prinesel večjo udeležbo kot PP zlet. A graditi hočemo na kakovosti in ne na številčnosti, zato nas na Tabolatoriju ta opazka ni preveč zmotila.

Ko smo se pogovarjali o tem, kaj hočemo doseči z zletom, smo navajali take stvari, ki so bolj značilne za PP-je kot pa za GG-je. Na primer, potreba organizacije, ki ji lahko zadosti zlet, je motivirati mlade, da ostanejo v organizaciji. Ponuditi hočemo pester program, zabavo in druženje tistim, ki so vodniki ali pa ne. V vsakem primeru je ta starost programsko depriviligirana, saj se večinoma že ukvarja z vodenjem - če se ne, pa to ponavadi pomeni prenehanje s taborništvom. Vsak rod težje ponudi kakovosten in raznolik program svojim PP-jem (v primerjavi z GG-ji). Pogosto PP-jev tudi ni tako veliko v rodu, da bi se energija, vložena v njihov program, izplačala in naši popotniki so prepuščeni samim sebi.

Iz navedenih razlogov smo se na

koncu le poenotili (pa čeprav smo se zato odrekli pavzi po večerji), da želimo naslednji zlet nameniti popotnikom in popotnicam. Z drugimi besedami, to so taborniki s končano osnovno šolo. Najstarejši, 18-letniki, pa bi se lahko odločili, če bodo zlet izkusili kot udeleženci ali kot člani osebja (letnice rojstva udeležencev: 1995-1998). Opazka: Prejšnji zlet v Pomurju je bil razpisan tudi za 1995 in 1996.

Kakšna bo cena?

Strinjali smo se, da naj cena bistveno ne presega povprečne cene slovenskih taborjenj.

Kaj pa osebje?

Zadolžitve naj bodo smiselno razporejene, vsak naj ima v času zleta tudi prost dan, ko se lahko udeleži programa. Tudi družabni program za osebje mora biti načrtovan in izveden.

Kdo bo organizator?

Vprašanje, na katerega nismo našli odgovora. Veliko je ljudi, ki so pripravljene močno pripomoči k zletu. Nihče pa noče »potunkati« lastnega rodu. Tistim rodovom, ki morda razmišljate o kandidaturi (ko bo pripravljen in objavljen razpis): ne bojte se, ker mnogim ni vseeno in bodo pomagali. Območjem pa samo namig: Lažje bi bilo, če bi kandidirala območja, saj to pomeni manjšo obremenitev za pozamezen rod.

Zlet naj bo!

Lucija Rojko

Urša Dimić

Družbeno odgovorni dnevi Mestne zveze tabornikov Ljubljana

Uspešno smo izpeljali že dva družbeno odgovorna dneva (DOD) MZT. Občutki in vtisi so zelo pozitivni in zagotovo bomo projekt nadaljevali in ponovno obiskali izbrane organizacije.

Prvi DOD: Obisk mladinskega doma Malči Belič

Prvi DOD MZT se je zgodil 28. septembra, na katerem je soedlovalo 15 tabornikov MZT. Obiskali smo Mladinski dom Malči Belič. Pripravili smo taborniško popoldne za 25-30 otrok (številka se je spreminjala, saj so se nekateri otroci priključili kasneje). Aktivnosti, ki smo jih sestavili, so vsebovale taborniško znanje, kot so postavljanje bivaka, signalizacija, uporaba šotorskega krila in prižiganje ognja s kresilom. Pripravili pa smo tudi poligon, ki je vseboval igre zaupanja in timsko delo.

Na obisku pri Malči Belič smo zelo uživali, saj so otroci na nas naredili velik vtis. Aktivnosti so jih tako prevzele, da so nekatere veščine obvladali celo hitreje kot otroci, ki redno hodijo k tabornikom. Dober primer je bilo postavljanje bivaka, saj so ga postavljali prvič in uspelo jim je prej kot v 20-ih minutah. Pa ne samo to, bivak je bil enkrat, lepo in kakovostno postavljen. Zelo jih je pritegnila delavnica prižiganja ognja s kresilom in pa skrivna limonina pisava. Na taborniškem poligonu so dokazali, da jim gre tudi timsko delo zelo dobro.

Proti koncu našega obiska smo se zbrali na sredini travnika pred domom in ob spremljavi kitare zapeli nekaj pesmi. Imeli smo res odlično in zmenili smo se, da se bomo še videli, zato že načrtujemo ponovni obisk.

Drugi DOD: Obisk Varstveno delovnega centra Tončke Hočevar

Zgodil se je 15. oktobra, ko smo obiskali Varstveno delovni center Tončke Hočevar. Tokrat nas je bilo 10, kar je bilo ravno prav za kakovostno izvedbo aktivnosti.

Dobili smo se zjutraj in na travniku pred centrom je že sijalo sonce. Postavili smo šotor savico, bivak in nekaj miz za ročne delavnice. Za pravi uvod v aktivnosti smo se postavili v zbor, dvignili taborniško zastavo in zapeli taborniško himno, nato so sledile delavnice. Pri savici smo imeli pevsko delavnico, ki je bila zelo obiskana in je poskrbela za veselo vzdušje. Uporabniki centra so poznali veliko pesmi in ob kitari ter s pomočjo pesmarice smo pripravili pravi pevski nastop. Seveda tudi tokrat ni manjkalo postavljanje bivaka. Uporabniki centra so ga lahko podrli in znova postavili. Seveda smo jih pri tem skrbno vodili, med postavljanjem pa smo jim povedali, za kaj vse se lahko bivak in šotorska krila uporabljajo. Nekateri so že taborili in spali v šotorih, tako da so imeli tudi sami veliko za povedati o bivanju v naravi, spanju v šotorih ter o primerjavi teh z bivakom. Na ročni delavnici so si uporabniki lahko naredili spominček. Iz barvnih penic so si izrezali šotore različnih velikosti in barv ter jih nalepili na leseno kljukico. Kljukico so si, ko se je lepilo posušilo, pripeli na rob oblachila. Kot smo dan začeli, smo ga tudi končali, in sicer s spuščanjem zastave. Tokrat so se z nami v zbor postavili tudi uporabniki centra in z nami zapeli himno. Nekateri so nam celo pomagali spuščati zastavo. Veseli smo bili, ko smo videli, kako hitro so se vživeli v taborniško vzdušje. Na obisku v Varstveno delovnem centru Tončke Hočevar smo se imeli odlično. Učili smo se komunikacije z odraslimi s posebnimi potrebami, ter kako na pravi način prilagoditi aktivnosti in jih posedovati na primeren način. ■

Prepoznavanje znanja

Jerneja Modic

Tabornik, prepoznavaš svoje znanje?

Na taborniških sestankih, srečanjih, akcijah, tekmovanjih in mednarodnih dogodkih pridobivamo novo znanje in spretnosti ter dopolnjujemo, obnavljamo že obstoječe. Učenje poteka drugače kot v šoli - bolj spontano. Zato se v naravi in drugih okoljih, med neformalnim druženjem in v sodelovanju z vrstniki, starejšimi in (večkrat pozabimo) tudi mlajšimi člani tega ponavadi niti ne zavedamo. Vendar pa pridobivamo znanje, uporabne spretnosti, ki so pomemben temelj za kvalitetno življenje, večjo konkurenčnost mladih pri zaposlovanju in socialno vključenost.

V ZTS razvijamo TaPas (»taborniški passport« - potni list) prav z namenom boljšega prepoznavanja ter povečanega zavedanja o pridobljenem znanju in spretnostih s prostovoljnim opravljanjem vlog in delom v rodu, na območju, na državnem ali v mednarodnem okolju. Prvotno je namenjen članom od 14. leta dalje, ki v organizaciji že začnejo aktivno opravljati določne naloge in postopoma prevzemajo odgovornosti. Vendar je nabor vsebovanih kompetenc res širok, tako da zgornje starostne omejitve praktično ni. Tako lahko Tapas služi tudi kot nekakšna pomoč, orodje za motivacijo starejšim članom, ko se zdi, da so že razvili spretnosti na nekem področju in bi se radi preizkusili na drugih področjih delovanja znotraj organizacije. In taborniška organizacija je tako raznovrstna, da prav vsakdo lahko najde nekaj novega zase. Tapas pa ob koncu pušča tudi prostor za nabor izkušenj, znanj in spretnosti, pridobljenih izven organizacije, ki pa se navezujejo in so uporabne tudi pri delu znotraj taborniške organizacije.

Po testni fazi Tapasa na poletnih vodniških tečajih in Tečaju za vodje enot ter pridobljenih odzivih lahko sklenemo, da tovrstna orodja v organizaciji potrebujemo. Tudi izobraževanja bodo morala v prihodnosti bolj poudariti razvijanje kompetenc in ne le posamezne relevantne teme. Na dveh izvedenih delavnicah na Tabolatoriju smo se prav

Foto: SiNi

zato bolj posvetili načinu opisovanja kompetenc, ki bo razumljiv tako tabornikom kot tudi ljudem, ki ne poznajo delovanja taborniške organizacije. Ponavadi najbolj peša prav del, kako naše delovanje znotraj organizacije ubesediti za »zunanji« svet in ga poistovetiti z vsem znanimi izrazi.

Zaradi narave učenja v organizaciji, učenja »z delom«, se o pomembnosti pridobljenih spretnosti za življenje navadno niti ne sprašujemo in se tega ne zavedamo. Zdi se nam (samoumevno), da mora to znati vsak tabornik. Da so pridobljeno znanje in spretnosti (socialne, organizacijske, tehnične) lahko naša dodana vrednost, se navadno zavemo šele, ko pridemo v stik z ljudmi ter svetom izven naše organizacije, npr. pri zaposlovanju. Ker imamo tudi sami večkrat težave pri ubeseditvi naših

sposobnosti, nam jih je težko »prodati« drugim, s čimer po nepotrebnem izgublamo možnosti. Dodana vrednost, ki jo dolgoročno gledano pridobivamo z aktivnim udejstvom v organizaciji, je lahko tudi pomembna motivacija za popotnike in popotnice, skupino, pri kateri je osip članstva najbolj opazen.

Kot člani največje mladinske organizacije v Sloveniji moramo več narediti na področju prepoznavanja znanja, pridobljenega prek neformalnega izobraževanja. Najprej moramo sami prepoznati znanje, veščine in spretnosti, ki jih pridobivamo z aktivnim udejstvom v naši organizaciji, ter jih kritično ovrednotiti. Sami moramo temu znanju dati vrednost, če želimo, da mu bodo pripisali vrednost tudi drugi. In obstaja več poti za prepoznavanje, Tapas je le ena, prva med njimi. ■

Izbira poti

ROT 2011

"Pa k'k so lahk' oni tulk hitri, to ni normalno ..." se velikokrat sliši od manj izkušenih ekip, ko na večjih taborniških tekmovanjih opazujejo vmesne čase zmagovalnih ekip. Ste že kdaj analizirali, koliko časa gre v nič, ko ste na progi? Recimo, nobenega KT ne iščete, vse najdete takoj. Tempo hoje je spodoben. Toda nekatere ekipe so še vedno občutno in "nerazložljivo" hitrejše. Res, nekaj hitrosti je odvisne od fizične pripravljenosti, toda še več hitrosti se skriva v taktiki in izbiri poti.

Kot "zglede razmišljanja" in gledanja na izbiro poti bomo vzeli eno izmed etap na letošnjem ROT-u v Velenju, s KT-6 na KT-7 (grče, prvi dan).

Modra izbira je gotovo najbolj preprosta in zanesljiva. Predvidevam, da so jo izbrale le najmanj izkušene ekipe ali pa je ni sploh nihče. Ideja je zelo preprosta: proti severu se spustimo na cesto, po njej proti vzhodu do kmetije Sedovnik, nato pa po kolovozih do kmetije Plesk. Šele tam se »prava« orientacija začne: zapustimo namreč markantne poti in objekte ob njih. Zelo verjetno je, da gozdne poti ne bodo (v celoti) držale, zato moramo stalno ocenjevati prehojeno razdaljo in spremljati usmerjenost ceste. Ko nas konjska steza pripelje do vrtače (ali skupine vrtač, ki je na karti prikazana kot ena) odmerimo azimut proti KT. Sprva rinemo v strm klanec, nato pa se pobočje položi in pred seboj bi morali ugledati KT. Če naša hoja po azimutu ni preveč natančna, je bolje, da se pred KT ekipa razprši v strelce, a vseeno le toliko, da se še vidijo (ali sišijo) med seboj.

Vijolična izbira je nekaj vmesnega. Še vedno izkorišča poti, a je že bolj direktna in zahteva nakoliko več spremljanja karte. Od KT vzamemo azimut naravnost proti prvi vrtači na vzhodu (glej rdečo črto). Seveda moramo biti

pripravljeni na mnogo več poti, kot jih je vrisanih. Lahko pa se zgodi, da ne bo nobene. Poanta: strogo se držimo azimuta in poskusimo spremljati razdaljo (ali višino, če imamo višinomer). Od vrtače dalje lahko upravičeno pričakujemo pot (dober kolovoz, polna črna črta). Od tam ni težko priti do kmetije Plesk. Tam pri križišču odmerimo azimut in - podobno kot pri modri izbiri - razdaljo ocenjujemo na podlagi strmine terena.

Rdeča izbira je najhitrejša in zato seveda tudi tehnično najtežja. Do vzhodne vrtače je pot identična kot pri vijolični, ki pa se na poti do Pleska najprej spusti za okoli 30 metrov in nato zopet vzpne za 30 metrov - predvsem pa gre bolj okoli. Rdeča pot pa se bo od križišča, vzhodno od vrtače, najprej dvignila za okoli 30 metrov in nato prav toliko spustila do KT. Naša napadna

točka bo srednje izrazil prelom reliefa na pobočju severno od kote 880: na naši levi bo pobočje mnogo strmejše kot na naši desni. Od tam dalje se držimo smeri po kompasu in skušamo »začutiti« položen del pobočja (plato) na katerem je KT-7. Morda na naši poti tudi prepoznamo mini grebenček, ki je tik pred KT narisana na desni strani rdeče črte. Zelo pametno je tudi namerno zamakniti azimut bolj levo od kontrole, da res pridemo na grebenček in tako vemo, kje smo, ko pridemo na plato. Tudi če grebenčka ni, vemo, da moramo KT iskati bolj južno. Marsikdo lahko pomisli: Zakaj ne izkoristimo travnika pred KT? Seveda, tam je bil travnik leta 1984, ko je bila DTK25 izdelana, sedaj pa se temu območju široko izogibamo zaradi gostega smrečja in neprehodne gošče.

Velenjska mestna avantura

Nedelja, 18. septembra, je bil za Velenje dan, ko je mestu zavladała Pika Nogavička, za velenjske tabornike iz rodu Jezerski zmaj pa dan, ko je bila na sporedu še zadnja avantura v letu 2011. Leto 2011 je avanturistom ponudilo poleg Velenjske mestne avanture še Mestno avanturo v Kamniku. Žal je toplel zrak stalil Zimsko avanturo na Jezerskem, vsekakor pa je bila znova krona letošnjega avanturističnega leta že 9. Slovenska avantura (Adventure race Slovenia). Kot pa je v navadi, je zadnja Mestna avantura v letu na "domačih" tleh in tako je bilo tudi letos.

V nedeljo jutraj se je ob velenjskem jezeru zbralo skoraj 40 ekip, ki so se podale na tri različno dolge proge po velenjskem mestnem jedru in njegovi okolici. Letošnja novost je bila, poleg že ustaljenih 40 in 80 kilometrov dolgih preizkušanj, še nova, 20 kilometrov dolga preizkušnja, ki je namenjena tudi tistim, ki se šele spogledujejo s takšnimi avanturističnimi podvigi.

V vseh treh kategorijah (Bergmandlc - 20 km, Pozoj - 40 km in Mastodont - 80 km) pa so se dvočlanske ekipe najprej spopadle z velenjskim jezerom, ki so ga morale sprva preplavati, potem pa se v kanujih preizkusiti ne samo v veslanju, ampak tudi v podvodni orientaciji. Pot do cilja je bila seveda še zelo dolga in na njej so ekipe zamenjale kar nekaj različnih disciplin in športnih rekvizitov. Tako so se preizkusile v rolanju po velenjskih ulicah, kolesarjenju in pohodništvu po okoliških hribih, rolarje so kmalu zamenjale nordijske rolke skike, na račun pa so tokrat prišli tudi nostalgični ljubitelji skiroja. Vrtočlice so se merile na spustih po vrvi, morebitna klavstrofobija pa v bolj ali manj utesnjenih jamah. Izzivov za ves dan vsekakor ni zmanjkalo.

Poleg izzivov, s katerimi so se ekipe spopadale, pa je bilo pomembno tudi taktično odločanje o izbiri trase in pobiranju kontrolnih točk, saj sama hitrost premagane proge ni bila ključnega pomena za dober končni rezultat. V prvi vrsti je bilo namreč pomembno število najdenih kontrolnih točk in opravljenih nalog. Zato sta bila veliko bolj kot moč in hitrost pomembna usklajenost ekipe in dobro poznavanje svojih močnih in manj močnih področij. Vsekakor pa je na taki avanturi na koncu veliko bolj kot rezultat pomembno, kakšna je bila pot do njega. Nasmejani in zadovoljni obrazi udeležencev so nam govorili, da so za njimi nepozabna doživetja, ki jih ni mogoče umestiti v številke. In po njih bodo prišli še večkrat.

Mini avantura

Poleg ta velikih avanturistov pa so tokrat na svoji račun prišli tudi mini avanturisti, saj jih je na njihovi Mini avanturi spremljala celo Pika Nogavička, ki jim je že na začetku pomagala pri samem ogrevanju, kasneje pa jih pozdravila tudi na progi. Mladi avanturisti, stari od 5 do 12 let, so se kaj hitro (v spremstvu odraslih seveda) podali na pot, novim dogodivščinam naproti, z zanimanjem, kakšno jim bo tokrat zagodla Pika Nogavička. Čeprav še tako majhni, so se mini avanturisti morali spopasti s podobnimi disciplinami kot ekipe na »ta veliki« avanturi. Tako so okusili sladkosti orientacije, rolanja, kolesarjenja, veslanja in pohodništva, vse skupaj pa smo jim začinili še z zabavnimi nalogami in Pikinimi ukanami.

Na cilju so bili zmagovalci vsi. Ponosni, da so premagali progo in opravili z vsemi nalogami, so si nadedli zlato medaljo in obljubili, da bodo začeli trenirati za naslednjo avanturo.

Slovenska avantura - Adventure Race Slovenia 2012

Z zaključkom letošnjega avanturističnega leta pa so se že začele priprave na naslednje, ki bo za nas prav posebno, saj nas čaka že 10. obletnica Slovenske avanture, ki velja za eno izmed najtežjih športnih prireditev v Evropi in na kateri se vsako leto zbere več kot 150 udeležencev iz več kot 15 različnih držav. Vsekakor bo 10. tekma nekaj posebnega tako za nas kot tudi za vse udeležence.

Zmoreš? Si prepričan? Pridi in poizkusi!

www.adventurerace.si

Jesenovanje

28.10 2011, smo se člani rodu Srnjak z vlakom odpravili na Rakitno v lovsko kočo. Prispeli smo do bližnje postaje, od tam pa smo po se vodih po krajši orientaciji odpravili do kočice. Ko smo vsi prispeli do kočice, smo se udobno namestili v hiši in si zakurili, da nas ni zeblo. Dobili smo zelo dobro večerjo - cmoke in frutabelo. Nato pa je sledilo predavanje o mednarodnem dogajanju pri tabornikih. Izvedeli smo kakšne akcije obstajajo v Evropi, po svetu in tudi v Sloveniji. Med predavanjem nam je Ozi pokazal tudi slike z akcij katerih se je udeležil. Ker se Logaški taborniki precej uspešno širimo na Vrhniko je bilo med nami veliko novih tabornikov, ki pa so bili zelo navdušeni. Nekateri so rekli, da se bodo 100% udeležili jamboreeja na Japonskem.

Po predavanju je bil čas za »spanje«. Seveda smo se do poznih večernih ur pošteno zabavali. Toda zjutraj je bilo treba (ne glede na količino spanja) vstati. Ob pol osmih smo bili že vsi pred kočico in pripravljeni na jutranjo telovadbo - igrali smo se igro britanski buldog, nato pa je sledil zajtrk za novo energijo. Dopoldne smo imeli dve delavnici. Ena je bila predavanje o varni uporabi orodja (hvala Andražu Dreščku, ki jo je izvedel), druga pa o vrisovanju kontrolnih točk na karto. Sledilo je kosilo, malo prostega časa, nato pa smo se zopet vrgli na delo. Tokrat smo se vsi lotili risanja skice terena okrog naše kočice, zatem pa je sledilo še predavanje iz prve pomoči (hvala Tjaši Flisar!). Naučili smo se kaj moramo povedati, ko kličemo 112, kakšen je položaj nezavestnega, kako ukrepati ob krvavitvah, kako ukrepati, če najdeš nezavestnega na tleh, kako se izvaja umetno dihanje in še marsikaj.

Sledili sta krajša pavza ter večerja, s čimer pa naš program še ni bil končan. Po večerji smo najprej medse sprejeli 25 novih tabornikov, nato pa so v družino GG prestopili kar trije vodi bivših MČjev. Zatem pa smo odšli spat - tokrat nas je večina kar popadala v spalke, zjutraj pa se je vstajanje zaradi utrujenosti malo bolj zavleklo.

Telovadbi je spet sledil zajtrk, nato pa mnogoboj. Ekipe so v okolici hiše iskale sedem točk na katerih so bile različne naloge: signalizacija, bivač, vozli in vezave, poligon, prihod pod kotom, poznavanje himne in zakonov ter prva pomoč. Sledilo je kosilo, nato pa smo se do prihoda staršev igrali različne taborniške igrice nad katerimi smo bili navdušeni.

Jerca Trček

Od rodov

Od rodov

PP VOD, Ribno 2011, I. izmena

»Samo poglej tale šodr ...«»Jaaa, ka pa če bi bli šodrčki?«»Brutalno!«Tako se je 16 PP-jev in dva vodnika nekega sončnega dne zbralo na jasi v pravljicnem Ribnem in si izbralo ime, naredili so zastavo in napisalo himno, ki še danes odmeva v naših ušesih. Že začetek taborjenja je bil fantastičen, in ker se po jutru dan pozna, smo vedeli, da naš čaka bombastično taborjenje. Devet PP-jev iz rodu Mrzli studenec Mislinja, 7 PPjev iz rodu Jezerski zmaj Velenje ter Sašo Oštir in Janez Rošer. Vsi skupaj smo preživeli 10 dni v prazgodovini. Izdelovali smo primitivna orodja, reševali uganke, za kuhinjo prebirali skrivna sporočila s pomočjo ognja in se poskusili čim bolj živeti v vlogo pračloveka. Razvijali smo se vse od neandertalcev do modernega človeka, a po pričakovanjih nam ni uspelo priti daleč. Smo pa zato bili boljši kuharji! Nekega dne Oširju zakruli v želodcu: »Lač'n sn!« »A spet?« »Boood tiiih, pa mi pejt rajš polže nabrat!« In še isto popoldne, se mu je uresničila želja. Pripravili smo odlično poljšo juho, za predjed smo pripravili kobilice, namesto solate smo imeli polnjenega piščanca, in ker nismo imeli

pečice, smo ga spekli kar meter pod zemljo. Za piko na i pa smo naredili celo dve tortici z gozdnimi sadeži. Poleg tega, da smo imeli odlično hrano, smo si postavili "minimundus". Izdelali smo Kolosej, Eifflov stolp, Tower bridge in še veliko ostalih znamenitosti sveta. Vrhunec taborjenja je bilo dvodnevno bivakiranje na planini Tamar, z odlično živalsko družbo in najlepšim sončnim zahodom za Triglavom. Na poti domov smo jo mahnili proti Bledu v adrenalinski park. Poleg vsega tega pa smo se izpopolnjevali še v topografiji, pionirstvu, orientaciji in življenju v naravi. Teh fenomenalnih deset dni ne bi bilo tako odličnih, če nas ne bi vseskozi spremljala naša vodnika Rošer in Oštir, z odličnim programom, neusahljivo aktivnostjo, humorjem, smehom in predanostjo. Fanta, vidva sta legendarna vodnika in predvsem resnično najboljša vodnika! Sta krivca, da se bomo vedno spominjali te izmene, kot resnično čudovitih 10 dni. Hvala vama in za drugo leto »sta mrzlaaaa«!

Ajda Kovačič, RMS

V Komnu je zaživel taborniški duh

Tabor, 2.-4. september 2011

1. dan tabora, petek, 2. 9. 2011

Ob 15. uri smo ose zbrali pred osnovno šolo in se peš odpravili na taborniški prostor. Taborovodja Jaka Peric je razdelil dela in taborniki so postavili šotore, jedilnico in skopali WC. Ker jih je delo dobro ogrelo, so se vmes posladkali z grozrdjem, ki ga je podaril Edko Rudež, ki je ta dan bendimal. Ob osmi zvečer je prišla večerja, ki sta jo pripravila Magda in Robert Peric, ki sta vse dni skrbela, da taborniki niso bili lačni. Po večernem zboru je sledil prižig tabornega ognja in družabnosti ob njem. Ob enajstih so taborniki odšli spat. Seveda so postavili straže, da jim kdo ne ukrade zastave.

2. dan, sobota, 3. 9. 2011

Po vstajanju ob 7.30 je sledila telovadba pod vodstvom Žige Pavlina, zatem zajtrk, umivanje in zbor. Po zboru in dvigovanju zastave so taborniki nadaljevali z delom pri ureditvi tabora. Ob 10. uri so prišli MČ-j, otroci nižjih razredov OŠ. Odpeljali smo jih na sprehod v gozd. Spoznavali smo različne drevesne vrste, travniške cvetlice in užitne rastline. Nabrali smo nekaj rmana in trpotca, s čimer so tabornice pripravile odličan namaz. Oglledali smo si tudi pokopališče iz prve svetovne vojne. Po kosilu je sledil počitek in potem nadaljevanje del v taboru. Pod večer so nas obiskali starši tabornikov. GG-ji in MČ-ji so odšli na nočni orientacijski pohod, po pohodu pa

smo ob tabornem ognju skupaj s starši pekli hrenovke v testu. Ob 23. uri je bil čas za odhod na počitek, ker nas je čakal še en naporen dan.

3. dan, nedelja, 4. 9. 2011

To jutro je naš tabor prepojil omamen vonj pečenih palačink. Robert in Pavel sta očitno tekmovala v peki palačink. Tako smo se z velikim zanosom pognali k jutranji telovadbi, da se čim prej lotimo slastnega zajtrka. Po zajtrku smo začeli s pospravljanjem tabora in bilo je kar precej dela. Vmes nas je obiskal komenski župan in pohvalil ureditev tabora. Po zboru in spuščanju zastave je prišel čas odhoda. Prvi tabor čete Ognjenega ruja je uspel, kar nas je vzpodbudilo za nove akcije in in ponovno pripravo tabora v pomladanskem času.

Na komenskem je zaživel taborniški duh, ki ga bodo taborniki čete Ognjenega ruja še naprej krepili.

En taborniški Z-D-R-A-V-O !

 poklikaj se!

rutkanet.
spletni taborniški servis

Jože Terčon

 poklikaj se!

rutkanet.
spletni taborniški servis

Mjedad

Skavt Peter v vsak dom

Pisanje teh kolumn je včasih prav težaško delo. Najprej je potrebno najti navdih, najti dobro temo, o kateri lahko naplitem dovolj besed, da zadostim določenemu številu znakov (in presledkov), temo, ki bo zanimiva tako zame, kot za bralce revije. To je tisti ta težji del pisanja; strukturiranje besedila, oseben stil, ki naj bo razumljiv in zabaven, predvsem pa privlačen, zanimiv naslov in udaren zaključek, oh!, kaj šele dober začetek, to nekako pride s kilometrino pisanja, takšnih in drugačnih besedil. A pri kolumnah je najboljši in najtežji del komunikacija z bralci: kar kolumnisti odpiramo, naj bi bralci odprli do konca.

Pojma nimam kaj delate z mojo kolumno, ko dobite Tabor v roke. Ali si jo »prišparate« za na konec, jo preberete na stranišču, je morda sploh ne preberete... Se kdaj pogovarjate o njej z drugimi? Moje vprašanje je v bistvu: se vas moje pisanje sploh dotakne? Že res, da imam pri pisanju povsem proste roke, to pa še ne pomeni, da si lahko privoščim nekaj tako krivoverskega kot dolgočasiti bralce. In ko sem tako že nekaj časa tuhtala o teh stvareh...

... mi je nek prijatelj povedal zanimivo novico. Ne vem sicer ali je bilo to javno že pred tem, v glavnem, jaz sem pred kakšnima dvema mesecema prvič slišala, da je tudi ZTS izkoristila priložnost, ki jo zadnjih nekaj let nudi RS: na voljo je namreč subvencioniranje izdaj knjig, ki se lahko s takšno, več kot izdatno, finančno pomočjo prodajajo po smešno nizkih cenah. Taborniki bomo tako izdali dokaj veliko naklado (če se ne motim bomo tiskali v 12 000 izvodih) Skavta Petra! Knjige bojo na voljo po ceni 5 EUR, kar je zelo ugodno in upam, da boste pograbili knjige ob prvi priložnosti, ker je to zmagovalna priložnost za vse: nas, ki si bomo lahko obogatili naše knjižnice za mali denar, ZTS, ki bo s tem projektom pridobila kar nekaj denarja, katerega bo, verjamem, koristno porabila in za bralsko kulturo nasploh (saj veste, knjige pri nas so predrage, zakaj bi jih kupovali? Ampak to je že povsem druga tema).

In potem, ko sem se že čisto navdušila nad idejo kako pametno smo se tudi taborniki vključili v ta projekt in kako fino bo to, da bomo lahko ponudili čtivo našim članom... Sem se spomnila na eno svojih kolumn izpred kakšnih dveh let, kjer sem vas poskusila spodbuditi prav k temu - da skupaj s svojimi člani vzamete v roko katero izmed knjig, ki bi vam lahko služila za zgled pri naši dejavnosti. In omenila sem (poleg Jahnovih Bobrov) prav - Skavta Petra! Ta fina poteza ZTS sicer po vsej verjetnosti ni povezana s tem, kar sem pisala, pa vendar mi je toplo pri srcu, če pomislim, da so moje misli le naše pravo mesto pri pravih ljudeh.

Kolumni

Boris Mrak

AL PRAV SE PIŠE »Tabornik ali Skavt«

Kdo se ne spomni enega od zabavljivih Prešernovih sonetov »Al prav se piša ka? a ali ka? ha«. Pesem me je spomnila na nekatere razprave v Sloveniji, ki se nanašajo na poimenovanje našega dela, organizacije in njenih članov. Žal se nekateri v tem slovenskem prostoru še vedno raje ukvarjajo z zunanjim videzom (poimenovanjem organizaciji in njenih članov) kot pa s poslanstvom in vsebino dela organizacije, z njenim bistvom. Da tole razmišljanje nebi ostalo zgolj pri tem razmišljanju, se moramo malo sprehoditi po preteklosti.

Povsem razumljivo je, da je Robert Baden - Powel ob nastanku organizacije, davnega leta 1907, ko je organiziral svoj prvi tabor na Brownesea Islandu, organizacijo poimenoval v svojem, angleškem jeziku: Boy Scout Association in njegovi pripadniki so se imenovali Scouts (izvidniki, skavti).

Po prvi svetovni vojni pa je takrat že razširjeno skavtsko organizacijo zajel val iskanja poimenovanja gibanja in organizacije v domačem jeziku. Temu valu so sledili tudi Slovenci in v letu 1924, je bila prvič uporabljena beseda taborništvo. Besedo taborništvo je uporabil avtor članka, g. Henrik Pajer. Članek o taborništvu je bil objavljen v časopisu NARODNI DNEVNIK, Neodvisen politični list, ki je izhajal v Ljubljani po prvi svetovni vojni (Pajer, Henrik.1924. Taborništvo.Narodni dnevnik, Neodvisen politični list, št. 89 (1): 7). V sojem članku je poljudno opisal taborniško gibanje v svetu: tako Baden Powell-ovo skavtsko gibanje kot tudi Setonovo gozdovništvo.

Zanimivo je, kako je Pajer utemeljil izraz taborništvo v svojem članku: "Taborništvo predstavlja povsem novo in prirodno vzgojno metodo. Taborništvo ni šport, ni gimnastika, temveč je panoga zase. Glavno sredstvo te nove vzgojne metode je taborenje v prosti naravi na podlagi minimalnih življenjskih potrebščin in svrhu telesnega in duševnega utrjenja in spoznavanja prirode: od tod ime taborništvo."

Seveda Slovenci nismo nikakršna izjema pri uporabi lastne, slovenske besede in ne zgolj mednarodno uveljavljene besede skavt (in njene izpeljanke). Pa si jih oglejmo nekaj: pfdfinder, spejderne, izvi ač, pengakap, skátar, pfadi, esploratori, itn. Vsi, ki ste se ali se še boste udeležili kakega mednarodnega srečanja WOSM-a, boste verjetno naleteli še na druga izvirna poimenovanja skavt v različnih svetovnih jezikih. To seveda bogati jezike in naše poznavanje izrazov v različnih jezikih.

Torej, naj nam beseda, ki jo uporabljamo za naše gibanje ne pomeni bista. Prav vseeno je, kateri izraz uporabljamo, pomembno je, da uresničujemo vzgojno idejo taborniškega / skavtskega gibanja. Osebo se zavzemam za uporabo slovenskega izraza taborništvo, ki je lep prevod angleškega izraza "scout - scouting" in poudarja našo osnovno dejavnost in okolje našega delovanja.

Gozdna šola ZTS v Bohinju

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

Kolofon

Uredništvo: Ales Čiput (ales.ciput@volja.net) - glavni in odgovorni urednik, Miha Bejek (miha.bejek@gmail.com) - pomočnik urednika, Petra Gmek (sra.gmek@gmail.com) - urednica sklopa Igra, Žan Kurah (zan.kurah@gmail.com) - urednik fotografije. **Predsednik izdajateljskega sveta:** Igor Bizjak (biz@rutka.net). **Novinarji in sodelavci:** Barbara Bašnik (barbara.basnik@rutka.net), Jaka Bevk (jaka.bevk@tele-cable.net), Gasper Cerar (gasper.gasper@gmail.com), Borut Cerkvenič (borut.cerkvenic@tiera.net), Toja Čas (toja.cas@gmail.com), Metjaž Kerčan (kaskopivo@gmail.com), Primož Kolman (primoz_kolman@yahoo.com), Anja Kuhar (jezira.kuhar@gmail.com), Nina Kušar (nina@scout.si), Nina Medved (nina.medved@guest.arnes.si), Franc Merela (franc.merela@guest.arnes.si), Jerneja Modic (jerneja.modic@gmail.com), Boris Mrak (boris.mrak@rovacs.si), Luka Rems (luka.rems@gmail.com), Irena Rajko (irena.irs@gmail.com), Tadeja Rime (whatshe.name.nessya@gmail.com), Tomaz Štirnigajda (stirnigajda@gmail.com), Petra Skalič (petra_skalic@hotmail.com), Tomaz Šterniša (tomaz.sternisa@gmail.com), Ivo Štajdohar (ivo.stajdohar1@guest.arnes.si) in Domen Šverko (dove2001@yahoo.com). **Lektoriranje:** Miha Bejek (miha.bejek@gmail.com).

Ustanovitelj: izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABORA sponzorira Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva:** Revija Tabor, Parmova 33, 10100 Ljubljana. Telefon 01/30008-20, fax 01/4361-477, e-pošta: revija.tabor@gmail.com, info@zts.org, WWW: http://www.zts.org. Cena posameznega izdaja je 2,09 €, letna naročnina je 20,86 €, za tujino pa letna naročnina s pripadajočo poštnino. Transakcijski račun: 02010-0014142372. Rokopisov in fotografij ne vračamo. Upisujemo samo pisne odgovore do 31. januarja za tekoče leto. Revija izhaja vsak drugi teden v mesecu. DDV je računčan v ceni. Grafična priprava in tisk: Tridesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izdovod. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisane v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

Jaka Bevk - Šeki

SCOUTS®
Taborniki ustvarjamo boljši svet

					SESTAVIL: MATJAŽ KERMAN	NAŠ IGRALEC MARKO (RADOVEDNI TAČEK)	IGRA S KARTAMI (NEODLOČEN IZID)	BOG PRI MUSLIMANIH	TABOR	VRHUNSKI ŠPORTNIK	AKSAMIT (PRIDEVNIK)	VEČNO MESTO
					TALISOVA ORANŽADA				GERMANSKI OREL			
					PRIDEVNIK NANAŠAJOČ SE NA KELTE				KLADA ZA SEKANJE DRV			
					DRŽAVA NA BL. VZHODU					SMILJAN MORI		
					ŽIVAL, KI ČUVA HIŠO					SL. HOKEJIST IVO		
												SLIKARSKA TEHNIKA
TABOR	RIŽEVO ŽGANJE	PREMAGOVANJE SILE NA POTTI	BOLEZEN VINSKE TRTE IN SADNEGA DREVJA	SMER V BUDIZMU			REKA SKOZI MUNCHEN	BUDISTIČNI MENIH	MESTO NA DOLENJSKEM			
							IRONIČEN ČLOVEK					
							DEDEK NA PRIMORSKEM					
							NADLEŽNA ŽUŽELKA				TEKOČI RAČUN	
							MILILITER				RADO FEZDIR	
							MAGAZIN ZALOŽBE NOVA REVJIA (TUDI VEZNIK)				REPUBLIŠKI ENERGETSKI INŠPEKTORAT	
											POMURSKA NOGOMETNA LIGA	
VINORODNI KRAJ V SLOVENSKIH GORICAH												

Iz taborniške pesmarice

UUU

A#m
Sam v sobi spim,
C#
njenih čarov svet,
G#
misel nanjo ne pusti, da
A#m
več ne smem oči zapret.

A#m
Ker njen iskriv nasmeh,
C#
žarki v očeh
G#
mi zažgejo srčne rane,
A#m
vržejo me spet po tleh.

Refren(2x):

A#m
Uuu uuu uuu u
 D#m
Uuu uuu uuu u
 A#m
Uuu uuu uuu u
G# A#m
Uuu uuu uuu u

A#m
Zdaj bežim pred njo,
C#
tečem kot lahko,
G#
misel nanjo me ne ujame
A#m
prime spet me za roko,

A#m
mi nežno šepeta,
C#
spet potegne tja,
G#
kjer ni časa ne bojazni,
A#m
kdo bolj koga rad ima.

Refren

A#m
Pride kakšen dan,
C#
takšen kot iz sanj.
G#
Zdi se kot, da nikdar
 A#m
nisva skupaj se utopila vanj.

Gašper Cerar
Jaka Bevk - Šeki

Čuki

A#m
In zdi se, da lahko
C#
s svojo le roko
G#
spet zajamem srečo,
 A#m
ne pogrešam je tako zelo.

Refren 2x

Jesensko zimске akcije

Tadeja Rome

7. januar - Glas svobodne Jelovice (GSJ) - RSK Škofja Loka

Enodnevno orientacijsko tekmovanje, primerno za GG+. Več informacij še sledi, tudi na <http://rsk.rutka.net/gsj/>.

16. november - Predstavitev RoverWay-a in Techuane

Poletje 2012 ponuja dve zanimivi akciji za GG, PP in starejše, zato je vodstvo odprav pripravilo uvodno predstavitev, ki bo potekala v sredo, 16. novembra, ob 18.30 v prostorih Občine Bežigrad na Linhartovi 13 v Ljubljani (sejna soba v pritličju). Predstavili ju bosta pomočnici vodij odprav za RoverWay, Katarina Smolej, in za Techuano, Lucija Rojko.

21. januar - Prvenstvo v igri "Človek, ne jezi se" (ČNJŠ) - RAJ Cerkno

Na OŠ Cerkno, pripravljeno za vse starostne skupine! Več informacij na <http://raj.rutka.net>.

19. november - Fotoorientacija - MZT

Fotoorientacija po Ljubljani. Primerno za vse starostne skupine.

Več informacij na www.rutka.net.

3.-4. december - Zimsko nočno orientacijsko tekmovanje (ZNOT) - RST Domžale

Tekmovanje bo potekalo pri OŠ Brdo pri Lukovici. Primerno za GG+. Rok za prijave je do 25. novembra (65 evrov oz. 70 evrov, če je ekipa brez čipa), cenejše prijave potekajo do 15. novembra (35 evrov oz. 40 evrov za ekipe brez lastnega čipa).

Več informacij na <http://znot.rutka.net/>.

27.-28. januar - Zimsko orientacijsko tekmovanje (ZOT) 2012 - XI. SNOUB Miloša Zidanška

Dvodnevno tekmovanje, primerno za GG+. Za najbolj vroče novice o najbolj mrzlem tekmovanju obiščite spletno stran <http://zot.rutka.net> ali nas poiščite na Facebooku! V kratkem si boste namreč na ZOT-ovih straneh lahko ogledali posebno multimedijško poslastico, ki je v izdelavi samo za vas.

DOTIK

SiNi

Buče vseh vrst

Strašno grozni obraz v mene zdaj strmi,
čarovničin hehet po vetru prileti ...
OJOJ!
Od strahu se mi glasno tresejo kosti.

Le kakšne buče so zdaj to?

Pisano barvite, vseh mogočih velikosti ter oblik ...
natančno izrezljane jemljejo ti dih.

Nekateri pač še niso dojeli bistva gasilske fotke. Foto: Aljaž Gaberšek - Aljo

Srečanje celice C z jamboreeja na Švedskem

Zadovoljni po pici ter vikendu zabave in smeha (ter orientacije po snegu). Foto: Neža Krek

zadnja plat
Pošlji fotografijo na
zadnjaplatt@gmail.com

Samokolnica s samo enim ročajem. Zakaj pa ne! Foto: SiNi

Takšen je ribji pogled na vse skupaj ... Foto: SiNi

Kostanjev piknik RPG

Kdo se boji... podivjanega Murna?! Foto: SiNi

Zahvaljujemo se vsem, ki ste v letu 2010 namenili del dohodnine Zvezi tabornikov Slovenije in njeni Skavtski Fundaciji. Davčna uprava RS je obema na osnovi 4. člena Uredbe o namenitvi dela dohodnine za donacije v letu 2010 nakazala sredstva v višini 14.078,08 EUR.

Še enkrat vsem lepa hvala!

Pozdravljeni!

Pomoč, za katero vas prosimo, ne zahteva veliko truda niti dodatnih sredstev. Potrebno je samo ustrezno sporočilo vašemu Davčnemu uradu. Obračamo se na starše, na člane, ki so bili v preteklosti aktivni v organizaciji, in na druge prijatelje taborništva, da nam pomagajo pri zagotavljanju finančnih sredstev za delo ZTS.

Zahtevo za namenitev ali za njeno spremembo lahko v skladu z uredbo sporočite kadar koli do konca leta Davčni upravi bodisi preko sistema eDavki na spletni strani <http://edavki.durs.si> ali pisno ali ustno na zapisnik pri davčnem organu. Za pisno zahtevo izpolnite obrazec in ga dostavite vašemu davčnemu uradu, oziroma izpostavi.

Taborništvo prispeva k vzgoji mladih z vrednotami, ki jih razvija. Vsi, ki se gibanju pridružijo, obljubijo sebi in prijateljem, da bodo po svojih najboljših močeh te vrednote negovali in širili. Tako tvorno delujejo v družbi in pomagajo graditi boljši svet.

Pomagajte Zvezi tabornikov Slovenije in/ali Skavtski fundaciji graditi boljši svet, tako da namenite del dohodnine za njeno delo!

	davčna številka
Zveza tabornikov Slovenije	65720792
Skavtska fundacija, ustanova ZTS	59794038

Lep pozdrav!

Mitja Lamut
Starešina ZTS