

Tiskovina
Prebena publikacija pri podjetju MZT Ljubljana

tabor

številka 12, december 2008, letnik LIII
revija Zveze tabornikov Slovenije

Naš sogovornik - starešina ZTS, Mitja Lamut

Tabor na obisku na ZNOT-u

Novo vodstvo MZT Ljubljana

Novice

MZT ima novo vodstvo

Foto: Blaž Verbič

V četrtek, 23. oktobra, smo ljubljanski taborniki in tabornice na starešinstvu MZT izvolili nove člane izvršnega odbora MZT. Po dveh letih, ki sta sedaj že bivši zasedbi minili zelo hitro, je bil spet čas, da zapiha svež veter in da zagon novim, mladim silam. Z načelniškega mesta se je po dolgih šestih letih poslovil Miha Maček - Muc. Zamenjala ga je Polona Žehelj, ki je bila v prejšnjem mandatu načelnica za finančno-materialne zadeve. Starim obrazom se je priključilo tudi nekaj novih, polnih energije in dobre volje.

IO MZT v novi sestavi vodijo: Aleš Posega (starešina MZT), Polona Žehelj (nečelnica MZT), Janez Kumše (načelnik za program), Zarja Klun (načelnica za vzgojo in izobraževanje),

Ana Britovšek (načelnica za odnose z javnostmi), Matej Klinc (načelnik za podporo), Špela Tomšič (načelnica za finančno-materialne zadeve), Katarina Smolej, Marjan Hrovat in Miha Maček (vsi trije kot člani IO MZT). Do nekaj menjav je prišlo tudi v strokovni službi, ki jo sedaj sestavljajo: Ana Britovšek (tajnica), Ada Stele (blagajničarka) in Matej Maček (gospodar).

Za vas se bomo trudili še naprej. Če imate kakršno koli vprašanje, pohvalo ali pripombo, nam lahko pišete na mzt@rutka.net.

Ana Britovšek

Sprememba glede objave razpisov v Taboru

V skladu z uredniško politiko revije Tabor organizatorje različnih tekmovanj, taborjenj, tečajev in ostalih akcij, za potrebe katerih smo do sedaj objavljali razpise, obveščamo, da v prihodnje klasičnih razpisov v Taboru ne bomo več objavljali. Tudi razpisi so sledili duhu sodobnosti in odslej jih lahko najdete na internetu. Še vedno pa bomo objavili kratke osnovne informacije s stikom in povezavo do razpisa na internetu.

Uredništvo

Tine Radinja izvoljen za predsednika evropske mladine

V soboto, 15. novembra, je bil v Rotterdamu za predsednika Evropskega mladinskega foruma (YFJ) izvoljen Tine Radinja, starešina Rodu svobodnega Kamnitnika iz Škofje Loke. Tine je bil za predsednika te evropske krovne mladinske organizacije izvoljen kot predstavnik evropske regije Svetovne skavtske organizacije (WOSM) ter Mladinskega sveta Slovenije (MSS).

»Naši napori se morajo združiti v boju za prepoznanje ključne vloge mladinskih organizacij v gradnji Evrope kot prostora napredka, priložnosti, medsebojega razumevanja in tolerance,« je v govoru po izvolitvi povedal Tine, ki je prepričan, da lahko le z aktivnim vključevanjem mladih in mladinskih organizacij dosežemo skupne evropske cilje.

Prepričani smo, da je vodenje evropske mladine v najboljših rokah, saj bo Tine izkušnje, znanje in vrednote, ki jih je pridobil v taborniški organizaciji, prenesel na vse mlade in mladinske organizacije v Evropi.

Tanja Cirkvenčič

Foto: SIMI

Decembrsko-januarski koledar taborniških akcij

Kdaj	Kaj	Kontakt/organizator
10. 1.	GSJ (Glas svobodne Jelovice)	RSK, rsk.rutka.net/gsj/main.asp
17. 1.	ČNJS 2009 (Človek ne jezi se)	RAJ, cnjs.rutka.net
30.-31. 1.	ZOT (Zimsko orientacijsko tekmovanje)	zot.rutka.net

Ne pozabite na rodove, družinske in vodove izlete!
(logo GSJ)

Tadeja Rome

ZOT bo! Zadnji vikend v januarju (30.-31. januar) bo tudi v letu 2009 rezerviran za zimsko orientacijsko tekmovanje v okolici Maribora. Več informacij na spletni strani <http://zot.rutka.net> in v januarski številki Tabora. Sneg je že naročen. Kaj pa vi? Že veste, kaj boste zapeli na karaokah? Se vidimo! Rod XI. SNOUB Miloša Zidanška Maribor

Uvodnik

Vsak december se od nečesa poslovimo. Upam, da vsakdo izmed vas predvsem od kopice lepih, čarobnih doživetij in izkušenj, ki izvirajo iz prečudovitega taborniškega življenja ter srečnih družinskih trenutkov. Revija Tabor je postala v poslavljajočem se letu bogatejša za kup novih pridnih in mladih sodelavcev, ki so obogatili vsebino, ki jo vsak mesec prejimate v svoje nabiralnike oziroma poiščete na spletnih straneh. Vsekakor ne pozabimo tudi na starejše, dolgoletne tabornike, ki so pripravljeni v vsakem trenutku priskočiti na pomoč. Vsem naštetim, pa tudi ostalim neimenovanim sodelavcem in vam, spoštovane bralke in bralci, se uredništvo zahvaljuje za vse lepo, kar smo v tem letu skupaj doživeli. Tudi kakšna grenka izkušnja se je prikradla, vendar kot pravi taborniki vemo, da je to le šola za življenje. Do 16. januarja, ko se zopet srečamo, vse naj v letu 2009!

Aleš Cipot, urednik

Kazalo

- 4 Igra
- 12 Faca: Tajda Foški
- 17 Intervju s starešino ZTS
- 20 Tabor na obisku
- 23 Astronomija
- 25 Ognji
- 30 Mednarodna stran
- 31 Duhovnost

Na naslovnici lahko občudujete Jureta Zmrzlikarja, člana zmagovalne ekipe v kategoriji PP na ZNOT-u.
Foto: SINi

KO ZAPADE PRVI SNEG,
VZPNEMO SE NA BLIŽNJI BREG.
STISNEMO SE NA SANI,

MIŠEK SREČKO, JAZ IN TI.
ŠE SNEŽAKA NALOŽIMO
IN V DOLINO ODDRVIMO.

OGENJ POZIMI

Jernej Kovačič - Jerry

Aleša Mrak

Pozimi se je, še bolj kot v drugih letnih časih, prijetno pogreti ob toplém ognju.

Ognjišče naredimo tako, da v sneg izkopljemo manjšo luknjo in s tem naredimo zaveštrje. Vanjo drug ob drugo položimo ravne debelejšje paličice in tako pripravimo 'suha tla'.

Prednost zime je, da imamo vode v svoji okolici vedno v izobilju, saj lahko stalimo sneg in hitro skuhamo topel čaj ter se pogrejemo.

Če zaradi snega ne moremo nabrati drv po tleh, nalomimo suhe veje v smrekovem gozdu.

Ker tla prekriva snežna odeja, moramo napraviti ognjišče, ki nam ognj dvigne od tal.

Pozimi je les zaradi mraza običajno precej suh, saj ni dežja, to pa nam olajša kurjenje.

Če je les vlažen, lahko kot netivo uporabimo tudi brezovo lubje, ki gori tudi, kadar je mokro. Lahko pa uporabimo tudi tanke smrekove paličice, s katerih odstranimo lubje, saj je les pod njim suh.

PREOBLEKA

Urša Koc
Petra Grmek

Si že kdaj slišal rek »Obleka naredi človeka«, pa nisi vedel, kaj pomeni? Z rekom hočemo povedati, da ljudje z zunanjim videzom veliko sporočamo in da je pomembno, kako se oblačimo, zlasti če želimo pustiti dober vtis na ljudi okrog sebe. Oblečeni pa nismo vedno enako, ampak izbiramo priložnostim in starosti primerno obleko. Kaj pa živali? Si se kdaj vprašal, zakaj in kako se preoblačijo denimo ptice?

Ptice telesno barvo spreminjajo tako, da menjajo perje, kar imenujemo golitev.

Na Zemlji živi več kot 10.000 vrst ptic. Torej se je v naravi ustvarila res pestra paleta vseh mogočih barvnih vzorcev, s katerimi so poslikana ptičja ogrinjala. Toliko bolj, če upoštevamo še to, da se pri mnogih vrstah ptic razlikujejo tudi barvni vzorci samcev in samic. To imenujemo spolna dvoličnost. Pri spolno enoličnih vrstah pa so samci in samice na pogled enaki.

Ptice niso obarvane enako vse življenje. Mlade ptice imajo pogosto drugačne barvne vzorce kakor odrasle. Tudi potem, ko odrastejo, se pri številnih vrstah spreminjajo tekom leta. Kako pa do teh sprememb prihaja? Ljudje barvo kože spremenimo na primer tako, da se poleti nastavimo soncu. Ptice pa telesno barvo spreminjajo tako, da menjajo perje, kar imenujemo go-

samček

samica

litev. Golitev je pravzaprav ptičje preoblačenje.

Razliko v barvnih vzorcih samcev in samic imenujemo spolna dvoličnost.

Samci mnogih vrst ptic v času dvorjenja postanejo bolj razkošno obarvani, kakor so izven tega

obdobja. To obleko imenujemo svatovsko perje. Ali tako ozaljšani bolj ugajajo izbirčnim samicam, željnim vpadljivih partnerjev? Bolj kot samice, so za izrazite barvne vzorce v resnici dovzetni sovrstniki moškega spola! A ne zato, ker bi jim to ugajalo, pač pa ravno nasprotno - razkazovanje živo obarvanih delov telesa tekmece zastrašuje in odganja. Bolj izrazito obarvan in ozaljšan samec

Samci mnogih vrst ptic v času dvorjenja postanejo bolj razkošno obarvani, tako obleko pa imenujemo svatovsko perje.

je tako uspešnejši pri tekmi za samico oziroma samice, če je teh v partnerski zvezi več, kar pa pri pticah ni nobena redkost.

Samci pa so v času dvorjenja veliko na očeh ne le svojim tekmečem in samicam, pač pa tudi morebitnim plenilcem. Zlahka opazni in prepoznavni pisani barvni vzorci na njihovi pernati obleki jih lahko zavarujejo pred tem, da bi jih plenilec uplenil. Kako je to mogoče, saj vendar vpadljive barve plenilec lažje opazi? Dobro vprašanje, a pomislimo na prometne znake - tudi te postavljamo in oblikujemo tako, da so vidni in zlahka prepoznavni. Vpadljivi barvni vzorci na telesih nekaterih živali namreč opozarjajo plenilca ali ga celo zavajajo. Sporočajo mu na primer to, da je njihovega lastnika zelo težko ujeti ali da je neužit, zato je bolje, da z njim ne izgublja časa. Včasih pa ptičjim staršem vpadljivi vzorci služijo zato, da plenilca z izzivanjem privabljajo k sebi in ga tako odvrčajo od svojih mladičev. Tak »nori« starš mora biti seveda dovolj spreten, da naposled reši tudi lastno perje!

Nekatere ptice se pred plenilci ubranijo tako, da se čim bolj prikrijejo. Za to seveda potrebujejo pravo obleko. Je kdo od vas denimo že videl bobnarico? Kljub temu da sem že velikokrat obiskala obsežna trstišča, v kat-

erih živi, mi to še ni uspelo. Kdo ve, morda sem jo celo gledala - a videla pač ne. Bobnarica je s svojimi barvnimi vzorci perja prilagojena na skrivno življenje v svojem okolju. V pokončni drži se povsem zlije s stebli trstik. Zelo podoben pa je tudi način

obrambe samic spolno dvočlnih vrst ter mnogih mladičev. Tudi ti osebkci so obarvani tako, da se tam, kjer živijo, čim bolj zlijejo z okolico. Mladiči, ki se potuhnejo v gnezdu, so prav zaradi prikri-valnih barvnih vzorcev še posebej težko opazni.

RAZVEDRILO

Vesna Boštjančič

Poveži od pike do pike

Poišči 7 razlik na sličicah!

Rešitev: zvezdica, oko, filika na šotoru, dim, kamni okoli ognja, žlica v lončku, poleno

Kapibara ali Orjaški glodavec (*Hydrochaeris hydrochaeris*)

Kapibara je glodavec, ki živi v Južni Ameriki - južno od Paname, na vzhodu do Andov in na jugu do severovzhodne Argentine. Marsikoga spominja na ogromnega morskega prašička, prvi evropski naravoslovci pa so jo imeli za neke vrste svinjo. Njeno telo je čokate, sodčaste oblike in zato je na kopnem neobgljena, vendar se bolje znajde v vodi, čemur služi tudi plavalna kožica med prsti, kjer preživi večino svojega življenja.

Način življenja

Kapibare živijo v skupinah, ki jih vodijo dominantni samci, ki svoj teritorij označujejo z vonjavami iz mošusnih žlez, ki se nahajajo nad zgornjim delom nosu. V skupini sta dve ali ena samica, več podrejenih samcev in veliko mladičev. Veliko kapibar pa živi samotarsko življenje. Nekateri samci si poskušajo podrediti večje skupine živali, a to jim ne uspe prav pogosto, saj dominantni samec ne dovoli, da mu odvzamejo tako pomembno vlogo v skupini in mlade samce potisne na rob skupine, redkokdaj tudi s pretepom.

Kapibara preživi popoldneve v plitvi vodi jezer ali rek, kjer preмага popoldansko vročino. Tam počiva več ur in se skriva med vodnimi rastlinami. Iz vode molijo le ušesa, oči in nosne odprtine, da lahko diha.

Prehranjevanje

Kapibare živijo pretežno od rastlinske hrane. Hrano si iščejo v vodi ali ob njej, najraje imajo sočne trave. Navadno se odpravijo na hranjenje v zgodnjih jutranjih urah, pozno popoldne in zvečer, ko ni tako vroče. Kapibare imajo zelo rade tudi poljske sadeže (melone, buče) in seveda jih kmetje s polj preganjajo. Rade se pasejo tudi na pašnikih, od koder jih preganjajo lastniki živine, zato so se kapibare prilagodile tako, da se pasejo ponoči, ko imajo mir - predvsem v sušnem obdobju.

javo dlako in še nekaj dni ostanejo v skrivališču, medtem ko se samica vrne k skupini. Po treh ali štirih dneh se jim priključijo še mladiči. Samica jih doji vse do odstavitve, pa čeprav mladiči že v prvem tednu jedo travo.

Razmnoževanje

Kapibara se lahko razmnožuje vse leto, največkrat v maju, pred deževnim obdobjem. Brejost traja 120-150 dni. V času kotitve se samica loči od skupine in si poišče zaščiteno mesto v visoki travi, kjer skoti mladiče (2-7). Mladiči se skotijo z gosto, mehko, svetlor-

Ali veš, da ...

... je kapibara največji živeči glodavec na svetu?

... lahko pod vodo zdrži kar pet minut, preden pride na površje po zrak?

... je kapibara ogrožena zaradi pretiranega lova zaradi kožuha in prehrane?

... beseda "kapibara" izvira iz južnoameriškega jezika Indijancev in pomeni "gospod trav"?

... je kapibara med drugim v sorodu z morskim prašičkom?

Osnovni podatki

Dolžina telesa: 100-130 cm

Hrbtina višina: 50-60 cm

Teža: 50-70 kg

Življenjska doba: 5 - 10 let

Spolno dozori pri: 12-18

mesečih

Hrana: rastline: trave, buče, melone, vodne rastline

Obnašanje: skupinska, družabna žival

Lovec in plen

Izmed otrok izberemo lovca, ki mu zavežemo oči in nanj privežemo manjši zvonček. Ostale udeležence igre razdelimo v pare. Vsak par se odloči, katero žival bo skušal glasovno oponašati (npr. prvi par sta kozi, drugi par kravi, tretji par psa itd.). Ko vse sodelujoče razdelimo v pare in imajo izbran glas živali, vsem zavežemo oči in jih premešamo po prostoru. Ti so sedaj plen, katerega bo lovec skušal ujeti. Lovec ima torej nalogo, da plen najde in ga z dotikom izloči iz igre. Seveda se skuša kar najtišje premikati po prostoru, da ga zvonček, ki je privezan nanj, ne izda prehitro. Ostali se morajo s svojimi glasovi klicati med seboj in poiskati svoj par. V kolikor lovec ulovi plen, si ulovljen plen sname obvezo in se odstrani iz igre. V kolikor se par med seboj najde, si prav tako sname obvezo in odide iz prizorišča, a s tem postane tudi zmagovalec. Igra se nadaljuje dokler lovec ne ulovi vsega plena. Lahko pa igro tudi časovno omejimo. Paziti moramo, da opozorimo pred pričetkom igre, da tekanje ni dovoljeno.

Jaka Bevk - Šeki

Človek ne jezi se

Ta igra zna biti res zabavna. Sodelujoče razdelimo v 4 skupine oziroma ekipe. Ekipe naj imajo vsaj 4 člane (lahko tudi kakšnega več, a ne preveč). Vsaka ekipa se posebej na tla v svoj kot namišljenega kvadrata in pred njih na tla narišemo krog, s premerom približno 1 meter. Vsak udeleženec ekipe ima svojo številko (prvi je številka 1, drugi številka 2 itd.). Na sredino kvadrata oziroma igralnega polja prav tako narišemo krog oziroma polje in vanj položimo 7 manjših predmetov (karkoli imate pri roki). Vodnik nato kliče številke. Na primer, ob klicu vodnika "Številka 3!" morajo vse trojke steči v središče kvadrata in vzeti en predmet ter ga odnesti v svoj krog. Zmaga ekipa, ki prva zbere 3 predmete in jih ima na varnem v svojem krogu. Predmete lahko dobi tako, da jih jemlje iz kroga v sredini ali iz kroga nasprotnikov. Ostali igralci, ki sedijo za svojim krogom ne smejo ovirati nasprotnikov pri kraji, lahko pa njihov igralce istočasno krade pri kateri izmed drugih ekip. Igra se kmalu prelevi v pravi boj za predmete. Vodnik mora skrbeti za raznoliko klicanje številke, tako da vsi sodelujejo. Ekipe pa morajo razviti strategijo, ki jih bo privedla do treh predmetov v njihovem krogu in s tem do zmage.

Lepo zavita darila

Nič ni lepšega kot pozorno zavita doma narejena darila. Ovitke za darila lahko izdelate sami s pečatniki iz krompirja.

1. Krompir prerežite na pol. V vsako polovico narišite poljuben znak - srce, zvezdo itd. Nato okrog tega znaka počasi odstranite za približno centimeter debeline krompirja, tako da postane narisan del znaka izbočen.
2. Vzamete lahko naravni papir, ki je veliko prijetnejši za okraševanje s pečatniki. Iz papirja izrežite širok trak in ga okrasite z različnimi pečatniki.
3. Okrasite še ostali papir, po želji s pečatniki. Širok trak zalepite preko pisanega papirja. Nato vzemite malo rafije ali špage, da boste lahko zavezali darilo.

Prepustite se domišljiji.

Tako zavita darila lahko otrok podari svojemu prijatelju, babici, dedku.

Petra Skalič

Jaka Bevk - Šeki

Mnenje

Veseli december

Kamorkoli smo se ozrli že v minulem predprazničnem novembru, se je vse okoli nas svetlikalo, dišalo po dobrotah, po pečenem kostanju, mraz je bil res popoln in samo še kakšna bela snežinka je manjkala. Ja, spet, kot že tolikokrat do sedaj, je končno tu veseli december, ki smo ga zmeraj veseli, saj je že splošno znano, da je december zares najbolj vesel mesec v letu. Darila, darila, kamorkoli pogledaš, se cedi čokolada, mize polne kolačkov in dišečih medenjakov. V tem času pozabimo na vse prepire, mama in ata hitro postaneta najboljša zaveznika, brat ali sestra dobra prijateljca.

Skratka, vzdušje je res prelepo, mirno, spokojno. Kaj pa letos podariti bližnjim, klasično vprašanje, ki si ga vsako leto zastavljamo. Podarimo kaj, kar lahko sami izdelamo, kaj unikatnega, ročnega, kjer lahko pokažemo svojo umetniško žilico, to je verjetno najboljši nasvet za tiste, ki nimajo kaj dosti kovancev v mošnjičku. Ne pozabimo na starejše in poskrbimo, da bodo tudi oni dobili od nas vsaj kanček decembrskega veselja in radosti. Že ena mala voščilnica z velikimi željami dela čudeže. Riše nasmehe na obrazih. Pazite in glejte na malenkosti, na tiste male detajle, ki v današnjem civiliziranem svetu in hitrem načinu življenja zares veliko štejejo.

Pa srečno.

Neža

Tajda Foški

Tajda je vesela tabornica, ki prihaja iz ljubljanskega Rodu dobre volje. Je ponosna članica voda Zombiji. Tabornikom se je pridružila v tretjem razredu, zanje pa jo je navdušila mama. Stara je 13 let in hodi v osmi razred. V prostem času je zelo aktivna, saj obiskuje kar nekaj dejavnosti - trenira plezanje, igra kitaro, hodi na orientacijske teke. Seveda pa svoj prosti čas izkoristi tudi za prijatelje in branje knjig; najraje bere detektivke in Harryja Potterja. Rada se udeležuje orientacijskih taborniških akcij in mnogobojev.

Najljubša taborniška jed so ... makaroni s tuno in koruzo.

Ko bom PP, bom ... vodnica.

Biti tabornik, mi pomeni ... imeti se fajn, družiti se s prijatelji.

Od taborniških dogodivščin sem si najbolj vtisnila v spomin ... tabor Kal Koritnica, kjer sem doživela svoj prvi pohodni tabor.

Svoji vodnici sporočam ... da je fajn.

Moja najljubša taborniška akcija je ... GOTIK.

Simpatija pri tabornikih ... Je nimam.

Z tremi besedami bi se opisala kot

... pametna, zabavna, aktivna.

Pri sebi najbolj cenim ... da sem zgovorna.

Naj barva je ... rdeča.

Moj najljubši predmet je ... matematika.

V življenju bi rada postala ... zdravnica.

Moj vod sestavljajo ... 2 fajn puncu in 4 nori tipi.

Moj moto je ... Bodi to, kar si.

Bralcem bi rada sporočila ... naj se imajo fajn in naj berejo revijo Tabor.

Sive celice

Sudoku

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

Mini kviz

Afrika

1. Iz katere države prihaja nov ameriški predsednik Barack Obama?

- Iz Nigerije.
- Iz Ruande.
- Iz Kenije.
- Iz Etiopije.

2. Pomembna reka v Kongovski kotlini je ...

- Volta.
- Zambezi.
- Nil.
- Kongo (Zair).

3. Katere je glavno mesto Južnoafriške republike?

- Cape Town.
- Luanda.
- Mogadiš.
- Tripoli.

4. V kateri državi je bil »apartheid«?

- V Zimbabveju.
- V Zambiji.
- V Južnoafriški republiki.
- V Nigeriji.

5. Glavno mesto Eritreje je ...

- Asmara.
- Kairo.
- Kartum.
- Rabat.

Premetanka Afrika

Vstavi besede: Mali, Mavretanija, Burkina Faso, Senegal, Čad, Zimbabve, Zambija, Svazi.

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

SOS Sestri odgovarjata sotrpinom

Pozdravljeni sotrpini! Morava priznati, da se ob vaših pismih veliko naučiva, hkrati pa tudi zabava. Opisujte svoja življenja še naprej tako slikovito in midve se bova potrudili z najboljšimi nasveti. Kuhla & Kahla drživa z vami!

V: Zdravo!

Bom prešla kar k problemu. Doma se zadnje čase vedno več kregamo, ne rečemo si niti ene lepe besede, ves čas je nekdo užaljen, drži mulo, drugi je vzvišen ali pa sovražen ... Tega res ne prenesem več. Staršev itak ni veliko doma in takrat, ko ju ni, se z bratom razumeva čisto v redu. Ko pa pride večer in smo vsi zbrani vsi pred TV, se vname prepir zaradi banalnih stvari, kot so pospravljanje, kdo bo skuhal in zakaj je nekdo kupil ravno te kosmiče in ne tistih dobrih, a cenejših, veliko tudi okrog denarja. Kregata se predvsem mami in oči, zraven pa vpletata še naju. Je pa res, da z bratom nisva najbolj zgledna otroka, če se lahko tako izrazim. V šoli nama ne gre prav dobro, ne pospravljava, doma ne delava praktično nič pametnega - jeva, sva na računalniku in spiva. Ne vem, če gre lahko tako naprej, bojim se, da se bosta starša ločila. Na pomoč, Kuhla & Kahla!

Dixi

V: Dragi Kuhla & Kahla!

Odločila sem se, da vama pišem tudi sama in upam, da moje pismo ne bo romalo v koš! Imam veliko »frendov«. Ker sem nasploh zelo družabna in že pri tabornikih spoznaš toliko novih ljudi, nimam nobenih težav z vključevanjem v njihovo družbo. Vse pa ne gre več tako gladko, ko pridemo do zaupanja. Meni nihče nikoli ne zaupa, pa čeprav me pozna že večino svojega življenja. Koliko časa pa sploh potrebuješ, da nekoga dovolj spoznaš, da mu lahko zaupaš? In kako naj si jaz pridobim zaupanje vseh svojih prijateljev?

Žalostna T.

Jaka Bevk - Šeki

O: Pozdravljena, Dixi!

Prav si naredila, da si nama pisala. Najprej to glede ločitve. Tu pravzaprav z bratom ne moreta nič narediti, starša morata to sama rešiti, lahko pa opažene težave zaupata odrasli osebi, ki ji zaupata tudi starša, da se ona pogovori z njima. Kar se pa tiče prekanjanja in stanja v hiši oziroma neaktivnosti v gospodinjstvu, pa meniva, da se problema povsem zavešaš in si na dobri poti, da ga odpraviš, samo zavešaš se še ne tega. Torej, kar zavijajta rokave z bratom in najbolje, da poskrbita za prijetno delitev dela. Torej, kaj komu bolj odgovarja oziroma, kaj kdo rajši dela - ti pospraviš posodo in obesiš perilo, brat poseda dnevni prostor ter pomete dvorišče. Za svoje sobe pa itak vestno skrbita povsem sama. Resnično verjameva, da lahko z nekaj truda in uvedenimi spremembami (tudi v šoli) izboljšata vzdušje in stanje v hiši oziroma v vaši družini. Mogoče je to ravno to, kar starša potrebujeta, da jima odpre oči in bosta videla, kako pomembna in neprecenljiva je njuna (vaša) družina.

O: Draga T.!

Odpiraš pomembno temo, zato sva se odločili, da odgovoriva na tvoje pismo. Kar se zaupanja tiče, nekoliko ločimo dve vrsti ljudi. Nekateri so vredni zaupanja in znajo zaupano obdržati zase, drugi so nezanesljivi in izdajo sogovornika, tako da se mu posmehujejo ali govoriyo o tem z drugimi osebami. Če si želiš pridobiti zaupanje prijateljev na višji ravni, na ravni zaupnih pogovorov, jih moraš dobro opazovati in prepoznati, kdaj kdo išče sogovornika ali ramo za tolažbo. Ko zaupanje steče, pa dela še niti približno ni konec. Najpomembnejše je, da se povedano in zaupano ne širi naprej, saj s tem izgubiš zaupanje tiste osebe - logično, ne? Tudi tebi se je kaj podobnega verjetno že zgodilo, če ne, si prava srečnica. Zaupanje pa niti ni toliko povezano s časom ali trajanjem prijateljstva, kot ga ima s pozitivno izkušnjo. Torej, vedno se držimo pravila vzajemnosti - jaz zaupam tebi, ti lahko zaupaš meni in vse bo ostalo med nama. Srečno v vlogi zaupnice!

Bo letos drugače?

Naj začnem s "folkloro". Leto je naokoli in glej ga zlomka, spet je december tu. In z decembrom Luč miru iz Betlehema. Letošnje geslo "Nekaj mi manjka" se mi zdi kar primerno, glede na situacijo, v kateri se je znašla tale naša lučka. Ampak upamo na najboljše in lahko samo rečem, da je včasih treba narediti korak nazaj zato, da se potem lahko naredi tri korake naprej.

Ne boste verjeli, ampak tudi letošnje sporočilo akcije je predvsem širjenje miru med ljudmi. Nič novega, pravite. Hmm ... Jaz ne bi razmišljala tako. Če miru ne bi potrebovali, potem tudi plamena ne bi že osemnajsto leto zapored širili po naši preljubi domovini. Mogoče ga trenutno ne rabite, vendar ko ga, ga znate ceniti. In plamen je namenjen tudi temu, da nas spominja na čase, ko mir ni nekaj samoumevnega. Lahko si samo želimo, da bi dosegel čim več ljudi.

In kako lahko vaše člane aktivneje pritegnete k akciji? Namenite en vodov sestaneke izdelavi lučk miru in jih skupaj razdelite mimoidočim. Zagotovo vam ne uide vesel nasmeh in kakšna prijazna beseda. Ne pozabite jim prišepniti, kaj plamen predstavlja in napotek, naj ga posredujejo naprej.

Udeležite se kakšne prireditve v vaši bližini. Sodelujte pri njeni pripravi in skupaj z nami, ki akcijo složno pripravljamo že vrsto let, ponesite sporočilo Luči miru iz Betlehema v čim več src.

Skupaj lahko dosežemo veliko!

Srečno na vaši poti!

Polona Rožman, Odbor za LMB 08 pri ZTS

In memoriam

Po dolgotrajni in hudi bolezni nas je zapustil dolgoletni starešina Rodu 20. talcev Hoče, Ivan Hercog. Od spoštovanega tovariša smo se poslovili v četrtek, 4. decembra, na pokopališču v Hočah.

Ivan, počivaj v miru, ostal nam boš v lepem spominu.

Uroš in bivši taborniki 20 talcev Hoče

Spletna anketa

Imam željo, da vplivam na dogajanje v organizaciji

Kar polovica aktivnih članov želi vplivati na dogajanje v ZTS v prihodnosti. Tako je pokazala spletna anketa, ki je potekala konec septembra in v kateri je sodelovalo 40 anketirancev, starih od 16 do 34 let.

Slaba tretjina jih meni, da so prihodnji koraki ZTS na plečih tistih, ki so za to odgovorni. Kdo je to, je po eni strani jasno, saj imamo v organizaciji voljene organe, ki na skupščini dobijo mandat za vodenje organizacije. Vprašanje, ki se tukaj odpre, je, ali ima vodstvo mandat za vodenje in izvajanje že dogovorjenih nalog, ali tudi za oblikovanje strategije razvoja, politik delovanja.

Za ene in druge je prihodnost pomembna; vprašanje je le, kako dejavni želijo biti pri tem. Aktivnim bo treba na različne načine in na različnih nivojih omogočiti večji vpliv, pasivni pa bodo morali aktivnim zaupati do te mere, da bodo podpirali in uresničevali sprejete odločitve.

Kljub občutku velike apatije v ZTS je le pet odstotkov takih, ki jih prihodnost ZTS sploh ne zanima. Na srečo.

Kaj se bo v ZTS dogajalo v prihodnosti?

Me sploh ne zanima.	5.0%
Naj o tem razmišljajo tisti ki so odgovorni.	30.0%
Imam željo, da vplivam na dogajanje.	50.0%
Drugo (opiši).	15.0%

Pod drugo so anketiranci navedli:

- Želim, da se kaj spremeni, mogoče odgovorni.
- Bo prelomno za organizacijo. Na žalost, glede na trende, sposobnost in prizadevnost funkcionarjev, (tako voljenih, kot zaposlenih) bo prelom negativen.
- Pričakujem kvalitetno delo odgovornih na tem področju.
- Kaj bo z ZTS, ni samo stvar skupinic ali skupinice, ki se čuti 'poklicano' za 'odrešitvene' misije, ampak vsaj toliko tudi organov ZTS, ki imajo za te zadeve mandat. Posebej pa k uspešnejši prihodnosti ZTS ne pomaga drobljenje prostovoljcev in sektašenje v ZTS, ne glede na to, kdo in s kako plemenitimi nameni ga izvaja ("pot v pekel je tlakovana z dobrimi nameni").
- Želim vedeti, kaj se dogaja ta trenutek.
- Želim, da se namen organizacije kaže tudi v podpori rodovom pri izvedbi programa, oziroma akcij (finančno, materialno, organizacijsko ...).

Od rodov

Izlet v Pivko Rodu Bičkova skala

Na prelepo, mrzlo, jesensko sobotno jutro, 22. novembra, smo se taborniki Rodu Bičkova skala zbrali pred našo taborniško hiško in se odpravili v Pivko.

Najprej smo vadili postavljanje biva- kov in marsičesa novega so se naučili tudi starši. Nato smo si ogledali Park vojaške zgodovine, kjer smo izvedeli, da je Pivka ena najbolj oboroženih tankovskih enot v tem delu Evrope. Po končanem ogledu smo se pokrepčali in tekmovali v postavljanju biva- kov. Člani so spoznali, kaj pomeni "panika", drugače pa so se odrezali super. Kot po pričakovanjih so starši postavili svoj biva- k z odliko.

Po zabavnem tekmovanju smo se pogreli z okusnim čajem in se polni lepih doživetij vrnili v Ljubljano.

Kot se za Bičkovce spodobi, smo izvedli še en uspešen rodov izlet.

Tadi

Dobrovoljci bili spet dobre volje

Tokrat smo se Dobrovoljci odpravili z vlakom na rodov izlet na kopališče Olimie v Podčetrtek. Še pred plavalnimi radostmi smo si v starem vaškem muzeju ogledali zbirko starih kmečkih eksponatov, ki jih je v zgodovini uporabljal slovenski kmetovalec. Gospod Jože nam je povedal veliko zanimivega in tako smo si pridobili veliko novega, koristnega znanja. Na bazenu smo se razigrali in iz sebe spustili na plan nemirnega dobrovoljskega duha, uživali smo v bazenih, jacuzzi- jih, plavalni in se na veliko smejali ter tunkali. Fino je bilo na rodovem izletu, en velik m za oba organizatorja!

Neža, RDV

Foto: Gal Šmit

Foto: Tadi

Taborniki na Družinskem dvoboju

Poznate priljubljeno oddajo »Družinski dvoboj«, ki dosega veliko gledanost na eni izmed vsem znanih televizij? Če ste zvesti gledalec oddaje, pa tudi če to niste, si morate to oddajo obvezno ogledati 22. in 23. decembra v popoldanskih urah. V njej bo namreč nastopila ekipa tabornikov Rodu pusti grad Šoštanj, ki je poskrbela za odlično promocijo ZTS in domačega rodu. »Družina« z imenom »Taborniki«, ki so jo sestavljali Luka Ravnjak, Eva Bolha, Nastja Slemenšek in Denis Pučko, je več kot odlično zastopala taborniške barve. Vas zanima, kako so se odrezali? Preklopite na pravi kanal ob pravem času in navijajte za ekipo, ki ima taborniške rutice okoli vratu.

SiNi

Foto: arhiv RPG

Aleš Cipot in Aleš Skalič

INTERVJU

Intervju s starešino ZTS, Mitjo Lamutom

Je naša organizacija res močno notranje razdeljena?

Zvezo tabornikov Slovenije čaka v bližnji prihodnosti še ena pomembna prelomnica - volitve. Zaradi pogovora o prihodnosti taborništva in nekaterih odprtih vprašanjih v organizaciji se je Mitja Lamut želel srečati z vodstvi rodov in območij. Prvi poskus ni uspel, v drugo pa je

bilo vendarle uspešno. Ima izvršni odbor ZTS njegovo zaupanje? Je zlet v Pomurju po njegovem mnenju dobra odločitev? Smo taborniki še vedno najboljša in najštevilčnejša mladinska organizacija v Sloveniji?

Kako starešina ZTS ocenjuje organizacijo, ki jo vodi?

Zveza tabornikov Slovenije je brez dvoma najboljša in najštevilčnejša mladinska organizacija v Sloveniji. S svojimi programi je še vedno moderna, saj vsak v njej najde samega sebe in svoje interese, hkrati pa krepi občutek odgovornosti do vseh drugih članov v organizaciji in do organizacije same. Vsekakor pa smo še premalo razpoznavni, preveč samozadostni, še premalo številčni, predvsem na nekaterih območjih. Potrebujemo prenovitev programa, ki je lahko povsem specifičen v odnosu do Svetovne skavtske organizacije. In v tem trenutku potrebujemo na vseh ravneh organizacije tudi sveže obraze.

Zakaj si se odločil, da skličeš rodove in območja na posvet o prihodnosti taborništva? Je to nezaupnica Izvršnemu odboru (IO) ZTS?

Že na zadnji skupščini v Begunjah, ko nekaterih rodov enostavno ni bilo, sem se odločil, da se bom z vsemi predstavniki rodov pogovoril, saj nam ne sme biti vseeno za naše taborništvo. Smo že pred novimi volitvami in prav kadrom, ki nas bodo nadomestili, moramo ustvariti vse pogoje za dobro delo. To ni nezaupnica Izvršnemu odboru, ki se lahko pohvali z uspešnim delom.

Prvotno načrtovan posvet je bil odpovedan zaradi neudeležbe. To bi lahko med drugim interpretirali tudi kot dejstvo, da mogoče rodo-

vom prihodnost taborništva ni pomembna. Te to dejstvo skrbi?

Posvet v Murski Soboti je bil dejansko odpovedan, vendar sem se sam tako odločil, saj za predvideni dan ni bilo dovolj prijavljenih udeležencev, da bi dejansko lahko objektivno slišali mnenja prav vseh. Mogoče je bil razlog prezaseden in malo prepozno določen termin, pa tudi oddaljenost. Da naši odgovorni člani ne bi izgubljali preveč časa, smo posvete zato raje organizirali med tednom, v več krajih in za več rodov skupaj.

V več analizah taborniške organizacije, tako zunanjih kot notranjih, so ugotovitve podobne - organizacija je notranje močno razdeljena. Kaj meniš o tem? Imaš kakšen predlog za rešitev?

Sicer mi niso poznane pisne analize, sem pa prebral in slišal mnenja naših članov, da je naša organizacija močno razdeljena, dvopolna. Gre za različne stopnje organiziranosti taborništva na posameznih področjih: kjer je organiziranost večja, je istočasno boljši program, organizacija je bolj kritična do vodstva ipd. Vendar pri tem rodovi oziroma območje in njegovi vodstveni člani pozabljajo na osnovne taborniške zakone, saj bi morali pomagati in delati v dobro celotne organizacije. Tu pa se srečujemo z egoizmom nekaterih in osebnimi interesi, a tega ne moremo očitati vsem našim članom. Nikakor pa takšno razmišljanje ni primerno za vodstva naše organizacije na različnih ravneh.

Si zadovoljen z odločitvijo IO, da bo zlet v Murski Soboti? Se ga boš udeležil?

Odločitev o zletu v Murski Soboti me je razveselila. Sam sem podpiral to idejo, ker se mi zdi prav in skoraj skrajni čas, da se takšen velik taborniški dogodek pomakne tudi v severovzhodno Sloveni-

jo, ki jo premalo poznajo ne samo naši taborniki, ampak tudi prebivalci ostalih delov Slovenije. Moram povedati, da je tudi meni prav taborniška organizacija omogočila prvi stik s Prekmurjem, ko sem kot mlad tabornik z avtobusom v organizaciji občinske taborniške zveze iz Šiške na enodnevnem izletu leta 1966 okusil to deželo in srečal tabornike iz Veselega vetra. Zlet bo promocija za samo taborništvo, za taborništvo v Prekmurju in za samo pokrajino. Ne dvomim v dobro organizacijo in tudi sam zgotovo pridem.

Stari taborniki se ob težavah vsakokratnega vodstva včasih le modro nasmehnejo, saj pravijo, da se zgodovina ponavlja. Skozi zelo podobne težave so se menda prebijale tudi njihove generacije. Kakšno je tvoje mnenje?

Popolnoma se strinjam, saj ima vsaka organizacija v svojem razvoju nihanja, posebej pa to velja za prostovoljne organizacije našega tipa, ki so vezane na bolj ali manj sposobne vodje, ki so pripravljeni prijeti za delo. Mnogokrat pa je vse skupaj povezano z naključji. Seveda to velja za vse nivoje naše organizacije, zlasti ima to vpliv na delovanje rodov in prav zato včasih ponekod delo v nekem obdobju popolnoma zastane, drugje pa jo včasih vodijo člani, ki so sicer pripravljeni delati, vendar to ni idealno glede na naše skupne želje in program. Prava rešitev kontinuiranega programa taborništva na vseh območjih je profesionalizacija z vsaj enim strokovnjakom na območje, to pa je pogojeno le s sistemskim načinom financiranja s strani države.

Se klubovci generacije 1962 do 1978 v klubu Jež še vedno redno srečujete?

Člani kluba Jež iz Rodu dobre volje, ki smo dejansko bili močna generacija v tistih taborniških letih, se vsak mesec še vedno srečujemo na pov-

sem družabni osnovi. Mislim, da gre spet za naključje, da se je zbrala ekipa prijateljev, ki kljub svoji različnosti, ki pa jo je povezovalo taborništvo, po toliko letih še najde skupne interese. V najbolj udarnih taborniških letih smo se za taborništvo resnično razdajali in menim, da smo kot člani raznih organov ter komisij ZTS pustili sledi v takratnem taborništvu. Že ob koncu leta 1975 sva dva Ježa odpotovala na svetovni jamboree v Lillehamer in takoj zatem smo taborniške objekte začeli vezati le še z vrvmi, znameniti A-ji, ki so bili del otvoritvene slovesnosti jamboreeja, pa so še sedaj priljubljeni med člani.

Kako si danes aktiven na področju starih ljubezni - ladje oziroma vse, kar je povezano z morjem, filatelija, pravne zadeve, služba - odvetništvo?

Kot je vztrajnost vrlina vsakega tabornika, so vsi moji hobiji, ki jih gojim od mladih nog, njen rezultat. Pripravljam izdajo moje že pred leti izdane knjige Potniške ladje na razglednicah, pišem in zbiram gradivo za podobno knjigo o plovbi po Jadranu, že pred letom in pol sem bil pobudnik in sem tudi predsednik programskega odbora največjega zbirateljskega sejma v Sloveniji - Collecta, uživam v svojem odvetniškem delu, ki me zelo zaposluje, vendar mi vse te dejavnosti dajejo energijo, da vse to zmorem. Prav to pa mi je dalo taborništvo!

Foto: Miha Maček

Srečanja starešine ZTS z načelniki in starešinami rodov in OO ZTS

V teh dneh so se zaključila srečanja, na katere je starešina ZTS, Mitja Lamut, povabil starešine in načelnike rodov in OO ZTS ter druge iz vodstva ZTS. Vseh treh se je udeležilo 75 tabornikov in tabornic iz 35 rodov in 6 območnih organizacij. Glede na odziv na sklic prvega srečanja, ki je bil predviden v začetku oktobra v Murski Soboti, je bila tokrat udeležba zadovoljiva, čeprav smo pogrešali predstavnike dobre tretjine rodov.

Namen srečanj je bil pogovor o vsebinskih in organizacijskih vprašanjih, da bi tabornikom, ki bodo delovali v bodočem vodstvu ZTS, pripravili osnovo za pripravo njihovih programov, s katerim bi hoteli premakniti delovanje organizacije na boljšo raven. Udeleženci so se v ustvarjalnem vzdušju pogovorili o možnih vsebinskih področjih delovanja: (1) vzgoja in izobraževanje, (2) zdravje, zdrav način življenja in šport, (3) okoljske spremembe in vloga taborništva pri tem, (4) aktivna participacija mladih, (5) izzivi migracij in medkulturni dialog ter (6) demografski izzivi.

V nadaljevanju razprav so se prisotni posvetili organizacijskim problemom: kakšno organizacijo si želimo in kaj je treba narediti, da bi bili učinkoviti in da bi se v njej vsi dobro počutili. Na drugem srečanju je luč sveta ugledal tudi dokument neformalne skupine tabornikov, ki je na šestih srečanjih v letu 2008 v skrbi za bodočnost taborništva izoblikovala niz predlogov za delovanje pod skupnim naslovom »Kje tabornike čevelj žuli?«. Dokument zajema predloge na področjih programa, vzgoje in izobraževanja, mednarodne dejavnosti, odnosov z javnostmi in možnih sprememb statuta.

Organizacijski odbor Zleta ZTS 2009 v Pomurju je na koncu vsakega srečanja predstavil zamisel in predvideni program tega velikega dogodka. Udeleženci so program ocenili kot dobro zastavljen in privlačen za GG in PP.

Bolj ali manj je bilo vsem jasno, kaj in na katerih področjih naj bi v prihodnje delovali. Zato pa bo ključni problem v bližnji prihodnosti v tem, kdo bo dal svoj prispevek k razvoju. Boljša raven delovanja organizacije se bo namreč pokazala šele takrat, ko bomo premaknili miselnost iz vzorca »To in to je treba narediti.« v »Jaz sem pripravljen narediti to in to. Kdo mi bo pomagal?«.

Zaradi obilice razprav je primanjkovalo časa, da bi se o vseh zadevah podrobneje pogovorili. Vendar bo za to še nekaj priložnosti, saj namerava IO ZTS v pripravah na skupščino, po tem ko bo izšlo gradivo, organizirati razpravo v obliki dveh ali treh okroglih miz za vse tiste, ki bi želeli k bodočemu razvoju organizacije prispevati več.

Tabor na obisku

“Na moji levi se vije gosta megla in izza desnega grma me v temni noči sredi gozda nemočno gleda tabornik, ki je ravnokar zakorakal v ocean-sko lužo in ugotovil, da mu voda sega do kolen, blato pa se mu že ovija okrog hlačnic ...”

Ne le na tak način, ampak tudi z drugimi veščinami in posebnimi tehnikami so se vztrajni taborniki z vseh koncev in krajev Slovenije v noči med 6. in 7. decembrom podili po gozdu v Trzinu, kjer je letos potekal ZNOT v organizaciji Rodu skalnih taborov iz Domžal. Tekmovanja se je na tak ali drugačen način udeležilo kar dobrih petsto tabornikov in tabornic. V naše vrste pa je prišel tudi sam Miklavž, seveda s polnim košem daril za najbolj pridne.

Blatno in mokro Zim orientacijsko tekmo

ZNOT

Rezultati ZNOT-a:

Mesto	EKIPA
1. mesto GG	Garnier
2. mesto GG	Krompir
3. mesto GG	Šotorke in hrena
1. mesto PP	Trakar
2. mesto PP	Partizani
3. mesto PP	Mladi upi
1. mesto RR/Grče	Repica
2. mesto RR/Grče	Offblast
3. mesto RR/Grče	Goodbye teens

nsko nočno vanje OT 08

Kljub razmočenim in blatnim gozdnim potkam ter stezam so se tekmovalci vživeli v tekmovanje in ga izkoristili do konca. Po napornem topo testu na šoli, kjer so kasneje udeleženci ZNOT-a tudi prespali, so po vodih odšli na progo. Tekmovali so v treh starostnih kategorijah: GG, PP ter skupna kategorija za RR in grče. Konkurenca je bila težka in predvsem številčna, v kategoriji GG je tekmovalo 34 ekip, pri malce izkušenejših PP-jih je bilo ekip 29, v najstarejši kategoriji grč ter RR pa se je za laskavi naziv najboljših potegovalo 14 ekip. Vsi so v tekmovanje vložili vse svoje znanje, izkušnje in iznajdljivost, a le najbolj zagriženim je uspelo zasesti najboljša tri mesta.

Za konec ni manjkal tudi tradicionalni »makaronflajš« in naš svetovno znani zajtrk s trojanskimi krofi.

	Rod
	RGT
	RBB
ivke	RBS
	RAJ+RAR
	RKJ
	RSŽ
	OK Polaris
	RSO
	ZR+RDR

Urška

Barbara Poljanšek, vodja tekmovanja

Foto: arhiv RST

Tekmovanje je bilo izpeljano dobro. Mislim, da so tekmovalci uživali ravno toliko kot jaz. Navkljub blatu, ki je povzročilo nekaj poškodb, vendar hkrati delalo progo še bolj zanimivo in adrenalinsko, so se ekipe vračale s proge zadovoljne in to je bil tudi naš namen. Naslednje leto se bomo zopet potrudili in poskrbeli še za kakšno presenečenje več.

Matjaž Jurjavec, glavni traser

Okoliški gozdovi Trzina so malce bolj orientacijsko zahtevni, kar se je kazalo na rezultatih ekip, katerim je botrovalo še celotedensko deževje, ki je dobro namočilo tla. Kategorije so imele različno število kontrolnih točk (skupno 8 živih in 6 mrtvih), dolžino proge, ki se je gibala med šestimi in devetimi kilometri, pa naj bi, glede na časovnico, tekmovalci prehodili v treh do petih urah. Sodeč po rezultatih je bila proga RR-jev oz. grč in PP-jev uspešnejša kot proga gozdomnikov, saj so se le-ti malo izgubljali. Na KT-jih so opravljali različne naloge, kot so prihod pod kotom, skica terena, tekmovanje v spretnostih, IQ-testi, KT presenečenja in pa seveda lovljenje ravnotežja na razmočenih tleh. Na splošno je tekmovanje uspelo, zadovoljstvo pa se je kazalo tako na tekmovalcih kot na organizatorjih.

Foto: arhiv RST

Maja Omahna

SINI

Udeleženci so povedali

Foto: arhiv RST

Širok: »Ekipo sem uspel najti šele, ko so prišli v cilj, zato sem se odločil, da naslednje leto zagotovo tekmujem.«

Maja (RJS Izola): »Bilo je blatno, mokro, temno - ma super. Krofi so zakon!«

Miha (RKJ): »Umazan sem bil - sploh ne! Imel sem se noro dobro.«

Andreja (RJS Izola): »Se vidimo spet na ZNOTU 09!!!«

Ekipa Čaravnice (RST): »Imele smo se super, čeprav smo se izgubile. Najboljši od vsega je bil pa itak minc! Drugo leto pridemo spet in bomo prve, smo se tako odločile!«

Vsem skupaj še enkrat hvala, da ste z nami uživali in se borili na ZNOT-u 2008, in naj bo ta letošnji le predpriprava na tistega, ki vas čaka v letu 2009. Se vidimo!

KOSOBRIŃOVI PRIPRAVKI

Kosobrin

Juha

Potrebujemo: 1 kg korenine ali gomolja bodeče neže, 3 l zelenjavne juhe, 2 stroka česna, 1 kavno žličko kumine, 1 lončka kisle smetane, sol in poper po okusu.

Gomolje in korenino bodeče neže dobro operemo in jim ogulimo tanko kožico, narežemo jih na kockice. Kockice prelijemo z juho, dodamo kumino in česen ter kuhamo približno pol ure, da se zmeščajo. Juho spasiramo, primešamo kisko smetano, sol in poper po okusu in še malo prekuhamo. Še toplo postavimo na mizo. Juho lahko okrasimo s peteršiljevimi listi.

Omleta s sirom

Potrebujemo: 1 kg očiščene korenine bodeče neže, 2 jajci, 4 žlice moke, 20 dag sira, olje.

Korenino ali gomolj bodeče neže dobro prekuhamo,

da postane mehko. Jajca, moko in nariban sir zmešamo. V to mešanico stisnemo korenino ali gomolj bodeče neže, ki ga sproti mešamo. Z žlico nanašamo maso v ponev z vročim oljem. Omleto opečemo na obeh straneh. Omleto pečemo v ponvi in jih še tople postrežemo.

Marmelada

Potrebujemo enake dele šipkovih, glogovih, jerebikinih plodov in plodov črnega trna. Vse nabereemo po prvi slani. Plodove dobro očistimo operemo in odstranimo peške in koščice, nato jih z malo vode kuhamo in neprestano mešamo, da se nam zmes ne prime na posodo. Ko se zmes nekoliko ohladi, jo pretlačimo skozi sito. Dobljeni čežani dodamo enako količino sladkorja ali medu, dodamo lupino neškropljene limone ter kuhamo še dodatnih 20 minut. Ob koncu dodamo še eno vrečko limoninega koncentrata ali sok ene limone.

Vaš Kosobrin

Človek človeku

Brina Krašovec

Zveza tabornikov Slovenije je v svojem statutu opredeljena kot vzgojna mladinska organizacija. To je v današnjih časih, ko se večina javnih razprav s področja otrok in mladine odvija na temo nasilja, še kako pomembno in vzpodbudno. Hkrati pa ta opredelitev prispeva k boljši družbeni prepoznavnosti vzgojnega elementa v ZTS. Raziskovalci - teoretiki, pedagoški praktiki - učitelji in starši na vso moč razpravljajo in modrujejo, kako neki je današnja soloobvezna mladina nevzgojena in težavna. V takšni družbeni klimi nam naši vzgojni atributi še kako prav pridejo. Pa se najde kdo, ki trdi, da vzgajajo le vzgojitelji v vrtcu. Čeprav danes vemo in je tudi znanstveno dokazano, da vzgaja tako učitelj v šoli, vodnik izven nje in starši v družini kot primarni družbeni celici. Vzgoja je povesod, kjer sta dve osebi v odnosu. Vzgoja poteka preko odnosa vodnik - član voda. Učinkovitost vzgoje je odvisna od vrste odnosa. V zdravih, odkritih in angažiranih odnosih med vodniki in člani, so učinki vzgoje pozitivni v smislu osebnostnih sprememb in osebnostnega razvoja posameznika.

Vzgoja v taborniški organizaciji je izrazito funkcionalna, kar pomeni, da poteka naključno, izven institucij, nenačrtovano v smislu strukturne determiniranosti. Že nemški učitelj in profesor Ernst Kriek je v prvi polovici prejšnjega stoletja izpostavil skavtsko organizacijo kot vzgojno bolj učinkovito od institucionalne vzgoje, ki se odvija v šolah. Kriek je simpa-

tiziral z močnimi vzgojnimi učinki pri funkcionalni vzgoji, ki je bila značilna za skavtske organizacije. Zagovarjal je pedagoško delo izven institucij, vzgajanje brez načrta in odprt program brez stroge strukturiranosti. Vse to so značilnosti skavtske metode, ki vodnikom dajejo veliko možnosti in prav nagovarjajo h kreativnemu delu. Seveda je zavedanje vzgoje s strani vodnika obvezno in odgovorno. Ker otroci in prav tako tudi mladi sledijo zgledom, je še kako pomembno, kaj vodnik kot osebnost izžareva.

Vodnik v vodu predstavlja avtoriteto, če hoče ali ne. Člani voda vodnika sami izberejo za tistega, ki jim predstavlja zgled, saj je starejši ter ima na določenih področjih več izkušenj in znanja kot člani. Vodnik si mora prizadevati za močen občutek pripadnosti članov, kajti povezanost posameznika s svetom, ki ga obdaja, daje občutek sklenjenosti, občutek, da smo del nečesa. Tem občutkom sledijo osebnostne spremembe in premiki, ki so veliki, če se človek počuti povezanega z zunanjim svetom. Vse to pa dosežemo tudi z doživljaji, ki so posledica doživetij. Zato si v prihajajočem letu prizadevajmo za močna doživetja, ki bodo rodila nepozabne doživljaje in izkušnje. Doživljaji v današnjem svetu fikcije in virtualnosti povrnejo smiselnost v vero, da še nekaj deluje. Pa naj gre za fizikalne pojave ali človeško kemijo.

Primož Kolman

Astronomija

Osnovni pojmi pri astronomskih opazovanjih: Nebesna sfera

Revolucija, rotacija in nagnjenost Zemljine osi

Poglejmo si osnovne pojme, s katerimi se bomo nujno srečali pri astronomskih opazovanjih. Če pogledamo sebe, kot opazovalca na Zemlji, od daleč in upoštevamo, da je Zemlja okrogla, vidimo, da pojmi »zgoraj«, »spodaj«, »levo« in »desno« nimajo več smisla. Zemljo si lahko enostavno predstavljamo kot veliko žogo, ki se zaradi gravitacijske privlačnosti giblje okoli Sonca. Zemlja obkroži Sonce v enem letu. Temu kroženju pravimo »revolucija«. Sonce za opazovalca na Zemlji predstavlja »veliko luč«, ki osvetljuje Zemljo z ene strani. Če stojimo na tisti strani Zemlje, ki je obrnjena proti Soncu, je pri nas dan, če smo na nasprotni strani, je pri nas noč. Zemlja pa kroži tudi okoli svoje osi, zato se dan in noč stalno izmenjujeta. Temu kroženju pravimo »rotacija«. Zemlja se okoli svoje osi zavrti v 24-ih urah. Zemljina os ni pravokotna na ravnino gibanja okoli Sonca, pač pa je nagnjena za 23,5 stopinj in gleda proti zvezdi Severnici. Prav zato Severnica nikoli ne spremeni svojega položaja, zaradi vrtenja Zemlje pa celotno nebo navidezno kroži okoli nje. Tako se vse, Sonce, Luna, planeti in zvezde, enkrat v 24-ih urah zavrti okoli Severnice. Vse skupaj se vrtili v nasprotni smeri urinih kazalcev okoli Severnice oziroma v smeri od vzhoda proti zahodu. Tako vsako jutro Sonce vzhaja na vzhodu in zvečer zahaja na zahodu. Letni časi so posledica nagnjenosti Zemljine osi in njenega kroženja okoli Sonca (revolucije). Namreč, Zemljina os, ki stalno gleda proti zvezdi Severnici, zaradi kroženja okoli Sonca ni vedno obrnjena proti Soncu. Z drugimi besedami to pomeni, da je os pol leta (bolj ali manj) obrnjena proti Soncu (poletje) in pol leta stran od njega (zima). Pozimi imamo zato daljše noči, poleti pa daljše dneve. Vmes sta pomlad in jesen. In še nekaj bomo opazili!

Nebesna pola, nebesni ekvator, ekliptika in pomladišče

Zvezde, ki so navidezno blizu Severnice, delajo okoli nje le manjše kroge in nekatere na severni polobli nikoli ne zaidajo. So pa tudi zvezde, ki s severne poloble nikoli niso vidne. To so zvezde blizu južnega pola, ki za opazovalce s severne poloble nikoli ne vzidejo. Tako smo prišli do dveh fiksnih točk na nebu: severnega in južnega nebesnega pola, ki ju določa Zemljina os v prostoru. Takoj lahko določimo še ravnino, ki je pravokotna na Zemljino os. To je ekvatorialna ravnina, ki določa nebesni ekvator. Nebesni ekvator predstavljajo torej vse točke neba, ki so natančno 90 kotnih stopinj od severnega oziroma južnega nebesnega pola. Še bolj pogosto kot nebesni ekvator pa se bomo pri astronomskih opazovanjih srečali z ekliptiko. Ekliptika je za 23,5 stopinj nagnjena glede na nebesni ekvator prav iz zgoraj navedenih razlogov. Določa jo namreč ravnina Zemljinega kroženja okoli Sonca. Ekliptika poteka skozi zodiakalna ozvezdja in natančno določa navidezno pot Sonca med zvezdami skozi celo leto. Zodiakalna ozvezdja so seveda tista, ki jih poznamo iz horoskopov. Ker pa se bolj ali manj vsi planeti Osončja gibljejo v isti ravnini, bomo našli vse planete prav tam, torej v bližini ekliptike. Pomladišče je tista točka na ekliptiki, ki določa položaj Sonca ob pomladanskem enakonočju, nahaja se natanko na sečišču nebesnega ekvatorja in ekliptike, hkrati pa predstavlja koordinatno izhodišče, na podlagi katerega lahko določimo položaj katerekoli zvezde ali drugega objekta na nebu.

North/South Celestial Pole (severni/južni nebesni pol); Celestial Equator (nebesni ekvator); Ecliptic (ekliptika); Vernal Equinox (pomladišče). Foto: <http://www.onr.navy.mil/focus/spacesciences/observingsky/sphere1.htm>

Nedeljski izlet

Jure Ausec
- Bajš

Jaka Bobnar

Barje na Pohorju

Ko se bliža zima, se nam visokogorje odmika, zato pa nas na izlet vabijo številni hribi in griči po vsej Sloveniji. Zakaj torej ne bi zlezli na Pohorje? Poleg pohorske omlete in zimsko-športnih središč nam Pohorje nudi tudi naravoslovno poslastico - visoka barja.

To je redek ekosistem, ki ga v Sloveniji najdemo še na Pokljuki v Triglavskem narodnem parku, o čemer smo v Taboru pisali v začetku leta. Barje najlažje prepoznate po vodi, vse prehitro celo po vodi v lastnem čevlju! Kljub temu pa je hoja po mehkih šotnih tleh pravi užitek. In kjer postane premeško in premokro, čakajo obiskovalce utrjene lesene stezice in mostiči, da vam pomagajo čez vodo.

Najznamenitejša so najbrž Lovrenška jezera, ki v vas zrejo z 20 jezerskimi očmi. Značilna, z ruševjem porasla obrežja in visok opazovalni stolp so motivi razglednic in turističnih brošur, najdete pa jih tudi na naslovnici izletniškega zemljevida Pohorje (1:50 000), ki vam bo pri pohajkovanju po tem hribovju prišel še kako prav. Na Lovrenška jezera najhitreje pridete s smeri Rogle, še posebno, če si za izhodišče izberete Kočo na Pesku (1385 m), kamor se lahko pripeljete z avtom. Več o značilnostih barja in njegovem rastlinstvu in živalstvu najdete v sliki in besedi na <http://www.lovrenc.si/jezera/>.

Malo manj znano, a vendar zanimivo in lahko dostopno, pa je Črno jezero, ki je umetno zajetje. Voda iz tega jezera je služila za spravlanje lesa v dolino, danes pa je to naravni rezervat. Obiskovalci boste tu našli vse značilnosti visokega barja, med šotnim mahom boste morda opazili mesojedo rastlino okroglostno rosiko, mehkeemu koraku (in vodi v čevljih) pa se najbrž ne boste mogli izogniti. Ena od možnih smeri prihoda je Slovenska Bistrica, od koder se z avtom preko vasi Veliko Tinje udobno vzpnete do Štuhecovega doma

V megli se zdi, da sega barje v neskončnost.

pri Treh Kraljih (1188 m). Od tam naredite krožno pot, ki vas v dveh urah (ali več, če se pustite zapeljati meglicam nad vodo) popelje preko barja mimo

Črnega jezera do Doma na Osankarici in nazaj. Na poti se boste komaj utrudili, saj boste opravili zanemarljivo višinsko razliko. Razgledi pa vam bodo pot gotovo poplačali!

Udobna lesena pot skozi ruševje.

Ognji

Le kdo si lahko predstavlja taborjenje brez ognja? Mislim, da je malo takih, ki ne dajajo posebnega pomena taborne- mu ognju.

Oblika ognjev se je z leti izoblikovala glede na njihovo uporabnost. Ker ni vsaka oblika za vsako priložnost, se bomo "sprehodili" skozi oblike ognjev, ki jih poznamo.

Piramida je najbolj poznan ogenj med taborniki. Piramido postavljamo na mnogoboju, je pa tudi osnova za druge ognje. Prednost piramide je v svetlosti, saj tanjše veje oddajajo veliko svetlobe, slabost pa, da ogenj nima »moči«, ker tanjše vejice v piramidi ne naredijo veliko žerjavice.

Pagoda je ogenj, ki ga uporabljamo za svečane priložnosti. Osnova je notranja piramida, okoli katere zlagamo debelejša drva (sušice). Pri vsakem paru dolžino drv zmanjšamo, z dolžino pa se manjša tudi debelina. Pagoda zaradi piramide oddaja veliko svetlobe, kljub temu pa sušice poskrbijo za žerjavico. Tako dobimo idealen ogenj za dolg večer.

Strešni ogenj je podolgovata piramida. Dolg je, kolikor želimo. Z gradnjo začnemo tako, da najprej zapičimo najmanj dve rogovi enake velikosti v zemljo, med kraka pa položimo prečno palico, ki je sleme ognja. Ostalo gradnjo izvajamo isto kot pri piramidi. Strešni ogenj oddaja zelo veliko svetlobe in toplote, zelo je primeren za kuhanje. Na njem lahko pečemo tudi odojka ali pa obrok v več kotličkih.

Lovski ogenj je zelo enostaven za postavitev. Najprej postavimo piramido, na dve strani piramide pa položimo dve debeli sušici. Sušici služita kot ognjišče in držita žerjavico na omejenem prostoru, s čimer dosežemo boljši izkoristek.

Stražni ogenj je princip ognja, ki se sam doklada. Za postavitev potrebujemo dve rogovi, ki ju zapičimo v zemljo. Od koraka vsake rogovile postavimo vejo, ki sega do tal, približno pod kotom 30-40 stopinj. Ta konstrukcija nam služi kot skladovnica. Na skladovnico naložimo debelejša okrogla drva. Pod skladovnico naredimo piramido. Ko piramida pogori, se skladovnica zakotali za eno poleno. Ko to poleno pogori, se zakotali naslednje in tako naprej. Pri stražnem ognju moramo paziti, da so polena v skladovnici vsaj malo sveža, da nam skladovnica ne pogori.

Matevž Brataševac

Taborniški priročnik -
Vozli in pionirski objekti

Fotoorientacija

Neža Zajc

Center Ljubljane, 15. novembra, ob 10. uri zjutraj, poln otrok in vodnikov, ki imajo okoli vratu ponosno zavezane rutice. Ja, ljubljanski rodovi so se zopet zbrali na tradicionalni fotoorientaciji, ki vsako leto poteka v centru Ljubljane, za začetkom in koncem na Prešernovem trgu. Akcija je znana po tem, da se lahko tekmovanja udeležijo tudi ostali prebivalci Ljubljane in turisti.

Letos so bile glavna tema stopnice in prav pri stopnicah so se nahajale kontrolne točke, ki jih je bilo skupno 12, na vsakem KT-ju sta bila dva kontrolorja, skupno jih je bilo kar 28. Trasa je vodila mimo najpomembnejših ljubljanskih objektov in je bila dolga 10 km. Na kontrolnih točkah so se lahko taborniki in ostali Ljubljančani soočili z različnimi izzivi in z njimi kravžljali svoje možgančke. Kravžljali so jih na prvi pomoči, kemiji, bivaku, minskem polju, malih sivih celicah, vozlih, risanju kipov, ciljanju z žogico, topo testu, vezavah in pesmicah. Statistika: 500 udeležencev, kar pomeni 65 ekip iz 14 ljubljanskih in 2 neljubljanskih rodov (Logatec, Šoštanj). Organizatorji, ki so prihajali iz vrst MZT-ja, so bili trije rodovi: RHV, RTT, RDV. Naj za konec dodam, da je v Ljubljani vladalo pravo taborniško vzdušje. ■

REZULTATI

MČ

1. Žabe babe, RRZ: 588
 2. Ognjeni grizliji, Rsa: 569
 3. Agencija brez panike, RaR: 566
- GG

1. Skisanci, RMT: 872
2. Dinozavri, RR: 810
3. Čokoladke/Cukrčki, RTR: 725

KLUB

1. Ni važn, RSV: 970
2. Rokavičke, RPG: 930
3. Suhe gate na dnu morja, RČM: 902

Leto 2009 bo evropsko leto ustvarjalnosti in inovacij

Spodbuda ustvarjalnosti in inovacijam naj bi na podlagi vseživljenjskega učenja postala ključni dejavnik za razvoj osebnih, poklicnih, podjetniških in socialnih kompetenc.

»Razglasitev evropskega leta ustvarjalnosti in inovacij je dober način za izboljšanje ozaveščenosti javnosti, razširjanje informacij o zgledih dobre prakse, spodbujanje političnih razprav in izmenjav ter aktiviranje javnosti,« so v napovedi izpostavili predstavniki evropske komisije.

Predlagani ukrepi bodo prilagojeni vsem fazam vseživljenjskega učenja, od različnih oblik izobraževanja in usposabljanja v mladosti, aktivnem življenju pa vse do faze po upokojitvi.

In kako naj bi ustvarjalnost in inovacije vzpodbujali pri tabornikih? Po odgovorih anketirancev na Rutki smo taborniki precej inovativni. Še boljše rezultate lahko dosežemo skozi izkoriščanje ustvarjalnih sil posameznikov, z novimi pobudami, višjimi cilji in boljšimi rezultati na področju spreminjanja vsebin in obstoječega načina dela, npr. v usposabljanju in izobraževanju vodnikov in vodij.

Le odprtost in aktivno iskanje priložnosti v taborniški organizaciji, promocija ter vpliv na spremembe v družbi, bodo prispevali, da bomo taborniki tudi (pre)poznani po svoji ustvarjalnosti in inovativnosti.

Pugy

Od rodov

Mi smo šli pa na Češko

Vsi veseli, ker smo lahko izpustili zadnji dan pouka pred počitnicami, smo se v petek zjutraj odpeljali iz Ljubljane v Prago. Tja smo prišli precej pozno, mi pa smo se vseeno lahkih nog naokrog odpravili raziskovat okolico. Utrujeni smo se vrnili v naš prijeten hostel in zaspali. V soboto sta nas že navsezgodaj zjutraj naši vodnici (ob 9. uri) vrgli iz toplih postelj ter nas z zemljevidom v roki, piškoti v torbi in dobro voljo poslali na orientacijo. Popoldne smo si izbrili nekaj prostih ur za šoping in ogled razstav ter muzejev. Zvečer pa smo praznovali Gajin rojstni dan in se imeli mega super!

Naslednji dan smo se na orientaciji nekajkrat izgubili, vmes malo spočili in predvsem ogromno prehodili. Po kosilu smo se peš odpravili čez Karlov most v drugi del mesta. Na poti proti našemu hostlu smo prehodili 203 stopnice, kar nas je vidno utrudilo. Tudi v ponedeljek nam ni bilo prizanešeno in smo zgodaj vstali, na hitro pojedli, pospravili in se z vlakom odpeljali do Brna. V Brnu nas je pričakala prijazna češka tabornica Mihaela in nas odpeljala v taborniško hišo, ki je postala tudi naš dom za naslednje tri dni. V torek smo odšli na potep po prijetnem mestnem jedru. V sredo zjutraj smo lahko malce dlje poležali, kar je bilo zelo osvežujoče. Ta dan je bil nakupovalni dan. Ja, seveda - morali smo kupiti darila oziroma spominke za naše starše, dedke, babice, bratce, sestrice, prijatelje tabornike, skratka vse! Na četrtkovo jutro je bila zmeda popolna: pakiranje, tuširanje, zajtrk in že smo bili na vlaku. Vožnja do doma se je začela obetavno, saj smo se (po pomoti) nastanili v 1. razredu, udobje pa je po 15 minutah prekinil sprevodnik in nas prijazno pospremil v 2. razred. Okrog osmih zvečer smo prišli v našo preljubo Ljubljano, sedli na prvi vlak za Grosuplje in voila! Ljubo doma, kdor ga ima.

Na znamenitem Karlovem mostu. Foto: Jana Škrjanec

**Člani PP kluba Casper
Taborniški rod Louis Adamič**

Iskanje prave poti. Foto: Jana Škrjanec

Kazalo 2008

Aktualno

1/25 Klepet z načelnikom ZTS Tomažem Strajnarjem (Aleš Cipot)
 1/30 Luč miru (SiNi)
 1/34 Aktualno (Kresnica in Bubi)
 2/30 ZOT (Mjedved)
 2/32 30 let Rašiškega rodu (SiNi)
 2/34 Človek ne jezi se (Jesa)
 3/16 Predlog programa za mlade v ZTS (Tadej Pugelj)
 3/30 Volovja reber (Gregor Kovačič - Kovo)
 3/33 Rezultati glasovanja za rutko RR (Pugy)
 3/34 6. kongres prostovoljstva (Tanja Cirkvenčič)
 4/28 Čistilna akcija v Kranju (Jure Ausec)
 4/29 Program za mlade v ZTS (Pugy)
 4/32 IMW 2008 (Neža Zajc)
 4/36 NOT 2008 (Blaž)
 4/42 30 let Rodu zelene Rogle (Miha Matavž)
 5-6/15 Dan tabornikov v Grosuplju (Nina Kušar)
 5-6/15 Viteški turnir (Maruša Borovšak)
 5-6/25 Škalska liga (Kaja Glinšek)
 5-6/29 GOTIK (Neža Zajc)
 5-6/30 12. taborniški feštival (Neža Zajc)
 5-6/37 Okuženi klopi
 7-8/4 Mnogoboj (Neža Zajc, Bubi)
 7-8/7 TNT (Andrej Drempetič in Matjaž Šveglj)
 7-8/19 Zlet (Amerikanec)
 7-8/34 Dohodnina
 7-8/37 Predstavitev knjige Skavt (Amerikanec)
 7-8/38 40 let RMT (Gašper Cerar)
 7-8/39 55-letnica Rodu Bičkova skala (Tadeja Rome)
 7-8/40 Bičikleta žur (Živa Babič)
 7-8/41 Žaboboj (Neža Zajc)
 7-8/42 Spust po Ljubljani (Tadeja Rome)
 7-8/43 ŠTPM 2008 (Matej Ramšak)
 9/16 ToTeM (SiNi)

9/26 Taborjenja 2008
 9/29 Tečaj za vodje (Tanja Cirkvenčič)
 10/16 Bazovica (Kresnica)
 10/16 Urejena rodova blagajna (Ivo Štajdohar)
 10/21 PiBi tečaj na Kovku (Matevž Brataševc)
 10/21 Anketa - volitve IO ZTS (Pugy)
 10/24 Jereka ne bo več grozila (Frane Merela)
 10/25 Vesela srečanja MČ (Neža Zajc)
 10/26 ROT (SiNi)
 10/29 Program ORACLE (Pugy)
 10/36 Zlet (Amerikanec, Blondi)
 11/15 Močne ukane (SiNi)
 11/25 Evropska skavtska akademija (Pugy)
 11/32 Zlet (Amerikanec)
 11/33 Starostne veje in osnovni program (Pugy)
 12/15 Luč miru (Špela Rozman)
 12/15 Anketa - Kaj se bo v ZTS dogajalo v prihodnosti (Pugy)
 12/19 Posveti (Ivo Štajdohar)
 12/26 Fotoorientacija po Ljubljani (Neža Zajc)
 12/27 Leto 2009 - evropsko leto ustvarjalnosti in inovacij (Pugy)
 12/32 Klepet z Aljošo Žerjalom (Tina Bržan)

Astronomija

(Primož Kolman)

1/24, 2/23, 3/23, 4/25, 5-6/23, 7-8/27, 9/23, 10/22, 11/23, 12/23

Človek človeku

(Brina Krašovec)

1/14, 2/26, 3/26, 4/17, 7-8/29, 11/22, 12/22

Dogodivščina - ostali članki

1/13 - Letak (Neža), 2/10 - Anketa (Rome, Borovšak, Zajc, Medved, Gostič), 2/14 Dogodivščina (Diana, SiNi), 3/12 - Anketa (Zajc, Gostič, Repič), 4/12 - Anketa (Jure Ausec), 5-6/12 - Anketa (Maja Omahna)

Dotik

1/37 (Brina Krašovec), 2/37 (Brina

Krašovec), 3/37, 4/45 (Brina Krašovec), 7-8/45 (Brina Krašovec), 9/37 (SiNi), 10/38 (SiNi), 11/37 (SiNi), 12/37 (SiNi)

Duhovnost

(Komisija za duhovnost)

7-8/36, 9/34, 10/31, 11/31, 12/31

Faca

1/11 (Natalie), 2/11 (Maruša Borovšak), 3/13 (Monika Gostič), 4/13 (Saša Pergar), 7-8/16 (Monika Gostič), 9/12 (Neža Zajc), 10/12 (Kresnica in Ajda), 12/12 (Neža Zajc)

GG delavnica

(Petra Skalič)

1/9, 2/12, 3/11, 4/11, 5-6/11, 7-8/15, 9/11, 10/11, 11/11, 12/11

GG igra (SiNi)

1/9, 2/12, 3/10, 4/10, 5-6/10, 7-8/14, 9/10, 10/10, 11/10, 12/10

Igra (Meti Buh, Aleša Mrak in soavtorji)

1/4, 2/4, 3/4, 4/4, 5-6/4, 7-8/8, 9/4, 10/4, 11/4, 12/4

Imeti vod GG (Barbara

Bačnik - Bača)

1/15, 2/25, 3/25, 4/16, 7-8/29, 9/25, 10/15, 11/14

In memoriam

3/2, 9/15, 11/16, 12/15

Intervju

1/17 Jure Brankovič (Manca Kraševc)
 2/17 Uroš Hakl (Amerikanec)
 3/17 Gojmir Lešnjak (Barbara Bačnik)
 4/19 Klemen Kenda (Barbara Bačnik)
 5-6/17 Vilette Čibej (Tina Bržan)
 7-8/22 Borut Cerkenič (Mjedved)
 9/17 Urška Verbič (Meti Buh)
 10/17 Jure Habjanič (Nina Kušar)
 11/17 Tom - Kandersteg (Pugy)
 12/17 Mitja Lamut (Aleš Cipot in Aleš Skalič)

Iz taborniške pesmarice

(Klemen Kenda)

1/38, 2/38, 3/38, 4/46, 5-6/36, 7-8/46, 9/38, 10/33, 11/38, 12/38

Karikatura (Jaka Bevk - Šeki)

1/3, 2/3, 3/3, 4/3, 5-6/3, 7-8/3, 9/3, 10/3, 11/3, 12/3

Kemija v taborništvu

(Lea Repič)

1/22, 2/22, 3/22, 4/24, 7-8/26, 9/22

Koledar (Tadeja Rome)

7-8/30, 9/2, 10/2, 11/2, 12/2

Kolofon (Aleš Cipot)

1/36, 2/36, 3/36, 4/44, 5-6/35, 7-8/44, 9/36, 10/32, 11/36, 12/36

Kolumni

(Mjedved, Boris Mrak)

1/35, 2/35, 3/35, 4/33, 5-6/34, 7-8/35, 9/35, 10/34, 11/35, 12/35

Kosobrinovi pripravki

(Kosobrin)

1/22, 2/22, 3/22, 4/24, 5-6/22, 7-8/26, 9/22, 10/22, 11/22, 12/22

Križanka (Matjaž Kerman)

1/38, 2/38, 3/38, 4/46, 5-6/36, 7-8/46, 9/38, 10/33, 11/38, 12/38

Mednarodna (Nina Kušar)

1/15, 3/33, 4/17, 5-6/26, 7-8/19, 11/29, 12/30

Mnenje (Neža Zajc)

1/12, 3/11, 4/11, 5-6/11, 7-8/15, 10/11, 12/11

Naslovnica

1/1 (Samo Vodopivec), 2/1 (Samo Vodopivec), 3/1 (Samo Vodopivec), 4/1, 5-6/1 (Blaž Verbič), 7-8/1 (Neža Zajc), 9/1 (SiNi), 10/1 (SiNi), 11/1 (SiNi), 12/1 (SiNi)

Nedeljski izlet

(Jure Ausec - Bajš)

1/23 Dolina Kamniške Bistrice, 2/24 Vipavska dolina skozi Skozno, 3/24 Kjer se začena Kras, 4/27 Gorjanci, 5-6/24 Pokljuka, 7-8/28 Pivka z okolico, 9/24 Grintavec in Kočna, 10/23 Ajdna, 11/24 Slovenska obala, 12/24 Barje na Pohorju

Odmev

5-6/16, 10/24, 12/34

Od rodov

1/27 in 36, 2/28 in 34, 3/33, 4/34 in 41, 5-6/33, 7-8/20, 10/29, 11/28, 12/16 in 27

Oglas

1/40, 2/40, 3/40, 4/2, 23, 26, 41, 43 in 48, 5-6/38 in 40, 7-8/48, 9/40, 10/40, 11/40, 12/40

Otrokove pravice

(Jasna Turk)

1/14, 3/26, 4/18

Razno

1/24 Vrisovanje (Matic Cankar)

1/27 Orientacija (Pepl)

2/25 Vrisovanje (Matic Cankar)

3/25 Vrisovanje (Matic Cankar)

4/37 Test opreme - naglavne svetilke (Samo Vodopivec)

7-8/44 Gorskokolesarski vodnik

Gorenjska

9/15 Planinska karta Julijskih alp

12/28 Kazalo 2008 (Aleš Cipot)

Razpisi

2/26, 3/28, 4/31, 5-6/19, 5-6/28, 7-8/31, 9/32, 10/35, 11/34

Sive celice (Luka Rems)

1/13, 2/13, 3/14, 4/14, 5-6/13, 7-8/17, 9/13, 10/13, 11/12, 12/13

SOS (Kuhla&Kahla)

1/10, 2/16, 3/15, 4/15, 5-6/14, 7-8/18, 9/14, 10/14, 11/13, 12/14

Stric volk

1/36, 4/44, 5-6/35, 9/36, 10/32, 11/36, 12/36

Strip (Jaka Bevk - Šeki)

1/12, 2/36, 3/36, 4/44, 5-6/35, 7-8/44, 9/36, 10/32, 11/36, 12/36

Svet živali (Tadeja Rome)

2/9, 3/9, 4/9, 5-6/9, 7-8/13, 9/9, 10/9, 11/9, 12/9

Tabor na obisku

1/20 Rod Bičkova skala Ljubljana (Tadeja Rome)

2/20 Rod zelenega Jošta Kranj (Monika Gostič)

3/20 Zmajev rod Ljubljana (Neža Zajc)

4/22 Rod Sotočje Nazarje Kokarje

(Miša Hribernik)

5-6/20 Rod upornega plamena Mengeš (Maja Omahna)

7-8/24 Rod svobodnega Kamnitnika Škofja Loka (Monika Gostič)

9/20 Pomurje - Gostitelj zleta (Aleš Cipot)

10/20 Kvedrov rod Ptuj (Mateja Kelner)

11/20 Vodniški tečaj Celjsko-Zasavskega območja (SiNi)

12/20 ZNOT (Maja Omahna)

Taborni prostori in domovi

1/16 - Marindol (Jure Ausec), 2/27 -

Pšenk (Maša Eržen), 3/27 Globoko

(Jure Ausec), 4/30 Laze (Tilen Pečnik in Denis Hren), 5-6/27 Dom RSK, 11/30

Mežakla (Jure Ausec)

Taborniške novice

1/2 in 28, 2/2 in 29, 3/32, 4/18, 5-6/26,

7-8/2, 21 in 34, 9/2, 10/2, 11/2 in 28, 12/2

Tema meseca

1/32 Duhovnost (Lrga)

2/33 Klepet z Emilom Mumlom (Aleš Cipot)

4/39 Skupščina ZTS (Amerikanec)

5-6/32 Financiranje v ZTS (Boris Mrak, Amerikanec)

7-8/32 Financiranje v ZTS, 2. del (Ivo Štajdohar)

9/30 10. svetovni skavtski mladinski

forum in 38. svetovna skavtska konferenca (Nina Kušar)

10/30 Taborjenje (Blondi)

11/26 Z roko v roki (JureJež)

Uvodnik (Aleš Cipot)

1/3, 2/3 (Amerikanec), 3/3, 4/3, 5-6/3,

7-8/3 (Miloš Miovi), 9/3 (Nina Kušar), 10/3, 11/3, 12/3

Zadnja plat

1/39, 2/39, 3/39, 4/47, 5-6/39, 7-8/47, 9/39, 10/39, 11/39, 12/39

ŽVN (Matevž Brataševc)

2/23, 3/23, 4/16, 5-6/23, 7-8/27, 9/23, 12/25

Mednarodna stran

Nina Kušar

'SEITENWEIT - Schwarz auf Grün'

9. nacionalni jamboree 2009

Bund der Pfadfinderinnen und Pfadfinder - BdP vabi na 9. nacionalni jamboree z mednarodno udeležbo, ki bo od 29. julija do 8. avgusta 2009 potekal na tabornem prostoru v Buhlenbergu.

Prostor, do katerega je dostop mogoč z vlakom, leži v čudoviti pokrajini, v bližini pa je veliko gradov. Najbližje mednarodno letališče je Frankfurt (približno 150 km), ugodne povezave pa so tudi do Luksemburga in Kölna.

Udeleženci, stari od 12 do 16 let, bodo v desetčlanskih vodih (vključno z vodnikom), vsak vod iz tujine pa bo v času jamboreeja združen z domačim vodom.

Organizatorji pričakujejo kar 4500 udeležencev.

Rdeča nit jamboreeja je 'Skozi strani - črno na zelenem' in se nanaša na širok nabor tem, ki jih ponujajo knjige. Udeleženci bodo lahko izbirali med različnimi aktivnostmi (sami ali vod kot celota), od petja in adrenalinskih športov do umetnosti ipd. Geslo 'črno na zelenem' se nanaša na nemško tradicijo taborjenja v velikih črnih šotorih v zelenem okolju narave.

Za tiste, ki bodo tabornino plačali do konca marca 2009, ta znaša 120 € na osebo, 'zamučniki' pa bodo odšteli 5 € več. Tabornina vključuje bivanje (tudi šotori), del prehrane, našitek in taborno knjižico. Vodi (menu sestavijo sami) naj za hrano predvidevajo še dodatnih 3-5 € na osebo na dan.

Uradni jezik jamboreeja je nemščina, vendar organizatorji obljublajo prevajanje v angleščino in druge jezike vsaj za večje dogodke.

Tisti, ki so že dopolnili 18 let, lahko sodelujejo kot mednarodno osebje.

Več informacij na amt@pfadfinden.de in christian.buntzel@pfadfinden.de.

flamboree 2009
International Camp for Scouts and Guides

Flamboree 2009

Flamboree je uradni mednarodni tabor belgijskih skavtov. 1200 udeležencev z vsega sveta bo 11 dni (od 29. julija do 8. avgusta 2009) uživalo v skavtskem centru Hopper De Kluis, blizu Bruslja. Flamboree je namenjen udeležencem med 14. in 18. letom starosti, mednarodno osebje in vodniki pa morajo biti stari vsaj 18 let.

Program bo zajemal najrazličnejše dejavnosti: walk-in delavnice, delavnice za velike skupine, življenje v podtaborih, vodni svet, raziskovanje, prireditve, mestno življenje, dogodivščina, glasba, šport, igre itd. Mešanica kultur in religij, mednarodno povezovanje, na kratko: iskriava dogodivščina. Organizatorji bodo vodom pomagali tudi s pripravo HO-HO.

Tabornina za udeležence in vodnike je 210 €, za mednarodno osebje pa 150 € (vključuje vse, razen prevoza do tabornega prostora in nazaj). Več informacij in prijave na www.flamboree.be.

poklikaj se!

rutkanet.
spletni taborniski servis

Baloni

Cilji duhovnega razvoja:

- Strukturirati in razviti posameznikov vrednostni sistem z zrcaljenjem mehanizma zatiranja, diskriminacije in izključitve.
- Ustvariti dobro vzdušje znotraj skupine.

Veje: MČ, GG, PP

Čas: 20 do 30 minut

Število: 10 do 40 udeležencev

Material: 2 balona in 2 vrvici (+/- 50 cm) za vsakega udeleženca, markerji, samolepilni lističi, 1 tabla za lističe, dovolj veliko igrišče

Tip: v prostoru ali na prostem

Navodila za aktivnost

Prosi udeležence, da posamično razmislijo o družbi, v kateri bi želeli živeti, in določijo dve značilnosti, ki jo označujejo. Prosi jih, da jih zapišejo na listič in jih eden za drugim nalepijo na tablo. Prosi jih, da razmislijo o vzrokih, ki v realnosti preprečujejo, da bi sledili tema dvema ciljema njihove idealne družbe. Razdeli markerje in daj dva balona in vrvici vsakemu udeležencu. Prosi udeležence, da na balone zapišejo ovire, ki jim preprečujejo, da bi zaživel v idealni družbi.

Vsi sedijo v krogu in berejo, kaj so napisali na balone. Udeleženci pritrdijo balone na gležnje. Ko vsi to storijo, razloži skupini, da so zmožni zlomiti svoje »okove«, ki jih tokrat simbolizirajo baloni. Da bi to storili, morajo le skočiti na balone drugih udeležencev in jih poskusiti počiti.

Na koncu igre organiziraj kratek pogovor o aktivnosti. Vprašaj udeležence ali jim je bila aktivnost všeč in potem postavi nekaj od naslednjih vprašaj:

»Kaj povzroča, da je ovire tako težko odpraviti?«

»Od kod prihajajo?«

»Ali misliš, da nekateri ljudje težje premagujejo ovire kot drugi?«

»Kdo, misliš, ima najtežje okove? Ali jim lahko pomagamo zlomiti njihove okove?«

Ta pogovor lahko vodi h konkretnim aktivnostim. Skupina se lahko odloči uresničiti nek vidik svoje idealne družbe.

Komentar

Namesto balonov lahko uporabimo kondome. To lahko pomaga premagovati seksualne in AIDS tabuje. Upoštevaj, da je kondome težje počiti kot balone!

Aljoša Žerjal - Cale

Splet fizike, taborništva in morja

Cale je bil aktiven član koprskega Rodu Sinjega galeba, leta 1975 diplomiral iz fizike, ki jo je 15 let tudi poučeval na gimnaziji v Kopru. Je oče treh hčera, inovator in imetnik mednarodne hidrografske licence, predsednik Društva matematikov, fizikov in astronomov Koper. Leta 1994 je ustanovil podjetje Harpha sea. S pogledom na morje je v sončnem zimskem dopoldnevu spletal misli o fiziki, hidrografiji in morju.

Cale pred merilno barko.

Taborništvo mi je dalo veliko

Je taborništvo prijeten spomin ali še zmeraj način življenja?

Ja, prijeten spomin zagotovo, za aktivnejše udejstvovanje pa ni več časa. Me pa še vedno presune spomin na prasketanje ognja in pesmi ob spremljavi kitare. Lani poleti sem to lahko podživel na praznovanju obletnice izolskih tabornikov. Spomini te oblijejo in kar zavohaš tiste čase, ko smo bili del narave.

Vas je taborništvo pripeljalo do fizike?

Ne, niti ne. V srednji šoli sem bil zelo dober v matematiki, v sami špici. Bil sem tudi v republiški reprezentanci za matematično olimpijado. Potem pa

sem imel matematike že čez glavo in sem želel iti študirati nekaj podobnega.

Kakšno vlogo je v vašem življenju odigralo taborništvo?

Taborništvo mi je dalo veliko. Bil sem med vodilnimi v koprskem Rodu Sinjega galeba, takrat odredu. Opravljal sem pravzaprav vse funkcije, bil sem načelnik odreda, starešina, velikokrat taborovodja. In že zelo mlad si moral znati organizirati življenje velikih množic taborečih. Organizirati tabor za sto ljudi in ga voditi ni mačji kašelj.

Kako to, da je zamrlo delovanje koprskih tabornikov?

Ne vem, to je bil čuden splet okoliščin. Menjava generacij. Takrat, ko smo mi delovali, je bil res vrhunec, bilo je okoli dvajset vodov, imeli smo svoje glasilo, izjemno smo bili aktivni. Ko pa smo vodenje prepustili generacijam za nami, so pričeli rod voditi s trdo roko in začeli so delati neke čistke po staliniščno (smeh). Iz rodu so začeli metati ljudi, ki morda po vedenju res niso bili za vzor, so pa dajali rodu tisto sol ... To so tisti, ki so ob tabornem ognju pripovedovali skeče, take zanimive osebnosti. Potem je vse skupaj nekako zamrlo. Naredili smo napako, ker za sabo nismo pustili ljudi, ki bi znali voditi. Za nami so prišli taborniki, ki so bili še starejši od nas in so se spominjali starih, povojnih časov. Mi smo bili resnično

močna generacija, to je bilo okoli leta 1970, v času hipijev in "flower power". To je bila res žurka. To je generacija, ki se je kasneje našla v klubu KOST.

Fizika, hidrografija in morje

Sprva ste fiziko poučevali.

Ja, učil sem na Gimnaziji Koper, kjer smo se veliko ukvarjali z računalniki. Zelo zgodaj smo pričeli pisati računalniške programe za osebne računalnike. Obstajala je ideja, da bi se del šole ukvarjal z računalništvom bolj profesionalno, s tečaji, z izdelavo programov. Ampak ni šlo. Zato sem postal samostojni podjetnik. Z nekaj bivšimi dijaki smo v začetku prodajali programe tudi preko Mikroade, nato pa kot inovatorji leta 1994 ustanovili podjetje Harpha sea d.o.o., ki se ukvarja z različni meritvami v morju in prostoru.

Kako ste prišli na idejo, da bi se ukvarjali s hidrografijo?

Te meritve je izvajala Jugoslovanska vojna mornarica iz Splita. Ko smo se osamosvojili, je na tem področju nastala praznina in tako sem prišel na idejo, da bi pričeli s tem. Že leta 1990 smo uporabljali zelo natančen GPS, vzpostavili smo bazno postajo, preko katere smo pošiljali korekcije. Bili smo inovatorji na tem področju. Povezali smo se tudi z Univerzo v Ljubljani, Fakulteto za geodezijo.

3-dimenzionalni model področja rimskega pomola v Zalivu Sv. Jerneja na severnem delu Debelega rtiča.

Kako se izdelujejo pomorske karte?

Tako pri izdelavi kopenskih kot pomorskih kart moraš dobiti podatke o konfiguraciji terena. Na kopnem hodiš okoli in izmeriš, na morju pa to počnemo s sonarji, ki oddajajo zvok. Z njimi merimo čas v katerem se zvočni impulz odbije od dna. Dobro moramo poznati tudi hitrost zvoka v vodi. GPS pa nam pove, kje smo. Na ta način s programi določimo točko na dnu. Problem pa je, ker merimo ogromne površine. Nabavili smo vrhunsko opremo, med drugim veččarkovne sonarje, ki oddajajo 240 impulzov in jih naenkrat pošljejo pod kotom 120 stopinj. Tako vsako desetinko sekunde dobimo 240 meritev in izredno veliko podatkov. To so tako natančne meritve, da se lahko uporabijo v mnoge namene. Poleg tega uporabljamo tudi sisteme, ki kompenzirajo nihanje ladje. To so zelo kompleksni sistemi, ki jih imamo na naši merilni barki. Dosegamo natančnost tudi do le nekaj centimetrov napake. Ko smo za arheologe merili ostanke rimskih pristanišč v San Simonu in Valižanu v Izoli, na Debelem rtiču in v Portorožu, se na slikah lepo vidi vsak kamen posebej, tudi podvodne travnike. Resolucija je zelo natančna.

Kaj je geoinformatika?

To je upravljanje s podatki v prostoru. Razne merilne sisteme, ki precej temeljijo na GPS-u in sonarjih, pri nas delamo, prodajamo in tudi uporabljamo.

Kaj pa meritve na kopnem?

Snemamo tudi na kopnem. Ukvarjamo se tudi z obdelavo meritev z lidarji. To je sistem, ko se z laserjem iz zraka zelo na gosto skenira površje. Deset točk na kvadratni meter. To smo počeli za več občin. Posneli smo praktično celo slovensko obalo. Mislim, da imamo najboljše posneto morje in pripadajočo obalo na svetu.

Med vašimi referencami je veliko uglednih projektov. Kateri je bil za vas največji izziv?

Zagotovo izmera celotnega slovenskega morja. V okviru projekta Ministrstva za obrambo smo zelo natančno posneli slovensko morje. Projekt je trajal tri leta in se zaključuje ta mesec. Bil je zelo zahteven. Zbranih je ogromno podatkov, ki se jih lahko uporabi za razne namene.

Raziskovalce kakšnih strok združuje Harpha sea?

V podjetju imamo že 25 zaposlenih, dva doktorja znanosti, pet magistrov, pet mladih raziskovalcev. Po stroki so

fiziki, arheologi, geografi. Skoraj vsako leto zaposlimo dva nova mlada raziskovalca. Počnemo veliko različnih stvari, ukvarjamo se tudi z varstvom kulturne dediščine, delamo analize poplavnih območij, iščemo mine v srbskih rekah, sodelujemo pri izdelavi prostorskih planov, veliko je tudi programiranja. Zelo pestro delo je. Zelo radi imamo na debudne mlade ljudi, ki radi študirajo. Večina dela je namreč raziskovalno delo na razvojno-raziskovalnih projektih. ■

- Hidrografija je dejavnost, ki se ukvarja z izmerami morja v smislu varnosti plovbe.
- Harpha sea je edino podjetje v Sloveniji, ki meri globine morja za izdelavo pomorskih kart in stalno kontrolira vse plovne kanale v Luki Koper, da se natančno pozna vse globine.
- Metodologijo in standarde za meritve pomorskih kart določa IHO
- Mednarodna hidrografska organizacija, ki tudi izvaja izobraževanja, na podlagi katerih izdaja licence za IHO hidrografa.
- Kogar je intervju premamil za resnejše sodelovanje, naj na spletni strani www.harphasea.com poišče kontakt in se pridruži razgibani ekipi Harpha sea.

GPS izmera.

Odmev**»Kljub temu da smo tabornino za zlet obdržali na zelo nizki ravni ...«**

To pišem, ker mislim, da se je v prejšnji številki Tabora pojavil navdave žaljiv članek. Gre namreč za tistega o zletu, katerega že uvodne vrstice se naravnost norčujejo iz rodov, vodnikov, članov in vseh, na katere se vabilo na zlet nanaša.

Cena zleta je 200 evrov. Mislim, da ne obstaja tabornik, ki bi se mu zdela ta številka majhna. Sploh pa tistemu, ki je že kdaj sodeloval ali pa vsaj prisostvoval pri pripravi taborjenja. Nisem še slišala za rod, ki bi imel tako drag tabor, tudi kadar ta traja 14 dni. Pri tolikšni masi ljudi bi morala biti cena kvečjemu nižja. Primerjava z raznimi kolonijami in turističnimi agencijami pa se mi ne zdi smiselna, saj smo taborniki PROSTOVOLJNA in NEPROFITNA organizacija.

Govori se o prestižnem programu, ki zahteva tolikšna sredstva. Ko smo se pogovarjali o zletu, je nekdo omenil zelo primerno prisposodobno: »To je tako, kot če bi rekli, da je zlet 600 evrov, ker bomo vsak dan jedli kaviar ... Je kdo pomislil na to, da udeleženci nočejo kaviarja?« Če pa nam hočejo organizatorji po vsej sili ponuditi ta prestiž, bi moralo biti na njih, da pridobijo denar zanj, ne pa na naših članih. Sploh zato, ker je to akcija, ki je pravzaprav nacionalnega pomena in bi z veliko odmevnostjo (stvar organizatorjev) lahko pridobili dovolj sponzorjev.

Če je cena velika že za GG-je, je še večja v očeh vodnika, ki gre na rodov tabor pogosto lahko zastoj, na zlet pa bo moral za 200 evrov, s tem, da bo (kot je slišati) preživel del zleta sam s svojim vodom, kar pomeni večjo odgovornost in delo s člani. Z drugimi besedami: plačal bo za to, da bo lahko trdo delal. Ne pozabimo, da je vodnik dijak oziroma študent, ki si mora najpogosteje sam prislužiti denar za »počitnice«.

Zavedam se, kako nepozabna stvar so zleti in vsekakor podpiram to, da se ga naši GG-ji udeležijo. Zavedam se tudi, da se cena (ki je bila očitno postavljena brez stika z realnostjo) ne bo spremenila. Hočem pa, da se ve, da rodovi to sprejemamo zelo kritično in da članke o »nizki ceni zleta« in podobna sprenevedanja zelo težko prenašamo. Mislim, da sem s tem člankom zaobjela mišljenje velike večine rodov.

Irena Rojko, načelnica RBS**Odgovor:****Dejstva:**

- Zlet traja 12 dni.
- Zlet ni tabor.
- Zletnina je povsem primerljiva z zletninami za podobne zlete po Evropi, če pa upoštevamo zletnino na dan, pa celo precej nižja (glej spodnjo tabelo*).
- Zletnina ne pokriva vseh stroškov zleta, saj bo treba s sponzorji in donatorji pokriti še vsaj za 50 € stroškov na udeleženca.
- Zletnina je izračunana na podlagi realnih stroškov, ki s tako akcijo nastanejo, in na podlagi izkušenj iz preteklih podobnih akcij, tudi v tujini.

V jedilniku za zlet ni predviden kaviar.

Rodovi lahko tudi za zlet uporabijo vse mehanizme in vire, s katerimi pokrivajo stroške za vodnike in vodstvo na lastnih taborjenjih.

Vloga vodnika na taboru in na zletu se bistveno ne razlikuje - trdimo lahko celo, da je ista.

Program na zletu je drugačen, kot na dosedanjih zletih, ni pa v njem čisto nič prestižnega. Udeležencem želimo ponuditi zlet, ki si ga bo vredno zapomniti.

Veliko prostovoljcev bo porabilo ogromno svojega časa in drugih virov, da bo pripravilo zlet. Najmanj 20 ljudi dela na zletu že vsaj leto in pol. Še več jih bo delalo v času, ki ostaja do začetka zleta. In tudi vsi ti bodo morali za zlet plačati - tako kot ostalo osebje.

Prostovoljcem, ki sodelujejo pri pripravi zleta bi veliko bolj godila pohvala in spodbuda, kot žaljivke in nerganje.

Še vedno tudi velja povabilo, da nam pomagate pri zagotavljanju potrebnih sredstev za izvedbo zleta.

***Koliko pa potem stane zlet (jamboree) drugje?**

Tabornine za zlete in jamboree po Evropi so zelo različne, vendar se običajno cena giblje med 20 in 25 evri na dan. Zakaj na dan? Ker taki veliki dogodki trajajo zelo različno.

dogodek	Prispevek udeleženca	Prispevek osebja	Prispevek udel. na dan
Zlet ZTS 2009	200,00 €	100,00 €	16,66 €
Jamboree 2007 (za ZTS)	835,00 €	583,00 €	64,23 €
Roverway 2009	339,00 €	280,00 €	37,67 €
Smotra Makedonija 2008	(7 dni) 90,00 €		12,86 €
Jiingjamboree 2007 (Švedska)	200,00 €	85,00 €	20,00 €
Avstrijski jamboree 2010	255,00 €	125,00 €	25,50 €
AQUA 2008	250,00 €		25,00 €
Danski nacionalni jamboree 2009	200,00 €	155,00 €	22,22 €

Aleš Skalič - član OO zleta

Mjeda Ved

Zakaj so prazniki zakon

V času pisanja kolumne po vseh mestih, večjih in manjših, že pričenjajo z okraševanjem. Postavljajo se smreke in napeljujejo lučke različnih motivov, menja se zadnja številka v napisu »Srečno 2008!«, trgovine so že polne čajev z vonjem po božiču, adventni venčki so že (skoraj) izdelani ali pa vsaj kupljeni, adventni koledarčki pa tudi že na stenah otroških sobic (mimogrede, tema mojega je francoska Hello Kitty) in vsi že pridno praskamo po nogavicah ter pregledujemo na svojih tekočih računih, koliko denarja bomo lahko letos zapravili za božična in novoletna darila za naše najljubše. Mmm ... Božič je spet tu.

Ne, ne bom govorila o kapitalističnih vidikih božiča in splošni izmišljenosti Coca-Coline osebnosti - Božička. Božič imam rada. Tudi rojstne dneve obožujem. In novo leto. In veliko noč. In Valentinovo. Vse, vse obožujem. Prazniki so čas, ko se znova zblizamo ljudje, ki zaradi vsakodnevnih obveznosti pogosto več ne najdemo časa, da bi si iskreno pogledali v oči. Si povedali kaj lepega. Ali preprosto bili popolnoma prisotni v trenutku in ne z mislimi nekje daleč stran.

Dosti naj bo romantike. Kar je najlepše ob praznikih, je hrana. Verjetno niste vsi takšni hranoljubi, kakor smo pri nas doma, a za praznike se je kraljevsko. Z mamo se spraviva v »firtuhe« (to je predpasnike) in zavihitva »kuhle« in zvečer je na mizi juha, glavna jed, ki je pri nas ponavadi sestavljena iz vsaj petih različnih jedi, vsaj dve vrsti solate in sladica in po sladici seveda fantastična kava in ob kavi še vsaj štiri vrste domačih piškotov ter podobnih peciv. Nazdravljamo z vinom ali kakšno drugo zlahčno pijačo, nikoli več kot kozarček. Ko smo vsi za mizo, vstanemo, dvignemo kozarce, se zazremo globoko drug drugemu v oči, tistemu, ki je na vrsti, prepustimo čast ganljivega govora, naredimo »Čin!«, izpijemo in napademo (ja, dobesedno, napademo in to brez vsake možne obrambe) božanske jedi. Če gredo k priložnosti darila, jih odpremo šele po kavici. In potem se pogovarjamo o vseh stvareh na tem svetu. In smo srečni, ker smo skupaj in ne rabimo nikamor drugam in je vse, kar obstaja, tisti trenutek.

In tako za božične praznike izpolnim vsaj 11 taborniških zakonov (saj ne, da jih drugače ne, a tu pridejo do izraza). Ker če hočeš ob praznični priložnosti podariti prijateljem in svojim ljubim primerno darilo, moraš pri tem biti pogumen pri posegu v denarnico, spoštljiv, vedoželjen, hkrati tudi varčen, kolikor gre in discipliniran pri izbiri darila. Povrhu se izkažeš za zanesljivega in zvestega prijatelja in kot pripravljenega pomagati, če mami pomagaš pri večurnem kuhanju jedače. In ker živiš zdravo, spiješ pri večerji le kozarec vina in nič več, pa vendar si nato zelo veder in ves večer strašno prijazen do vseh. Le za en zakon ne vem, kako bi ga vpeljala: Tabornik je plemenit. A prav gotovo imate sami kakšno idejo, kako se da zadovoljiti tudi tega in mi lahko predloge pošljete na moj e-mail. Sr(e)čne praznike želim!

Kolumni

Boris Mrak

Odgovornost za spremembe!

Naslov tokratnega zapisa sem povzel po predvolilnem geslu zmagovite stranke na letošnjih volitvah, stranke Socialnih demokratov - SD, na čelu z Borutom Pahorjem. Volitve so za nami, imamo novo vlado za naslednja štiri leta in seveda se vsakokrat ob volitvah vprašam, kaj bo nova metla prinesla tabornikom v naslednjih letih. Kljub neštetim obljubam v preteklosti do sedaj še nikoli nismo doživeli celovite rešitve za naše delovanje. Še vedno smo nekako obrobna organizacija, ki s svojim delom posega na številna področja. Smo organizacija s širokim spektrom delovanja in do sedaj so se nas kar nekako izogibale vse večje asociacije, ker nismo ozko specializirani in zato nekako neprepoznavni.

Ampak kot so obljubljali v predvolilnem obdobju v omenjeni stranki, naj bi se to sedaj, ko je stranka zmagala na volitvah, bistveno spremenilo. Zakaj pravim tako? Zato ker so v svojem predvolilnem sporočilu - odgovoru, ki so ga naslovili na Združenje slovenskih katoliških skavtinj in skavtov zapisali: "Menimo, da je pomen taborništva in skavtstva v Sloveniji izjemno velik, zato se strinjamo, da je potrebno Zvezi tabornikov Slovenije (ZTS) in Združenju slovenskih katoliških skavtinj in skavtov (ZSKSS) podeliti poseben status, saj delovanje teh dveh organizacij sega tako na področje vzgoje, aktivne participacije in aktivnega državljanstva, prostovoljstva, družabnosti, civilne zaščite in drugih pomembnih področij za otroke in mladino."

Prepričan sem, da se boste strinjali z menoj, da je ta izjava zelo vzpodbudna. Toda ali je to morda bila samo predvolilna obljuba? So Socialni demokrati to iskreno mislili? Vsekakor jih moramo na to spomniti že takoj na začetku mandata nove vlade, da slučajno ne bi pozabili na lepo izrečene (zapisane) besede. Za spremembe in učinkovito rešitev položaja obeh skavtskih organizacij v Sloveniji je treba takoj stopiti v akcijo. Naslednja štiri leta bodo minila zelo hitro, pri tem pa moramo vedeti, da prav gotovo mi nismo prioriteto vprašanje vlade. Kljub vsemu se nekaj sprememb na področju nevladnih organizacij in prostovoljstva očitno kaže že sedaj. Vlada Republike Slovenije je na začetku svojega delovanja prvič po osamosvojitvi Slovenije imenovala državnega sekretarja v Kabinetu predsednika Vlade za področje nevladnih organizacij (Jožef Školjč). No, morda pa se bo le nekaj spremenilo. Vsekakor moramo kovati železo, dokler je še vroče in iniciativa za reševanje taborništva in skavtstva je na strani obeh organizacij. Ponujena nam je priložnost in treba jo je zagrabiti. Nihče ne bo namesto nas reševal našega položaja v družbi. In če se bo položaj naše organizacije v naslednjih letih zares izboljšal, je to vsekakor najlepše novoletno voščilo, ki si ga splot lahko želimo.

Iz malhe strica volka

Končno se je razpletel zaplet srečanja starešine in pomembnejših glav taborniške organizacije. Naj spomnim - večina si ni utegnila utrgati dneva za potovanje do Murske Sobotice. Če nočejo naši modreci k starešini, mora pač on k njim. Po obrokih. Stvari, ki jih je treba rešiti v taborniški organizaciji v prihodnje, je na pretek. Komaj smo si oddahnili od državnoborskih volitev in vse komedije okrog njih, so že pred nami taborniške volitve. Ena izmed političnih strank se je celo oglasila obema sestrskima organizacijama, med drugim z mnenjem, da je treba tako ZTS kot ZSKSS podeliti poseben status. Mamljivo, ni kaj. Kakor čas celi vse rane, tako tudi pokaže, kaj je res in kaj ni. Pokazalo se bo, če bo kdo koga pobarval oziroma nabarval, ali je namen resen, ali gre samo za preračunljivost. Dokler ne vidim, ne verjamem.

Kako pa se bodo zapletle in razpletle taborniške volitve? Hmm, bomo videli, ali bomo deležni kakšnih limonadnih scenarijev, ki smo jih v preteklosti že lahko videli. Kot vedno potrebujemo sposobno in aktivno vodstvo, ki bo razmišljalo globalno, ki se bo zavedalo, da pri tabornikih močnejši štiti šibkejšega, ki bo znalo odgovoriti na vse težave, ki jih s sabo prinaša prihodnost. Vsak ima takšno vodstvo, kot si ga zasluži.

Volčji auuuuuuu do januarске številke.

Vaš Stric volk

Kolofon

Uredništvo: Aleš Čipot (ales.cipot@votka.net) - glavni in odgovorni urednik, Miha Bejpek (miha.bejpek@votka.net) - pomočnik urednika, Meti Buh Česjanec (meti@votka.net) in Aleša Mrak (aleasa.mrak@votka.net) - urednica sklopa Igra, Lea Repič (learepice@gmail.com) - urednica sklopa Drogodivščina

Predsednik izdajateljskega sveta: Igor Bižjak (bi@votka.net) **Novinarji in sodelavci:** Jure Ausce (jure.ausce@gmail.com), Barbara Babič (barbara.babic@votka.net), Jaka Bek (jaka.bek@tele.cable.net), Matevž Bratavc (matevzbratavc@gmail.com), Borut Čerkvenič (borut.cerkvenic@guest.arnes.si), Tanja Čirkvenič (tanjacerkvenic@gmail.com), Klemen Kenda (kubi@votka.net), Matjaž Kerman (askopivo@gmail.com), Primož Kolman (primoz.kolman@phno.com), Brina Krasovec (brina.krasovec@gmail.com), Nina Košar (nina_ita@hotmail.com), Nina Medved (nina.medved@guest.arnes.si), Franc Merala (franc.merala@guest.arnes.si), Boris Mrak (boris.mrak@rovos.si), Maja Umahna (umahna.maja@gmail.com), Tadej Pugač (pugaj@votka.net), Luka Rems (luka.rems@gmail.com), Tadeja Rome (whatshername.nesrja@gmail.com), Tomaž Smigajda (smigajda@gmail.com), Aleš Skalič (ales.skalic@gmail.com), Petra Skalič (petra_skalic@hotmail.com), Ivo Stajdohar (ivo.stajdohar1@guest.arnes.si) in Neža Zajc (neza.zajc@gmail.com)

Lektoriranje: Miha Bejpek (miha.bejpek@votka.net)
Ustanovitelj: Izdajatelj in lastnik Zveza tabornikov Slovenije, Ljubljana, Parmova 33. TABOR sponzorira Ministrstvo za šolstvo in šport Republike Slovenije. **Naslov uredništva:** Revija Tabor, Parmova 33, 1000 Ljubljana. Telefon 01/300108-20, fax 01/4361-477, e-pošta: tabor@votka.net, info@zts.org. WWW: <http://www.zts.org>. Cena posameznega izdaja je 2,09 €, letna naročnina je 20,06 €, 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. DUV je vračunan v ceni. Grafična priprava in tisk: Tidesign d.o.o., Ljubljana. Številka je bila tiskana v nakladi 6400 izvodov. Poštnina plačana pri pošti 1102 Ljubljana. Revija Tabor je vpisana v razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 792.

DOTIK

SiNi

Snežinka

Poglej jo snežinko, kako proti meni leti,
to majhno snežinko, ki srečo deli.
Da ta ni edina, teta zima skrbi,
vse polno snežink nad nami v vetru lebdi.
Natakni si čevlje in skoči v sneg ...
daj, ujemi si srečo, nariši nasmeh si širok ...
postani spet otrok, ki mu ni mar za skrbi,
za trenutek se sprosti, pozabi na težke te dni.

Le brž, le brž snežinke lovit,
dokler so same, najlepše so vse ...
a ko snežinka snežinko za roke drži ...
nje same ne najdeš,
nje same več ni.

			SESTAVIL: MATJAŽ KERMAN	POGLAVAR VOLKOV IZ KNJIGE O DŽUNGLI	DOMAČA PERNATA ŽIVAL	PRISTANIŠKO MESTO NA JUGU NORVEŠKE	SLADKO-VODNA RIBA Z BRKI	TABOR	PREOBČUT-LJIVOST NA DOLOČENO SNOV	STANJE BREZ VOJNE	IVAN MINATTI	20. IN 1. ČRKA ABECEDE
			FRANCOŠKA PREPROGA					PRIPADNIK AMIŠOV				
			BARVA KART					GL. MESTO PERLIJA				
			ŠPANSKA GOSPA					ŠKOTSKI PSIHOLOG ALEXANDER				
											MAJHEN VLAK	NEKDANJI KOŠARKAR CHICAGO BULLS-ov GRANT
TABOR	OTOŠKA DRŽAVICA V ANTILIH	KRMILO PRI AVTU					100 m ²			VLADO HORVAT		
		ČLOVEK, KI LOTA					ŽENSKA, KI JI JE UMRL MOŽ			AFRIŠKA JEZIKOVNA SKUPINA		
ČEŠKO ŽENSKO IME					NAPRAVA ZA DVIGANJE							
					RIŽEVO ŽGANJE							
JUTRANJA PADAVINA					SL. VETERINAR JOSIP NIKOLAJ							
					JAPONSKI DROBIŽ							
PASJA HIŠICA (MNOŽINA)				PREPROST PLUG					KOŠARKAR DANEJ			
				TANTAL					ROMAN METELKO			
BALTSKO MORJE							KONJ ČRNE BARVE					
TIP EVROPSKE VESOLJSKE RAKETE							KEMIJSKI SIMBOL ZA AMERICI		TABOR	AVTO-MOBILSKA OZNAKA CELJA		

Iz taborniške pesmarice

Bijeli Božić

Crvena jabuka in Saša Lošić

Klemen Kenda
Jaka Bevk - Šeki

A h7 E7
Ja sanjam jedan bijel Božić,
D E7 A E7
da opet dodže u moj grad.
A A7
Da su zvijezde gore
D d7
i tiho da se stvore
A Asus4 E7 h7 E7
svi ljudi koje volim ja.

A h7 E7
Ja sanjam, kako snijeg pada
D E7 A E7
i odmah tužan postanem.
A A7
Jer kraj stare škole,
D d7
gdje se mladi vole,

A E7 A E7
nisam tebe pronašao ja.

A h7 E7
Ja sanjam ljeto u zraku,
D E7 A E7
da opet dodže u moj grad.

A Amaj7 A7
Da su zvijezde gore i
D Dmaj7 d7
blizu da je more,
A E7 A E7
tek tada bit ću sretan ja.

A Amaj7 A7
Da su zvijezde gore i

D Dmaj7 d7
blizu da je more,
A E7 A E7
tek tada bit ću sretan ja.

Ko postane kontrolor-jem dolgčas na fotoorientaciji. Foto: Neža Zajc

Foto: Neža Zajc

Miklavž z za-lepljenimi usti. Foto: SiNi

zadnja plat

Pošljí fotografíjo na zadnjaplat@gmail.com

Prijateljstvo nas veže skupaj. Foto: Domen Šverko

Mladi Grosupeljčani Casperji na Glavnem trgu v Brnu. Foto: Jana Škrjanec

RST-jev Renault KROF. Foto: SiNi

Fige za fotografa. Foto: SiNi

Utrinki z ZNOTO-a

Naj se 2009
tudi za vas
začne pravljično!

Pridite na prvo taborniško tekmovanje v novem koledarskem letu!

Glas svobodne Jelovice
10. 1. 2009

glasjelovice.rutka.net